
JUSTITIEOMBUDSMANNENS

EMBETSBERÄTTELSE,

afgifven vid lagtima riksmötet år 1892;

samt

Tryckfrihetskomm itterades Berättelse.

-=>s>l®KS<

STOCKHOLM
IVAR HoEGGSTRÖMS BOKTRYCKERI

1892.

INNEHA L L.

Sid.
Inledning..]
.Redovisning för åtal, anställda mot:

1) kontraktsprosten J. H. Vingqvist, för det lian obehörigeu tagit sportler för embcts-
förrättningar .. 2

2) häradsliöfdingen A. F. Unaeus, för smädliga yttranden under embetsutöfning (forts,
från 1891 års embetsberättelse sidd. 6—10)... ö!

3) konsistorienotarien A. B. Magni, för vägran att vidimera en till domkapitlet i Göte­
borg ingifven handling (forts, från 1891 års embetsberättelse sidd. 27—34)............. 7

4) vice pastorn E. K. Böös, för obehöriga uppgifter i prestbetyg (forts, från 1891 års
embetsberättelse sidd. 37—39) .. 7

5) komministern G. Hedgren, för mottagande af sammanskott.. 8
6) landssekreteraren J. A. Wallenberg och landskamreraren N. H. Joachimsson, för fast­

ställelse af ett lagstridigt kommunalstämmobeslut .. 12
7) kontraktsprosten J. H. Vingqvist, för obehöriga uppgifter i prestbetyg (forts, från

1891 års embetsberättelse, sidd. 10—19) 24
8) vice pastorn H. Wallentin, för det han obehörigeu tagit sportler för embetsför-

rättuingar...,........ , 25
9) häradsliöfdingen T. Callerholm, för oriktig dom .. 33

10) landssekreteraren A. Asker och landskamreraren N. Larsson, för felaktigt beslut i
ett flottningsärende 35

11) länsmannen A. Andersson, för det han under tjenstutöfning misshandlat en person 44
12) trafikdirektören J. A. Örtendahl, för vägran att utlemna protokoll rörande en af

honom hållen undersökning.. 47
13) konsistorienotarien A. B. Magni, för undanhållande af en till honom öfverlemnad

handling ... gj
14) länsmannen U. F. Theorin, för obehörigt utkräfvande af ersättning för en tjenste-

förrättning .. 54
15) rådstufvurätten i Helsingborg, för det en hustru förordnats till förmyndare för sin

man (forts, från 1891 års embetsberättelse sidd. 47—50) .. 57
16) rådmannen H. Billing och stadsnotarien grefve C. Källing, för dröjsmål med till­

handahållande af expeditioner.................. ... 58
17) polismästaren och rådstufvurätten i Göteborg, för en persons häktning och qvar-

hållande i häkte (forts, från 1891 års embetsberättelse sidd. 86—93) 64
18) häradshöfdingen O. O. Schlyter, för en persons obehöriga qvarhållande i häkte (forts,

från 1891 års embetsberättelse, sidd. 53—61).. 65
19) polismästaren, friherre E. Raab, för olaga häktning m. m... 65
20) landshöfdingen L. Berg, i fråga om fel mot tryckfrihetsförordningen samt för obe­

hörigt ingrepp mot underlydande tjenstenjän ... 74

Redogörelse för ett ärende, i hvilket den egentligen felaktige blifvit näpst utan att åtal
egt rum ..

Angående lagskipningens tillstånd i riket ...
Framställningar till Riksdagen i lagstiftningsärenden:

1) angående ändring af 38 § inteckningsförordningen och 86 § utsökningslagen......
2) angående upphäfvande af bestämmelser om tvefald utskrift rf vissa domar och

utslag.. A......;...
3) angående ändring af 102 och 140 §§ konkurslagen ...
4) angående vissa vexelmål behandling ..

Framställningar, gjorda hos Kongl. Maj:t:
1) angående reseersättning till förrättningsmän för utmätning i enskilda mål m. m.
2) angående kontroll å verkställighet af vissa utslag i brottmål.......

Anmärkning rörande vissa felaktigheter i fångförteckningar ...
1891 års embetsresa.....................................;>>•:•<................. >••••...... ■•••;• ■■■■■■■■■■
Uppgift å antalet af de under år 1891 inkomna klagomål och anställda åtal....................
Angående högsta domstolens minnesbok ...••••........... —•..............
Angående lagförklaring enligt § 19 regeringsformen...
Angående de i bilagan intagna uppgifter från statsdepartementen

BILAGA.

Uppgifter från statsdepartementen på de af Riksdagen år 1891 aflåtna skrivelser och i
anledning af dessa vidtagna åtgärder... • •••_.............

Förteckning å de i berörda skrivelser omförmälda ärenden, som ännu icke blifvit slut­
ligen afgjorda

Uppgifter rörande sådana genom föregående Riksdagars till Kongl. Maj.t aflåtna skrivelser
anhängiggjorda ärenden, hvilka vid 1890 års slut voro i sin helhet eller till någon
del oafgjorda

Tabell rörande Riksdagens år 1891 till Kongl. Maj:t aflåtna skrivelser

Berättelse af kommitterade för tryckfrihetens vård

Sid.

87
88

89

94
100
104

107
109
112
114
114
115
115
115

119

137

139
154

155

Tryckfel.
Sid. 22 rad. 4 uppifrån stål’ 1889, läs: 1890.

Till Riksdagen.

^Till fullgörande af den skyldighet, som enligt § 14 i den för

Riksdagens justitieombudsman utfärdade instruktion åligger honom, får
jag härmed afgifva redogörelse för min förvaltning af justitieombudsmans-
embetet under tiden sedan nästföregående berättelse af mig afgafs.

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 1

2

Obehöriga
sportler för
presterliga

förrättningar,

Enligt vedertagen ordning lemnas till en början redogörelse för så­
dana åtal, som, enligt förordnande af mig eller företrädare i justitie-
ombudsmansembetet, anställts mot embets- och tjensteman för fel eller
försummelse under utöfning af embete eller tjenst, och hvilka mål blifvit.
genom utslag, som kommit mig tillhanda efter nästföregående berättelses
afgifvande, slutligen afgjorda eller åtminstone af en domstol pröfvade.

I en hit ingifven skrift hade arbetaren Andreas Andersson Seger i
Saxtorp Storegården anmält, bland annat, att kyrkoherden i Algutstorps
pastorat, kontraktsprosten J. H. Vingqvist hade för vana att tillgodo­
göra sig sportler för barndop, begrafningar och dylika förrättningar,
samt att, för hvarje gång en fattig gratialist, arbetare eller backstugu-
sittare nödgades af kontraktsprosten reqvirera frejdbevis, detta icke ut-
lemnades utan mot alfordrade 25 öre i lösen, ehuru kontraktsprosten
hade den försigtigheten att ej göra någon anteckning därom å beviset.

Kontraktsprosten Vingqvist fick häröfver afgifva förklaring, däruti
han anförde, att han aldrig emottagit någon betalning för presterliga
förrättningar, som skett i kyrka eller prestgård, men väl då han blifvit
anmodad att verkställa sådana förrättningar i de enskilda hemmen. För
begrafningar hade kontraktsprosten aldrig tagit någon betalning, men väl
hade det håndt att, då begrafningen tillställdes i annexförsamlingarna vid
tillfällen, då där icke vore gudstjenst eller eljest presterskapet där icke
hade någon tjensteförrättning, vederbörande, i stället för att skjutsa
presten fram och åter, vidtalade honom att själf ombesörja skjutsen och
då ersatte därför efter vägens längd. Så trodde kontraktsprosten att
det förfores öfver hela riket. Vore presterskapet skyldigt att utan er­
sättning inställa sig å hvilket enskildt ställe som helst inom pastoratet
för att förrätta barndop, vigslar m. in. samt att hålla sig med skjuts till
annexkyrkorna vid hvilken tid som helst för jordfästning af lik, skulle
presterskapets tid utan tvifvel blifva så upptagen af dylika göromål, att
man svårligen skulle hinna fullgöra öfriga embetsåligganden. Hvad be­
träffade Segers klagomål att kontraktsprosten uppbure lösen för arbets-
eller frejdbetyg, så vore det sant, att kontraktsprosten så gjorde i likhet
med de fleste pastorer icke allenast inom Skara stift utan, såsom kon­
traktsprosten trodde, öfver hela riket, och detta på följande grunder

l:o) att man icke tänkt sig, att lösen för betyg skulle kunna lik­
ställas med sådana extra ordinarie afgifter, som uppräknades i 7 § af
kongl. förordningen den 11 juli 1862, angående allmänt ordnande af

3

presterskapets inkomster, ej heller att utskrifvande! af tillfälliga arbets-
eller frejdbetyg skulle innefattas i de presterskapets »särskilda förrätt­
ningar» samma § omnämnde;

2:o) att pastor icke kunde vara skyldig vid betygs utfärdande för
enskilda ändamål att tillsläppa skrifmateriel;

3:o) att lag särskilt förbjöde betalning endast för utflyttnings-
betyg; samt

4:o) att, om arbets- eller frejdbetyg skulle erhållas utan lösen, en
pastor kunde blifva så öfverhopad med skrifvande af icke allenast nö­
diga utan äfven onödiga sådana, som affordrades helt och hållet af kits­
lighet, att tiden allt för mycket inkräktades för andra långt vigtigare
embetsgöromål. — Ingen i hela pastoratet hade, under de fem år kontrakts­
prosten där tjensthjon, besvärat honom så ofta med betygs skrifvande
smn just Seger, hvilken ofta icke åtnöjts med ett betyg allena, utan
fordrat flera på samma gång. Ehuru Seger därutinnan varit mycket
besvärlig, trodde kontraktsprosten icke, att han af Seger emottagit be­
talning mer än två gånger, och detta hufvudsakligen för att förekomma
besvär i oträngda mål. Utan tvifvel vore lösen för dylika betyg en
nödig hämsko för dem, som i onödan eller af kitslighet eljest skulle
fordra sådana. Kontraktsprosten slutade med att uttala den förhopp­
ningen, att å Segers klagomål icke måtte fästas något afseende.

Hvad sålunda i saken förekommit tog jag i öfvervägande och fann
därvid, att ofvannämnda kongl. förordning i § 7 föreskrefve, att påsk­
penningar, jura stolas med flere andra extra ordinarie afgifter skulle
utbytas mot vissa till beloppet bestämda utskylder; samt att det vidare
i nämnda § hette: »börande dessa afgifter så beräknas, att all betalning
till presterskapet för särskilda förrättningar kan upphöra».

Den på grund af nämnda förordning meddelade kongl. resolutionen
den 21 december 1865 angående lönereglering för presterskapet i Alguts-
torps, Sköfde, Tumbergs, Häreneds, Bråttensby och Landa församlingars
pastorat, af hvilken resolution jag förskaffat mig en afskrift, innehåller
i §§ 1—5 bestämmelser om vissa afgifter till presterskapet i stället för,
bland annat, jura stolse samt om lönemedlens fördelning mellan kyrko­
herden och komministern i pastoratet, hvarefter § 6 följer, så lydande:

»Mot erläggande af här ofvan stadgade löneafgifter skall all betal­
ning till presterskapet för särskilda tjensteförrättningar upphöra.»

Dessa föreskrifter utvisade otvetydigt, att i pastorat, där lönereg­
lering enligt 1862 års förordning börjat tillämpas, presterskapet icke
egde rätt till några sportler i tjensten. Att alla sportler af hvad be­
skaffenhet som helst för presterskapet skulle upphöra var just meningen

4

med ofvannämnda bestämmelse i förordningens 7 §, hvilket jämväl fram­
hölls under förarbetena till förordningen och ej minst då diskussionen
härom egde rum i presteståndet vid Riksdagen 1859—1860.

I strid mot dessa tydliga föreskrifter uti förordningen den 11 juli
1862 och löneregleringsresolutionen den 21 december 1865 hade kon­
traktsprosten Vingqvist, enligt hvad han medgifvit, emottagit betalning
för presterliga förrättningar, då de skett i de enskilda hemmen, samt
uppburit lösen för arbets- eller frejdbetyg. Kontraktsprosten hade där­
igenom gjort sig skyldig till en förseelse, som var belagd med straff i
5 § af 25 kapitlet allmänna strafflagen och hvilken förseelse jag ansåg
mig ej böra underlåta att beifra. På min begäran förordnade Konungens
befallningshafvande i Elfsborgs län allmän åklagare att vid vederbörlig
domstol i laga ordning anhängiggöra och utföra talan mot kontrakts­
prosten Vingqvist för ofvan omförmälda tjenstefel.

I anledning häraf blef åtal mot Vingqvist anställdt vid Kullings
häradsrätt, som den 5 januari 1891 meddelade utslag i målet. I detta
utslag utlät sig häradsrätten: enär genom Vingqvists eget erkännande
och hvad i målet hörda vittnen berättat blifvit upplyst, att han under
den tid han förvaltat kyrkoherdeembetet i Algutstorps, Kullings—
Sköfde, Tumbergs, Häreneds, Bråttensby och Landa församlingars pa­
storat vid särskilda tillfällen efter verkställd tjensteförrättning uppburit
penningar, hvilka på grund af hvad i målet förekommit måste anses af
honom blifvit mottagna såsom ersättning för de verkställda förrättnin­
garna, äfvensom tillgodogjort sig lösen för af honom utfärdade arbets-
och frejdbetyg, men i kongl. resolutionen angående löneregleringen
för presterskapet i nämnda pastorat den 21 december 1865 stad­
gades att all betalning till presterskapet för särskilda tjensteförrätt-
ningar skulle upphöra, pröfvade häradsrätten rättvist att, utan afseende
å hvad Vingqvist anfört, i förmågo af 25 kap. 5 § strafflagen fälla ho­
nom att för hvad han sålunda låtit komma sig till last höta femtio
kronor till kronan.

Öfver detta utslag anförde Vingqvist besvär i Göta hofrätt. Ving­
qvist förklarade därvid, att han understundom dels då han förrättat
begrafning vid andra tillfällen, än när han för gudstjenst^ hållande än­
dock varit vid begrafningsplatsen, tagit godtgörelse för skjuts, som han
själf måst bestå eller bekosta sig, dels jämväl vid barndop och vigsel-
förrättningar å annat ställe än i kyrka eller prestgården uppburit en
ringa ersättning såväl för sådan skjuts som för besvär och tidspillan,
dels ock vid utfärdande af betyg, såsom arbets- och frejdbetyg, upp­
burit en lösen af 25 öre, hvaremot lösen ej ifrågakomma för sådana

5

attester om utflyttning, sotn omförmäldes i kongl. stadgan den 20 mars
1735. Härigenom hade Vingqvist likväl enligt sitt förmenande icke
förfarit Ostridigt. Till stöd för denna uppfattning androg han hufvud­
sakligen:

att då begrafningar enligt 18 kapitlet 5 och 6 §§ kyrkolagen egent­
ligen borde ske å söndag, då gudstjenst hölles, vore prest ej skyldig
att för sådan förrättning tillstädeskomma, när helst församlingsbo det
önskade, men Vingqvist hade alltid varit villig att tillmötesgå dylik
önskan, då han blifvit med skjuts hemtad eller erhållit ersättning för
skjuts han själf bekostat sig, därvid Vingqvist dock aldrig uppburit
någon godtgörelse för själfva förrättningen;

att då barndop och vigsel enligt kyrkolagen och handboken egent­
ligen skulle ske i kyrkan och endast undantagsvis i presto bostad eller
å annat lämpligt ställe, samt de enskildes hem, om ock i öfrigt lämp­
liga för sådana förrättningar, likväl, då de voro aflägset belägna från
prests bostad, såsom förrättningsställen föranledde ökade besvär och
tidsutdrägt för presten, vore det väl billigt, att han blefve hemtad eller
i annat fall erhölle någon vedergällning för bekostad skjuts samt där­
jämte åtnjöte godtgörelse för ökade besvär och tidspillan, hvilken sist­
nämnda godtgörelse dock icke afsåge själfva förrättningen;

att då i 7 § af kongl. förordningen angående allmänt ordnande af
presterskapets inkomster den 11 juli 1862 stadgades att påskpenningar,
jura stola?, med flera andra extra ordinarie afgifter skulle utbytas emot
Vissa till beloppet bestämda utskylder, äfvensom att dessa afgifter skulle
så beräknas, att all betalning till presterskapet för särskilda förrättningar
kunde upphöra, vore betydelsen af orden »särskilda förrättningar» en
vigtig"omständighet för bedömandet af frågan, huruvida prest vore be­
rättigad att taga lösen för ofvan nämnda betyg;

att den omständigheten, att presterna i allmänhet hittills från löne­
regleringens tillkomst och därförut uppburit lösen för arbets- och frejd-
betyg, syntes Vingqvist vara ett kraftigt vittnesbörd därför, att man
icke ansett |]utskrifvandet dylika betyg böra hänföras till särskilda
förrättningar;

och att Vingqvist, äfven om denna tolkning ej vore riktig och han
följaktligen för sitt personliga arbete vid utskrifvande af betyg ej egde
åtnjuta ersättning, dock vore i likhet med andra tjensteman berättigad
att'undfå vedergällning förjjblanketter och öfriga skrifmaterialier, hvilken
vedergällning] ej skäligen kunde anses understiga de ringa ersättningar,
som för^betygen blifvit erlagda.

Hofrätten meddelade den 7 juli 1891 utslag i målet och yttrade

6

Smädliga
yttranden

af domare.

därvid: emedan i 6 § af den på grund af åberopade kong!, förordnin­
gen den 11 juli 1862 meddelade kongl. resolutionen angående löne­
reglering för presterskapet i Algutstorps pastorat den 21 december
1865 föreskrefves att emot erläggande af de i resolutionen stadgade
löneafgifter all betalning till presterskapet för särskilda förrättningar
skulle upphöra, samt vid jämförelse häraf med innehållet af nyss­
nämnda kongl. förordning uppenbart vore att alla presterskapet i pa­
storatet tillkommande sportler och afgifter för särskilda förrättningar, till
hvilka äfven måste hänföras utgifvandet af de betyg, som det ålåge
kyrkoherde enligt lag eller författning att utfärda, vid löneregleringen
tagits i beräkning och således, då resolutionen trädt i kraft, upphört
att utgå; ty och som Vingqvist följaktligen icke varit berättigad att
vare sig uppbära särskild afgift vid barndop och vigsel för besvär och
tidspillan, då förrättningen verkställts annorstädes än i kyrka eller
\ingqvists bostad, eller att uppbära någon ersättning för utfärdande af
arbets- och frejdbetyg, men Vingqvist däremot haft laglig rättighet att
blifva godtgjord för egen eller legd skjuts vid resor till församlings­
medlemmars hem eller vid särskilda af dem påkallade resor till kyrka,
pröfvade hofrätten, med ändring af häradsrättens utslag i fråga om
åtalet, rättvist ogilla detsamma i sistnämnda afseenden samt, jämlikt
4 § och 13 § 3 mom. i lagen om straff för embetsbrott af prest och
om laga domstol i sådana mål den 8 mars 1889 samt 4 kapitlet 3 §
och 25 kapitlet 5 § strafflagen, lagligt döma klaganden för hvad han
sålunda låtit komma sig till last att bota tio kronor till kronan.

öfver detta utslag har Vingqvist anfört underdåniga besvär, som
ännu icke blifvit af Kongl. Maj:t afgjorda.

På sätt i min senast afgifna embetsberättelse omförmäles (sidd. 6—10)
hade, på angifvelse af förre handlanden E. W. Carlsson ocho hans
hustru Maria Carlsson, åtal anhängiggjorts mot häradshöfdingen i Ånger­
manlands mellersta domsaga A. F. Unasus för smädliga yttranden under
embetsutöfning. Öfver Svea hofrätts i målet meddelade utslag, där­
igenom Unaeus dömts till böter, anförde Unasus underdåniga besvär.
Genom utslag den 14 januari 1891 har Kongl. Maj:t förklarat sig icke
finna skäl att göra ändring i hofrättens utslag.

7

I nyssnämnda embetsberättelse redogöres jämväl (sidd. 27—34) för
ett åtal, som af mig anställts mot konsistorienotarien A. B. Magni i Göte­
borg för det denne vägrat att enligt fi^amställd begäran vidimera en
afskrift af en till domkapitlet ingifven handling. På sätt i nämnda be­
rättelse närmare förmäles blef Magni af domkapitlet genom utslag dömd
till skriftlig föreställning med tillagd förmaning att i sin tjenstutöfning
noggrant ställa sig till efterrättelse hvad honom ålåge; och Göta hof­
rätt, hvarest Magni besvärade sig, fann, enligt meddeladt utslag, icke
skäl hafva förekommit, ledande till ändring härutinnan.

På de underdåniga besvär, som Magni häröfver anfört, har Kong!.
Maj:t den 30 januari 1891 meddelat utslag, däruti Kong]. Maj:t förklarat
sig icke finna skäl att i hofrättens utslag göra ändring.

I min embetsberättelse till 1890 års Riksdag (sidd. 26—29) samt i^
min senast afgifna embetsberättelse (sidd. 37—39) omförmäles ett mot y <w'
vice pastorn i Djurröds församling E. K. Böös anställdt åtal för utfär­
dande af felaktigt flyttningsbetyg. Sedan justitieombudsmannen hos
domkapitlet i Lund yrkat, att, enär Böös i ett af honom, såsom vice
pastor i Djurröds församling, den 29 oktober 1888 för pigan Anna Jöns­
dotter från Helgestad utfärdadt flyttningsbevis antecknat, att Anna Jöns-
dotter, som enligt beviset åtföljdes af sin oäkta dotter Hilma Elisabeth,
vore hindrad att begå Herrans heliga nattvard på grund af synd emot
sjette budet, men en dylik anteckning vore mot lag stridande, Böös
måtte för hvad han sålunda låtit komma sig till last tilldelas tjenlig
föreställning och förmaning samt åläggas att tillställa Anna Jönsdotter
annat laglikmätig! flyttningsbevis utan kostnad för henne, samt dom­
kapitlet i utslag den 11 september 1889 på anförda skäl förklarat sig
förhindradt att ålägga Böös att tillställa Anna Jönsdotter nytt flyttnings­
bevis och lemnat utan afseende det mot honom framställda ansvars-
påstående, så hade hofrätten öfver Skåne och Blekinge, där advokat­
fiskal hos hofrätten efter förordnande af mig anfört besvär, genom ut­
slag den 11 mars 1890, enär, med afseende å ordalydelsen i kongl. för­
ordningen angående vissa föreskrifter till kyrkotuktens upprätthållande
den 4 maj 1855 samt hvad nu gällande strafflag innehölle i fråga om
ansvar för lönskaläge, Böös icke lagligen egt att å Anna Jönsdotters
flyttningsbevis verkställa ifrågavarande anteckning, förty med upphäf­
vande af domkapitlets utslag pröfvat rättvist att med stöd af Kongl.
Majrts cirkulärbref den 21 augusti 1786 förordna, att Böös skulle för

8

Af prest mot­
taget samman­

skott.

sålunda visadt oförstånd i tjensten af domkapitlet meddelas tjenlig före­
ställning med tillagd förmaning, äfvensom ålagt Böös att till Anna
Jönsdotter vid påfordran och utan kostnad för henne utfärda nytt flytt-
ningsbevis.

Häröfver anförde Böös underdåniga besvär. I anledning af dem
meddelade Kongl. Maj:t den 6 februari 1891 utslag af innehåll att, enär,
på sätt hofrätten yttrat, Böös icke lagligen egt att å Anna Jöns-
dotters utflyttningsbevis verkställa ifrågavarande anteckning, blefve hof-
rättens utslag, så vidt Böös därigenom ålagts att till Anna Jönsdotter
vid påfordran och utan kostnad för henne utfärda nytt flyttningsbevis,
af Kongl. Maj:t fastställdt; men då Böös genom hvad han sålunda låtit
komma sig till last icke kunde anses hafva i sitt embete begått fel,
hvarå straff borde följa, pröfvade Kongl. Maj:t lagligt att, med ändring
af hofrättens utslag beträffande den mot Böös förda ansvarstalan, förklara
samma talan icke kunna bifallas.

Tre justitieråd voro härifrån skiljaktige och funno icke skäl att
göra ändring i hofrättens utslag.

J. Olsson i Gandarfve anmälde härstädes skriftligen, att Dalhems
församling söndagen den 20 juli 1890 (tredje böndagen) till komministern
i Dalhems, Ganthems och Halla församlingars pastorat G. Hedgren sam­
manskjutit penningar, hvilka komministern efter mottagandet offentligen
erkände. I skriften anfördes vidare: om Hedgren själ? eller genom an­
dra förledt församlingen till nämnda sammanskott eller om församlingen
af fri vilja lemnade gåfvan, borde en noggrann undersökning kunna upp­
visa. Angifvaren, hvilken icke kunde se annat än att ett brott mot 25
kapitlet 6 § strafflagen förelåge, måste, drifven af pligtens bud, till min
åtgärd anmäla ofvanberörda tilltag, så mycket hellre som dylikt så ofta
upprepades i kringliggande bygder. Många vittnen kunde vid behof
styrka den gjorda anmälan.

Häröfver infordrade jag förklaring från komministern Hedgren. Han
anförde därvid: den penningsumma, hvarmed Dalhems församling vid
ifrågavarande tillfälle hedrat komministern, hade varit en helt och hållet
frivillig gåfva och — efter hvad denne trodde sig veta — ett uttryck
af vänskapliga och sympatiska känslor för hans person. Det församlade
folket frambar eller »offrade», såsom det i trakten hette, hvar och
en sin penningskärf. Att på detta mera extraordinära sätt utmärka

9

vissa pastorer vore en gammal häfdvunnen sed hos befolkningen på
Gotland. Enär Hedgren omöjligen kunde finna något lagstridigt uti
att tillåta församlingen detta, som den fritt beslutit, och då han för
sin del icke kunde se något brottsligt uti att mottaga en frivillig gåfva,
änskönt han vore embetsman, hade Hedgren låtit den så kallade offrin-
gen ske och efter dess slut framfört sitt tack för den frivilliga gärden
af folkets aktning och kärlek. Det lagrum, hvaremot Hedgren enligt
klagandens mening skulle hafva brutit, hade varit Hedgren väl bekant,
men då han icke mottagit berörda gåfva för någon embetsåtgärd, ej
heller haft den ringaste del i frammanandet af nämnda offer, som fram­
kommit icke under något blott sken af frivillighet utan ■— så vidt Hed­
gren hade sig bekant — af sann och otvungen frivillighet, så hade han
ej då kunnat och kunde ej heller ännu anse sig hafva handlat i något
afseende brottsligt genom mottagande af församlingens vänliga gåfva.

Vore Hedgren verkligen genom detta sitt tillvägagående brottslig,
så komme helt visst ett ganska stort antal af rikets öfrige embets- och
tjensteman under samma hårda dom; ty huru ofta bringade icke pressen
underrättelser om, huru den eller den embetsmannen vid t. ex. afskeds­
tagande, afflyttning från orten o. s. v. mottagit frivilliga gåfvor under
olika former, såsom dyrbara presenter af guld och silfver, penningar,
subskriberade middagar och dylikt.

Skulle man nu stanna vid det orimliga antagandet, att lagen, i fråga
om embetsman, stämplade mottagandet af dyiika gåfvor som brott,
blefve allt verkligt samlif, åtminstone af denna mera kordiala beskaffen­
het, en ren omöjlighet mellan embetsmännen å ena och rikets öfriga
invånare å den andra sidan. Helt annorlunda ställde sig naturligen
saken, där gåfvan på något vis af embetsmannen blifvit frammanad.
Till ett sådant onekligen brottsligt förfarande kunde komministern dock
på heder och samvete intyga att han alldeles icke gjort sig skyldig.
Då nu emellertid angifvaren läte förstå, att det kunde vara tänkbart,
att komministern själ!’ eller genom andra skulle hafva förledt Dalhems
församling till ofvanberörda offer, ville komministern emot ett sådant
antagande inlägga den bestämdaste protest. För öfrigt hänvisade kom­
ministern i detta hänseende till två vid hans förklaring fogade intyg.

Dessa intyg voro af följande lydelse:
1) »På framställd begäran få undertecknade kyrkovärdar inom Dalhems

församling under edlig förpligtelse intyga, att vi af egen tillskyndelse
och utan någon den minsta antydan eller önskan från herr komminister
Hedgrens sida öfverenskommit med hvarandra att frambära eu kollekt
eller s. k. offer till nämnde komminister, såsom uttryck för vår tillgif-

Justitieombudsmannena embetsberättelse till 1892 års riksdag. 2

10

venhet och aktning för hans person, samt för församlingens öfriga med­
lemmar tillkännagifvit denna vår afsigt med antydan, att det stode en
hvar fritt att i denna offring, som utsattes till den 20 juli d. å., deltaga;
samt att dylika offer fyrfaldiga gånger förut på enahanda sätt åstad­
kommits till hedrande af andra yngre, här i församlingen tjenstgörande
prestman, utan att sådant väckt någon ovilja eller stämplats som brott.

Dalhem den 5 september 1890.
Lars Granberg. O. A. Nordström. G. P. Hansén. Johan Stenbom.))

2) »Att undertecknade medlemmar af Dalhems församling, som den 20
nästlidne juli deltogo i offrandet till herr komminister G. Hedgren här­
städes, framburo våra små skärfvar af ren och uppriktig välvilja, fritt
och otvunget samt utan någon som helst påstötning från pastor Hed­
grens sida, få vi härmed på begäran och under edlig förpligtelse intyga:

Dalhem den 6 september 1890.»

(92 underskrifter.)

Sedan Hedgrens förklaring någon tid hållits för J. Olsson tillgänglig
för påminnelsers afgifvande, men sådana icke inkommit, företog jag
ärendet till slutlig pröfning och fann mig därvid icke kunna underlåta
att i anledning af den gjorda angifvelsen låta ställa komministern Hed­
gren under tilltal för tjenstefel.

Så kallade offer, hvilka förr utgjorde en särskild del af de prester-
skapet tillkommande löneförmåner, torde genom de på grund af kongl.
förordningen den 11 juli 1862, angående allmänt ordnande af prester-
skapets inkomster, i de särskilda pastoraten upprättade löneregleringarna
öfverallt vara afskaffade. Hvad särskildt beträffade Dalhems, Ganthems och
Halla församlingars pastorat inhemtade jag af kongl. löneregleringsresolu-
tionen för presterskapet i samma pastorat den 21 oktober 1869 och kongl.
brefvet den 9 februari 1877 angående bibehållande af den genom berörda
resolution indragna komministerstjensten i pastoratet, af hvilka handlingar
jag förskaffat mig afskrift^, samt af domkapitlets i Visby svar å af mig
framställda förfrågningar: att för kyrkoherden lönen enligt lönereglerings-
resolutionen utgjordes af boställsafkastning, bestämd myckenhet spann­
mål samt likaledes bestämda penningeafgifter, hvilka förklarats utgöra
ersättning, bland annat, för offer; att enligt omförmälda kongl. bref
församlingarna skulle, efter det löneregleringen trädt i kraft, utgifva
viss myckenhet spannmål till komministern, som därjämte hade att åt-

11

njuta vissa andra bestämda löneförmåner; samt att berörda lönereglering
trädt i kraft. Komministerns liksom ock kyrkoherdens löneförmåner
utgjordes sålunda efter bestämda grunder och bland dessa förmåner
förekomrao numera icke s. k. offer.

Deri af angifvaren åberopade 6 § i 25 kapitlet strafflagen lyder
sålunda: »Embetsman, som för egen vinning, själf eller genom annan,
intalar eller förleder rikets invånare till sammanskott, utgift, kostnad
eller arbete, dömes till afsättning, mistning af embete på viss tid eller
böter. Tager han sådant emot, då det såsom af fri vilja bjudes, vare
straffet böter.»

Då hvad i ärendet förekommit icke mot komministern Hedgrens
bestridande och innehållet af de utaf honom åberopade intyg föranledde
därtill, att Hedgren skulle själf eller genom annan intalat församlings-
borna till det gjorda sammanskottet, syntes första punkten i omförmälda
6 § icke vara på föreliggande fall tillämplig. Däremot ansåg jag Hed­
grens förfarande att mottaga sammanskottet straffbart enligt senare
punkten i nämnda §.

Jämlikt detta lagrum får en embets- eller tjensteman icke mottaga
något sammanskott af rikets invånare ens då det såsom af fri vilja bju­
des. Att ifrågavarande sammanskott af penningar gjorts af Dalhems
församlingsbor åt Hedgren just i hans egenskap af tjenstgörande kommi­
nister därstädes och af honom såsom sådan mottagits syntes mig vara
uppenbart af hvad Hedgren själf i sin förklaring anfört och hvad för
öfrigt i ärendet blifvit upplyst.

Handlingarna gåfvo någon anledning till det antagande, att omför­
mälda offer eller sammanskott, som ostridigt egt rum tredje böndagen,
söndagen den 20 juli 1890, skett i Dalhems församlings kyrka, och att
Hedgren därstädes mottagit samt offentligen tackat för sammanskottet.
Om detta antagande bekräftades af den blifvande utredningen vid dom­
stol, var Hedgrens förseelse begången under försvårande omständigheter.
Med hans, den tjenstgörande prestens, begifvande hade i sådant fall för-
samlingsborna fått använda kyrkan till ett från gudstjenst vida skildt
ändamål, hvaraf Hedgren haft vinning. Och om Hedgren under sabbats-
tid mottagit sammanskottet, var 4 § 7 kapitlet strafflagen tillämplig.

Då jag, såsom jag redan anfört, var af den åsigt, att komministern
Hedgren gjort sig i förevarande hänseende skyldig till tjenstefel och då
det enligt 4 och 13 §§ af lagen om straff för embetsbrott af prest och
om laga domstol i sådana mål den 8 mars 1889 tillkomme verldslig rätt
att rörande omförmälda tjenstefel döma, uppdrog jag åt Konungens
befallningshafvande i Gotlands län att förordna allmän åklagare, att vid

12

vederbörlig domstol i laga ordning anhängiggöra och utföra talan mot
komministern Hedgren för nämnda tjenstefel och därvid, sedan behörig
utredning egt rum, å honom yrka ansvar enligt lag och sakens beskaf­
fenhet, äfvensom att på grund af 25 kapitlet 7 § strafflagen framställa
påstående därom, att hvad komministern Hedgren genom ifrågavarande
sammanskott uppburit måtte, i den mån utredning om beloppet kunde
vinnas, tillfalla kronan.

I anledning häraf blef åtal mot komministern Hedgren anställdt vid
Gotlands norra häradsrätt. I utslag den 16 februari 1891 utlät sig härads­
rätten att, som upplyst vore att, sedan kyrkovärdarne i Dalhems församling
träffat öfverenskommelse att söndagen den 20 juli 1890 anordna ett s. k.
offer för församlingens komminister G. Hedgren, och denna öfverens­
kommelse kungjorts församlingens öfriga medlemmar med tillkännagif­
vande att enhvar af dem egde i offrandet deltaga, hvarefter penningar
till ett belopp af etthundraåttatioen kronor 50 öre nämnda dag af
åtskilliga församlingsmedlemmar i kyrkan sammanskjutits, kommini­
stern Hedgren därstädes för egen vinning emottagit penningarne och för
desamma offentligen sin tacksamhet till församlingen framburit; alltså
pröfvadeJ häradsrätten med stöd af 7 kapitlet 4 § och 25 kapitlet 6 §
strafflagen rättvist döma komministern Hedgren för den förseelse i em-
betet, som han sålunda låtit sig komma till last, att bota trettio kronor
till kronan, hvarjämte komministern Hedgren, jämlikt 25 kapitlet 7 §
samma lag, förpligtades att ofvan berörda af honom emottagna penninge-
belopp, etthundraåttatioen kronor 50 öre, till kronan utgifva.

Sedan Hedgren häröfver besvärat sig hos Svea hofrätt, har hofrätten
genom utslag den 13 november 1891 förklarat sig icke finna skäl att göra
ändring i häradsrättens utslag.

Underdåniga besvär äro af Hedgren i' målet anförda.

Fastställelse af j en m;„ ingifven skrift anmälde S. Almberg i Almsätter och
kommunal- J. r. ovensson i smedby m. fl. till laga åtal Konungens befall-

stämmobesiut. ningshafvande i Östergötlands län, hvilken myndighet enligt deras för­
menande öfverskridit sin befogenhet, då densamma godkänt och till
efterrättelse fastställt ett mot lag stridande kommunalstämmobeslut.
Klagandena bifogade i styrkt afskrift en så lydande handling:

»Utdrag af protokollet, hållet inför Konungens befallningshafvande i
Östergötlands län å Linköpings slott i landskansli den 30 januari 1890.

13

t

S. D. § 19. Från ordföranden i S:t Johannis sockens kommunal­
stämma A. Andersson i Holmstad hade inkommit följande skriftliga fram­
ställning.

»Till Kongl. Maj:ts befallningshafvande i Linköping.
Utdraget angående S:t Johannis sockens kommunalstämmobeslut denÖ O

28 sistlidne december öfverlemnas härjämte, och anhålles vördsamt om
stadfästelse därå.

Holmstad, Norrköping den 23 januari 1890.
A. Andersson.

Korn. st. ordförande.»

hvarvid fanns fogadt åberopade protokollsutdrag, så lydande:
»Utdrag af protokollet, hållet vid kommunalstämma med S:t Johan­

nis församling den 28 december 1889.
§ 1. Stämman erkändes vara lagligen utlyst.

§ 6. Föredrogs ett från kommunalnämnden vid ett sammanträde
för några månader sedan affattadt protokoll så lydande: »§ 1. Kommu­
nalnämnden hade hufvudsakligen sammanträdt för att rådpläga i nedan­
stående ärende. Arrendatorerna Filip Peterson i Lida, Karl Oskar Karls­
son i Vrinnevid och hemmansegaren J. F. Svensson i Smedby (arrendator
af Lida grenadiertorp) hafva hvar för sig under innevarande sommar
upplåtit plats å deras innehafvande egor för hållande af möten på sön-
dagseftermiddagarne utaf Norrköpings arbetareklubb samt åtskilliga andra
kända och okända föreningar i staden. Dessa möten, som å den s. k.
»Lida kulle» började hållas redan sistlidne års sommar, hafva under inne­
varande antagit eu alltmera omfattande samt tillika samhälls- och sedlig-
hetsvådlig karakter. Karakteren hos dessa möten inses af följande an­
tydningar: jämte medlemmarne från staden församlas, med eller utan
vederbörandes lof, en stor skara ungdom och barn till förberörda mötes­
platser. Deras små tillgångar frånlockas dem dels i form af inträdes-
afgifter till platsen, dels såsom valuta för tillhandahållna läskedrycker,
som finna en strykande afsättning. Men en ännu mörkare sida förete
dessa möten därigenom, att besökarne af hvarjehanda talare, såsom de
kända herrarne Janhekt, Palm, Rydgrcn, Norrman, Lennstrand m. fl.,
trakteras med idel samhällsupplösande, gudsförnekande och hädiska läror,
som hota att i grund fördärfva sinnena och inplanta hat till allt bestå­
ende samhällsskick. Hel- och halfmogna frukter af detta nu antydda
söndagsfirandc visar sig ganska uppenbart här och där hos dem, som

14

deltaga i dessa samqväm. I öfre Yrinnevids (södergårdens) skog hafva
mötena hittills icke varit af socialistisk art, men dock genom sina
upptåg med skönhetstäflingar in. m. d. visat sig medföra allt annat
än godt och kunna ej betraktas annorlunda än såsom nya förförelsemedel
för den ungdom, som genom stadens närbelägenhet har alltför många
sådana i sin väg. Till alla dessa sorgliga förhållanden kan läggas den
omständigheten att häradets länsman och socknens fjärdingsman tvingas
att hvarje sön- och helgedag passa på dessa möten samt att dessa båda
utgöra en alltför ringa polisstyrka till ordningens upprätthållande, därest
det skall få fortgå så som börjadt är. För att råda bot för detta nu
påpekade onda, som är egnadt att i grund förstöra församlingen, hvilken
dessutom har en svår fattigvårdstunga och ständigt är utsatt för faran
att få allt flera af stadens tvifvelaktiga existenser på sin fattigvård, ser
sig kommunalnämnden pligtig och berättigad, med stöd af § 7 i kongl.
förordningen om kommunalstyrelse på landet, föreslå kommunalstämman
att besluta om antagandet af några bestämda ordningstadgar till ofogets
stäfjande.» — Sedan detta kommunalnämndens protokoll blifvit uppläst,
beslöt stämman, som var talrikt besökt, att antaga efterstående samt
därå söka Kongl. Maj:ts befallningshafvandes stadfästelse:

l:o) Den jordegare eller arrendator inom församlingen, som upp­
låter plats för offentliga möten, hvilka ej äro att till andaktsöfning
hänföra, eller andra tillställningar af hvad beskaffenhet som helst, hvilka
genom allmän tidning, anslag eller annorlunda kungöras, eller hvartill
inträdeskort säljas, eller afgift på ett eller annat sätt från allmänheten
fordras, begäres eller mottages, utan att hafva hos kommunalnämnden
först sådant anmält och dess tillstånd därtill utverkat, skall, för hvarje
gång sådant sker, bota från två (2) till tjugu (20) kronor; samt

2:o) att hvar och en sora, utan förut utverkad sådan tillåtelse, inom
församlingen föranstaltar sådant möte eller tillställning vare jämväl till
enahanda böter förfallen.

Justeradt A. Andersson. A. P. Andersson. A. P. Nilsson.
Uppläst i S:t Johannis kyrka den 29 december 1889 af Karl Th.

Appelqvist.
Från protokollet rätt utdraget betygar

A. Andersson.
Korn. st. ordf.»

Efter härom tagen kännedom fann landshöfdingeembetet skäligt att
ifrågavarande bestämmelser såsom här icke öfverklagade samt innefat-

15

tande, efter hvad erfarenheten visat, behöfliga ordningsstadganden inom
församlingen, godkänna och till efterrättelse fastställa, dock med villkor
att för desammas, fortfarande giltighet den kungörelse därom, som nu
kommer att af Konungens befallningshafvande utfärdas, varder genom
kommunalnämndens föranstaltande minst en gång hvarje år på samma
sätt offentliggjord och i S:t Johannis församlings kyrka uppläst.

Den med detta beslut missnöjde eger däruti söka ändring genom
underdåniga besvär, hvilka, af klaganden eller behörigen befullmäktigadt
ombud underskrifna, skola, åtföljda af detta protokoll, till Kongl. Maj:t
i dess civildepartement ingifvas sist före klockan tolf å sextionde dagen
från beslutets uppläsande i S:t Johannis kyrka, dagen då det sker likväl
oräknad.

Utdrag af detta protokoll öfversändes till herr kronofogden Grön­
lund för att genom hans föranstaltande, efter därom för egen kännedom
och underlydande kronobetjenings förständigande tagen del, i S:t Jo­
hannis församlings kyrka uppläsas och därefter kommunalnämnden till­
ställas emot åtecknad afgift, som hit redovisas.

In fidem
Adolf Wallenberg.»

I ofvanberörda skrift anförde klagandena: det vore visserligen i
kongl. förordningen om kommunalstyrelse på landet medgifvet att antaga
och söka vederbörande myndighets stadfästelse å sådana stadgar, som
afsåge att befrämja sedlighet, helsovård, ordning och säkerhet inom
kommunen. Men att sådana stadgar icke finge upprättas i strid mot
eller upphäfva allmän lag, inskränka medborgarnes lagliga fri- och rät­
tigheter, eller pålägga medborgarne onödiga besvär läge i öppen dag
och borde framför allt vara Konungens befallningshafvande bekant.

Af innehållet i strafflagens 10 kapitel 15 § framginge tydligen att
lagen icke lade något hinder i vägen för menighet att samlas. Enligt
åberopade lagrum vore det icke erforderligt att göra anmälan, ännu
mindre att afvakta offentlig myndighets eller kommunalnämnds tillåtelse.

Då sålunda icke i lag stadgades vare sig anmälan eller utverkande af
tillåtelse, ansåge klagandena, att icke heller en kommun kunde vid sidan af
Riksdagen stifta en lag, som ålade kommunens medlemmar sådan anmälan
och att inhemta sådan tillåtelse, liksom det icke heller kunde vara
Konungens befallningshafvande medgifvet att stadfästa en sådan lag. I
den nu af Konungens befallningshafvande godkända ordriingsstadgan icke
allenast beröfvades jordegare och arrendatorer sin rätt att fritt förfoga
öfver sina egendomar, utan folkets yttrande- och församlingsfrihet gjor-

16

des beroende af godtycket hos kommunalnämnden, som enligt ordnings-
stadgan kunde tillåta eller vägra menighet att sammankomma.

Att en med lagens föreskrifter obekant kommunalnämnd kunde
framkomma med dylika stadgar förvånade icke klagandena, men att
Konungens befallningshafvande kunde ådagalägga samma okunnighet vore
oursäktligt.

Det hade icke blifvit bevisadt — och kunde ej heller bevisas —
att några oordningar förekommit inom S:t Johannis församling, då mö­
ten, fester eller andra folksamlingar där egt rum, hvarföre all rimlig
anledning saknades att stadfästa en slik ordningsstadga, äfven om den
icke vore mot lag stridande. De af kommunalnämnden anförda skäl vore
ingalunda skäl, som berättigade att fastställa lagstridiga påbud. De
åberopade skälen vore föröfrigt oriktiga, ty föredragen hade icke varit
samhällsvådliga eller mot lag stridande, hvilket bevisades bäst däraf, att
närvarande polismyndighet icke funnit skäl inskrida, hvilket eljest varit
dess pligt.

Klagandena kunde icke uppfatta denna ordningsstadga och den därå
meddelade stadfästelse!! annat än såsom en skymf mot dem, som deltagit
i och anordnat de för kommunalnämnden så förhatliga sammankomsterna.
Enligt klagandenas förmenande hade Konungens befallningshafvande visat
groft oförstånd i sitt embetes utöfning, då stadfästelse gifvits åt en
stadga, som innebure osäkerhet för medborgares rättigheter. Och kla­
gandena hade därför ansett sig befogade att till min beifran anmäla för­
hållandet, under förhoppning att den meddelade fastställelsen måtte un-
danrödjas såsom varande lagstridig.

Sedan jag anmodat Konungens befallningshafvande att inkomma
med yttrande i anledning af klagoskriften, afgåfvo landssekreteraren J.
A. Wallenberg och landskamreraren N. H. Joachimsson, under förmälan
att nämnda beslut om fastställelse af ifrågavarande bestämmelser
fattats af dem, förklaring i ärendet, därvid de anförde: hvad först
beträffade påståendet, att lagen icke lade något hinder i vägen för me­
nighet att samlas, ville de erinra, att, medan kongl. förordningen den 6
februari 1849, angående förändrade stadganden mot uppror och olofiiga
sammankomster, i § 8 uttryckligen stadgade, att det icke vore menighet
å landet eller i stad förment att sammankomma till öfverläggning om
mål eller ärende, som menigheten rörde, så borttogs vid utfärdandet af
nya strafflagen den 16 februari 1864 detta stadgande från motsvarande
lagrum eller 14 § 10 kapitlet i nämnda lag, utan att, såvidt landssekre­
teraren och landskamreraren veterligt vore, något motsvarande stadgande
blifvit satt i stället eller återfunnes i något annat gällande författnings-

17

rum. Tvärtom hade genom den år 1868 utfärdade ordningsstadgan för
rikets städer åtskilliga bestämmelser blifvit gifna om föregången an­
mälan och jämväl tillåtelse till sammankomster af ifrågavarande art, med
undantag för de religiösa, som genom särskild författning från sådan
anmälan befriats; hvarjämte Kongl. Maj:t genom särskilda bref förklarat
nämnda stadga skola gälla för en mängd köpingar och andra mera be-
byggda delar af landet.

Ovillkorlig församlingsfrihet torde således icke enligt svensk lag vara
gällande, och då nu den för kommunalstyrelse på landet utfärdade för­
fattning tillerkände kommunalstämman rättighet att för kommunen före­
skrifva vissa ordningsstadganden, med utsatt vite för öfverträdelse däraf,
samt, afhållande af offentliga möten och ordningen vid desamma icke
vore bland de minst vigtiga föremålen för sådana stadganden, ansåge
landssekreteraren och landskamreraren fortfarande kommunalstämman
hafva varit lagligen berättigad att fatta omförmälda beslut, som med
afseende på kommunens närhet till Norrköpings stad och på det att icke
de personer, som förvägrats eller icke vågade därstädes hålla sina
sammankomster, skulle få fritt spelrum i en landskommun, belägen invid
stadens gränser och således utan all kontroll å ordningsmaktens sida,
varit väl behöflig!, att icke säga nödvändigt.

Hvad därefter anginge den förmenta kränkningen af jordinnehafvar-
nes enskilda rätt, syntes väl dessa icke vara mera berättigade att för
sammankomster upplåta sina egendomar än städernas invånare; och
Kongl. Maj:t hade dessutom genom nådigt beslut den 14 oktober 1864
fastställt ett likartadt beslut, hvarigenom enskild person förbjudits vid
vite att upplåta sin lokal för danstillställningar, och därmed äfven uttalat
den åsigt, att enskild rätt i ty fall måste vika för det allmänna.

Erinrande att genom ifrågavarande förbud allmänna sammankomster
inom S:t Johannis församling ingalunda hindrats, utan endast beskaffen­
heten däraf ställts under pröfning af kommunalnämnden, hvars beslut
kunde öfverklagas och sålunda äfven upphäfvas, samt att Riksdagen
afslagit väckt fråga om den obegränsade församlingsfrihetens medgif­
vande och lagstadganden därom i grundlagarne, hemställde förklarandena,
att angifvelseskriften måtte lemnas utan vidare afseende.

Med anledning af i klagoskriften framställd begäran lemnades kla­
gandena tillfälle att inom viss tid med påminnelser bemöta länsstyrelsens
förklaring. Sedan denna tid gått till ända utan att några påminnelser
från klagandena inkommit, företog jag ärendet till slutlig behandling
och fann därvid länsstyrelsens åtgärd att fastställa ifrågavarande kom-

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 3

18

munalstämmobeslut vara af sådan beskaffenhet, att åtal härför borde
ega rum.

Landssekreteraren och landskamreraren erinrade i sin förklaring
om föreskriften i § 8 af kongl. förordningen den 6 februari 1849 an­
gående förändrade stadganden emot uppror och olofliga sammankomster.

Nämnda § lydde sålunda:
))Ej vare menighet å landet eller i stad förment, att sammankomma

till öfverläggning om mål eller ärende, som menigheten rörer; ej heller
må sådan sammankomst af offentlig myndighet upplösas, så framt
därvid ej företages något, som emot lag stridande är eller eljest allmän
ordning störer. Om tid och ställe för sammankomsten, där den ej redan,
genom lag eller särskildt stadgande, bestämd är, skall dock anmälan
göras hos offentliga myndigheten i orten eller staden, så långt förut,
att den kan därvid tillstädesvara, om så nödigt anses. Sker samman­
komst utan sådan anmälan; vare den, som sammankomsten föranstaltade,
förfallen till böter från tjugufem till hundra riksdaler.»

Det stadgande, som i nu gällande strafflag motsvarar § 8 i 1849 års
förordning, är 15 § i 10 kapitlet, hvilken § har följande lydelse:

»Sammankommer menighet å landet eller i stad till öfverläggning
om allmänt eller menigheten särskildt rörande ärende; då må tillträde
till sammankomsten ej offentlig myndighet förvägras. Ej må samman­
komsten af myndigheten upplösas, så framt därvid ej företages något,
som emot lag stridande är eller eljest allmän ordning störer. Den, som
underlåter att hörsamma myndighetens bud i ty fall, straffes med böter
från och med tio till och med tvåhundra riksdaler.»

Den förändring i- ordalagen, hvilken sålunda gkfvits åt stadgan­
det af år 1849, har ingalunda, såsom landssekreteraren och lands­
kamreraren syntes förmena, afsett att på minsta sätt inskränka den
rätt att hålla offentliga möten, hvilken redan förefanns och var häfd­
vunnen. Af själfva ordställningen i början af nämnda § i 10 kapitlet
strafflagen torde vara fullt tydligt att bestämmelserna i denna § utgå
från den uppenbara förutsättningen, att församlingsrätten redan har
hemul i Sverige. På denna förutsättning såsom grundad hvilade hela
nämnda §. Att så var förhållandet syntes mig blifva än mera klart,
om man närmare inginge i granskning af de skäl, som föranledde,
att stadgandet i 1849 års förordning icke oförändradt infördes i straff­
lagen. I den af Kongl. Maj:t till Rikets Ständer år 1862 aflåtna propo­
sition om antagande af ny strafflag var föreslaget att § 14 i 10 kapitlet
skulle hafva nästan samma lydelse som § 8 i 1849 års förordning. Men
Rikets Ständers lagutskott ansåg berörda förslag icke lämpligt utan hem­

19

ställde, att nämnde § 14 måtte i stället få den lydelse, som den seder­
mera erhöll vid strafflagens utfärdande. Efter numera skedd ändring i
paragrafordningen inom 10 kapitlet strafflagen motsvarar den här ofvan
införda § 15 ordagrant den äldre § 14 enligt lagutskottets förslag.

Utskottet motiverade sitt förslag till ändrad lydelse af § 14 sålunda:
»I 14 § beröres ett synnerligen vigtigt ämne eller den s. k. försam­

lingsrätten. Stadgandet är visserligen, så när som på en obetydligare
förändring af bötesbeloppet, ordagrant lika med 8 § i kongl. förord­
ningen den 6 februari 1849; men denna omständighet har så mycket
mindre kunnat afhålla utskottet från att nu, då fråga är om en ytter­
ligare bekräftelse därå, pröfva lämpligheten af dess innehåll, som åtmin­
stone i ett afseende klagan däröfver försports. Ser man på det med­
gifvande, som i denna paragraf uttalas, så inskränker det sig till det i
första meningen förekommande: »ej vare menighet å landet eller i stad
förment att sammankomma till öfverläggning om mål eller ärende, som
menigheten rörer». Allt det öfriga utgör restriktioner. Men restriktio­
ner synas innefattade jämväl i det nyssnämnda medgifvandet. Ty för
det första synes ordet menighet, om man därmed jämför uttrycket mål
eller ärende, som menighet rörer, samt den längre ned i paragrafen gjorda
förutsättning, att sammankomsten redan kan vara »genom lag eller sär­
skilt stadgande bestämd», endast afse en sådan menighet, som utgör eu
i judicielt-administrativt hänseende redan bildad kommun, såsom ett härad
eller en socken, hvaraf man skulle kunna förledas till den slutsats, att
offentliga sammankomster af personer, som icke representera någon så­
dan menighet, skulle vara förbjudna. Och för det andra synes uttrycket
»mål eller ärende, som menighet rörer» syfta endast på frågor, som
direkt röra menigheten såsom sådan, såsom kommun, hvarifrån åter
skulle kunna hemtas stöd för den mening, att bland föremålen för sam­
mankomstens öfverläggning ej skulle få förekomma frågor t. ex. om af­
gifvande af opinionsyttringar i andra för fäderneslandet vigtiga frågor,
såsom politiska m. fl. Sådana restriktioner äro dock icke af förhållan­
dena hos oss betingade: de strida emot svenska folkets urgamla frihet
samt äro öfverflödiga med afseende å den sans, hvaraf folket vid dess
utöfvande visat sig mäktigt. Seden har ock i detta fall gått före lagen:
offentliga sammankomster för hvarjehanda ändamål föranstaltas öfver allt
i riket, utan att den allmänna ordningen däraf störes. De äro tvärtom
ett bland villkoren för denna ordning, såsom utgörande luftrör, hvarige­
nom den allmänna meningen får andas ut. Genom att helt enkelt ut­
stryka ifrågavarande paragraf skulle väl följden blifva, att sammankom­
ster af alla slag, enär de icke voro i lag förbjudna, borde anses tillåtna;

20

men då beröfvades ock polismakten alla vapen, i händelse saralingsfri-
heten skulle någon gång missbrukas till brottsliga företag. Utskottet
har därför och då det förty är af vigt att tillträde till sådana samman­
komster varder genom lag tillförsäkradt den offentliga myndigheten och
att denna må ega upplösa desamma, så framt därvid företages något,
som emot lag stridande är eller eljest allmän ordning störer, gifvit åt
denna paragraf en redaktion, hvarigenom dessa rättigheter fortfarande
förbehållas den offentliga myndigheten men | som för öfrigt icke direkt
uttalar något medgifvande i afseende å samlingsfriheten, utan förutsätter
denna såsom gifven. Och har utskottet därjämte funnit nödigt att stadga
straff för den, som underlåter att hörsamma myndighetens bud med
afseende å sammankomstens upplösning.

Däremot har utskottet ansett stadgandet, att sammankomst skall
hos den offentliga myndigheten förut anmälas, böra ur förslaget utgå.
Klagan har nämligen försports öfver den omgång och den tidsutdrägt,
som härigenom å landet ofta förorsakas, då den offentliga myndighetens
representant är boende på långt afstånd eller ej kan anträffas; och med
den utsträckning, offentligheten hos oss vunnit, lärer ej skäligen kunna
befaras att sådan sammankomst skulle kunna hållas hemlig. Åsyftades
någon gång sådant i afsigt att träffa brottsliga rådslag, vore den åter­
hållande kraften i detta lagbud säkerligen ingen, så vida man ej ville
skärpa straffet för underlåtenhet till den grad, som åter för vanliga fall
vore alltför obillig.»

Denna utskottets motivering finnes äfven till hufvudsaklig del åter-
gifven i Rikets Ständers skrifvelse i ämnet.

Af det nu anförda var enligt min mening fullkomligt klart att
med nämnda § i 10 kapitlet strafflagen icke afsågs att inskränka för­
samlingsrätten, hvilken rätt tvärtom betraktades såsom oomtvistlig.

Vidare åberopade landssekreteraren och landskamreraren till stöd
för den klandrade åtgärden att fastställa omförmälda kommunalstämmo-
beslut, att kongl. förordningen om kommunalstyrelse på landet den
21 mars 1862 tillerkände kommunalstämma rättighet att för kommunen
föreskrifva vissa ordningsstadganden, hvadan kommunalstämman i S:t
Johannis socken genom det ifrågavarande beslutet icke skulle öfver-
skridit sin befogenhet.

Ett bland de förnämsta villkoren för koinmunalstämraobesluts giltig­
het syntes mig dock vara att beslutet ej stode i strid med allmän lag
eller författning. Då emellertid genom ifrågavarande, af länsstyrelsen
fastställda beslut hvarje offentligt möte inom S:t Johannis kommun,
undantagandes andaktsöfningar, gjorts beroende af kommunalnämndens

21

tillstånd, var det uppenbart att beslutet stod i strid med grunderna för
§ 15 i 10 kapitlet strafflagen. Följaktligen hade kommunalstämman vid
fattandet af nämnda beslut gått utöfver de råmärken kommunallagarna
utstakat och dess beslut ej bort vinna fastställelse.

Landssekreteraren och landskamreraren hade äfven i sin förklaring
hänvisat till ett af Kongl. Maj:t den 14 oktober 1864 meddeladt beslut,
hvarigenom enskild person förbjudits vid vite att upplåta sin lokal för
danstillställningar. Nämnda beslut kunde dock ej få anses såsom pre­
judikat rörande offentliga möten, och detta så mycket mindre som
Kong]. Maj:t genom resolution den 13 juli 1888 godkänt, att fast­
ställelse vägrats å ett kommunalstämmobeslut af nästan samma beskaf­
fenhet som det ifrågavarande.

Yeckholms kommun hade nämligen å kommunalstämma den 28 de­
cember 1887 fattat beslut, hvarigenom stadgats ett vite af tjugu kronor
för en hvar af kommunens medlemmar, som uppläte rum eller plats å
sina egor för hållande af föredrag eller diskussion i socialistiskt syfte.
Kommunen sökte hos Konungens befallningshafvande i Upsala län fast­
ställelse å detta beslut. Men denna myndighet förklarade, att frågan
om tillåtligheten för enskild att å sitt privata område upplåta plats för
föredrag eller diskussion i ofvan angifna syfte icke utgjorde föremål
för kommunala ordningsstadgar, hvadan kommunalstämmobeslutet, såsom
öfverskridande kommunalstämmans befogenhet, icke kunde fastställas.
Åtskilliga personer anförde enligt uppdrag af Yeckholms kommun under­
dåniga besvär öfver länsstyrelsens beslut. Genom nämnda resolution
fann emellertid Kongl. Maj:t skäl icke vara anfördt, som kunde verka
ändring i det öfverklagade beslutet.

Hvad landssekreteraren Wallenberg och landskamreraren Joachimsson
till sist i sin förklaring erinrat därom, att beslut af kommunalnämnden
i S:t Johannis socken rörande vägradt tillstånd att hålla offentliga möten
kunde öfverklagas och således äfven upphäfvas, syntes mig på grund af
hvad förut blifvit anfördt knappt tarfva något bemötande. Med skäl
kunde betviflas att den myndighet, som godkänt det i förevarande ärende
klandrade beslut och därigenom visat sig hafva en så oriktig uppfattning
af gränserna för församlingsrätten, skulle komma att vara mera till­
mötesgående än kommunalnämnden, i händelse talan fullföljdes mot
nämndens beslut.

Då således, såsom jag vid den här ofvan utförda granskningen af
landssekreterarens och landskamrerarens förklaring sökt visa, ifrågavarande
af länsstyrelsen vidtagna åtgärd att fastställa omförmälda kommunal­
stämmobeslut var lagstridig samt enligt min mening innebar en sådan

22

missuppfattning af gällande bestämmelser, att den kräfde näpst, upp­
drog jag åt advokatfiskal i Göta hofrätt att inför hofrätten tilltala
landssekreteraren och landskamreraren, hvilka, enligt hvad upplyst blifvit,
å landshöfdingeembetets vägnar, den 30 januari 1889 meddelat faststäl­
lelse å nämnda koinmunalstämmobeslut, och att för det af dem sålunda
begångna embetsfel yrka ansvar å dem enligt lag och sakens beskaffenhet.
Därjämte och för att så vidt ske kunde förebygga verkningarna af
berörda fastställelse anmodade jag advokatfiskal att yrka, det Konun­
gens befallningshafvande i Östergötlands län måtte af hofrätten förstän­
digas att icke vidare offentliggöra den i länsstyrelsens beslut omför-
mälda kungörelse.

Uti infordrad förklaring öfver det memorial advokatfiskal i an­
ledning häraf aflat sökte landssekreteraren och landskamreraren hemta
laglig grund för åtalade åtgärden dels af 7 § i kongl. förordningen om
kommunalstyrelse på landet den 21 mars 1862, enligt hvilket lagrum
kommunalstämma egde att för upprätthållande af de ordningsstadgar,
som stämman kunde finna skäl att för kommunen uppgöra, bestämma
viten, hvilka dock för att blifva gällande måste af Konungens befall­
ningshafvande pröfvas och godkännas, dels af 75 § i samma författning,
hvarigenom stadgades, att ändring i kommunalstämmas beslut endast
finge ske, där visas kunde att beslutet kränkte enskild rätt eller eljest
hvilade på orättvis grund eller icke i laga ordning tillkommit eller stode
i strid med allmän lag eller författning eller annorledes öfverskrede
deras befogenhet, som beslutet fattat, allt omständigheter, som enligt
förklarandenas tanke icke vore för handen i fråga om det af lands-
höfdingeembetet fastställda beslutet, dels ock af kongl. ordningsstadgan
för rikets städer och åtskilliga kongl. bref, hvarigenom Kongl. Maj:t utan
Riksdagens hörande meddelat enahanda föreskrifter, som de nu beifrade,
för städernas invånare samt dymedelst måste anses hafva bestämt, att
meddelande af ordningsföreskrifter beträffande församlingsrätten utgjorde
ett ordningsstadgande eller ett sådant stadgande, som afsåges i åbero­
pade 7 § af kongl. förordningen den 21 mars 1862; och hade förkla-
randena på grund häraf och hvad de i öfrigt anfört ansett sig icke lag­
ligen egt vägra fastställelse å beslutet.

Advokatfiskal genmälde bland annat, att den så kallade försam­
lingsrätten vore en af de allmänt medborgerliga rättigheter, som till-
komme hvarje samhällsmedlem såsom sådan; att, då i lagen stadgades
korrektiv emot missbruk af församlingsrätten, det varit desto mer oriktigt
af kommunalstämman och landshöfdingeembetet att därutöfver på egen
hand meddela preventiva åtgärder; att af den Kongl. Maj:t tillkommande

23

rättighet att meddela speciela föreskrifter, som reglerade församlings­
rätten i den allmänna trygghetens och ordningens intresse, ej kunde
härledas enahanda rätt för en kommunalstämma och eu länsstyrelse;
att församlingsrätten på landet ej finge i vidsträcktare mån eller annan
ordning på initiativ af administrativ myndighet inskränkas än 30 § i
kongl. ordningsstadgan för rikets städer bjöde, enligt hvilket lagrum
Konungens befallningshafvande berättigades att, där omständigheterna
därtill föranledde, efter vederbörandes hörande och genom beslut, som
borde underställas Kongl. Maj:ts pröfning, förordna, att det om inskränk­
ning af denna rätt gifna stadgande eller 13 § i nyssnämnda författning
skulle tillämpas å visst område invid eller i närheten af stad; och att
ifrågavarande af landshöfdingeembetet fastställda beslut inskränkte för­
samlingsrätten till en grad, som ingalunda för stad funnes stadgad och
således utöfver hvad under något förhållande enligt 30 § i sagda för­
fattning kunde tillåtas.

Hofrätten afgjorde målet genom utslag den 11 februari 1891 och
yttrade däruti, att, emedan den i 8 § af kongl. förordningen den 6
februari 1849 uttryckligen medgifna rätt för menighet å landet eller i
stad att sammankomma till öfverläggning om mål och ärenden, som me­
nigheten rörde, icke blifvit genom nu gällande, motsvarande stadgande
eller 15 § i 10 kapitlet strafflagen upphäfd, utan den så kallade försam­
lingsrätten tvärtom förutsattes i sistberörda stadgande såsom befintlig
och hade i olikhet emot förhållandet enligt 1849 års förordning ställts
oberoende af föregående anmälan hos „offentlig myndighet i orten;
samt annat ordnande af församlingsrätten sedermera ej skett än att
dels i fråga om stad denna rätt enligt 13 § i kongl. ordningsstadgan
för rikets städer den 24 mars 1868 och kongl. kungörelsen om ändring
af samma lagrum den 10 december 1886 gjorts i viss mån beroende af
anmälan hos offentlig myndighet och i särskilda fall äfven af tillstånd
från samma myndighet, dels ock beträffande landet i 30 § af ordnings­
stadgan, sådan den lydde enligt sagda kongl. kungörelse, föreskrifvits,
bland annat, att nyssnämnde 13 § äfven skulle ega tillämplighet i kö­
ping, hamn, fiskeläge eller å annat ställe med större sammanträngd
befolkning eller å visst område i eller invid närheten af stad, då
Konungens befallningshafvande, efter vederbörandes hörande, sådant
förordnat genom beslut, som skulle underställas Kongl. Maj:ts pröfning;
ty och som omförmälda kongl. förordning den 6 februari 1849 varit
gällande, då kongl. förordningen om kommunalstyrelse på landet den
21 mars 1862 tillkom, samt 7 § 2 mom. i sistnämnda kongl. för­
ordning vid ofvan upptagna förhållanden således icke, på sätt lands-

24

Obehöriga
uppgifter i
prestbetyg.

höfdingeembetet förmenat, kunde innebära rätt för kommunalstämma
vare sig att begränsa församlingsrätten i enlighet med hvad stadgadt
blifvit i ordningsstadgan för rikets städer eller än mindre att såsom
skett genom beslut af nu ifrågavarande beskaffenhet göra denna rätt
beroende af andra villkor än i ordningsstadgan under iakttagande af
däri stadgade föreskrifter vore medgifna; alltså och då landshöfdinge-
embetet i följd häraf genom åtalade åtgärden i strid emot 75 § i kongl.
förordningen om kommunalstyrelse på landet fastställt ett emot allmän
lag och författning stridande beslut; pröfvade hofrätten lagligt döma
landssekreteraren och landskamreraren, såsom ansvarige för åtgärden, att
för det fel de vid embetets utöfning sålunda låtit komma sig till last,
jämlikt 25 kapitlet 17 § strafflagen, hvar för sig höta trettio kronor till
kronan; hvaremot hofrätten funne det icke tillkomma sig att med­
dela förständigande för Konungens befallningshafvande att ej vidare
offentliggöra kungörelsen om kommunalstämmobeslutet.

Då landssekreteraren Wallenberg och landskamreraren Joachimsson
sålunda blifvit fällde till ansvar för det embetsfel, för hvilket de åtalats,
samt de, enligt hvad jag inhemta! af ett utaf dem till hofrätten i målet
afgifvet yttrande, förklarat, att det folie af sig själft, att ifrågavarande
kungörelse skulle återtagas om åtalet godkändes, fann jag icke skäl att
fullfölja talan mot hofrättens utslag.

Landssekreteraren Wallenberg och landskamreraren Joachimsson an­
förde däremot öfver hofrättens utslag underdåniga besvär. Genom ut­
slag den 26 november 1891 yttrade Kongl. Maj:t, att, enär med afseende
å innehållet af § 30, andra stycket, i ordningsstadgan för rikets städer
den 24 mars 1868, sådant detta lagrum lydde enligt kong!, kungörelsen
den 10 december 1886, klagandena genom att till efterrättelse fast­
ställa ifrågavarande beslut af S:t Johannis församlings kommunalstämma
måste anses hafva visat oförstånd i embetsutöfning, funne Kongl. Maj:t
ej skäl göra ändring i det slut, hvartill hofrätten kommit.

I embetsberättelsen till 1891 års Riksdag omförmäles (sidd. 10—19)
ett af mig mot kyrkoherden i Algutstorps pastorat, kontraktsprosten
J. H. Vingqvist anställdt åtal för obehöriga uppgifter i ett för arbetaren
Andreas Andersson Seger utfärd ad t prestbetyg m. m. Såsom af redo­
görelsen för nämnda åtal inhemtas, hade domkapitlet i Skara uti sitt i
målet meddelade utslag, enär Vingqvist i betyget angifvit de inom för-

25

samlingen angående Seger gängse åsigterna, erinrat Vingqvist om
angelägenheten af att vid betygs afgifvande icke öfverskrida hvad gäl­
lande lagar och författningar därom föreskrefve, hvaremot domkapit­
let icke fann Vingqvist i öfrigt kunna kännas skyldig till ansvar. I
anledning af de besvär, advokatfiskalen i Göta hofrätt, efter uppdrag
af mig, hos hofrätten i målet anförde öfver domkapitlets utslag, utlät
sig hofrätten genom utslag den 25 november 1890, att hofrätten, med
hänsyn till innehållet af förordningen angående förändrade stadganden
i afseende å frejdbetyg, som af presterskapet meddelas, den 20 januari
1865, funne, att Vingqvist förfarit felaktigt jämväl därutinnan, att han
uti ifrågavarande prestbetyg upptagit, att Seger undergått bestraffning
för våld och oloflig bränvinsminutering, men att med afseende å hvad
i målet förekommit hofrätten ansåge detta Vingqvists förfarande icke
vara af beskaffenhet att böra till vidare påföljd för honom föranleda;
och funne hofrätten ej skäl att i öfrigt göra ändring i domkapitlets ut­
slag, så vidt detsamma öfverklagats.

Sedan advokatfiskalen, enligt mitt uppdrag, fullföljt underdånig talan
i målet, har Kongl. Maj:t i utslag den 3 mars 1891 förklarat sig icke
finna skäl att i hofrättens utslag göra ändring.

Tre justitieråd voro härifrån skiljaktige. Två af dem pröfvade
lagligt att på det sätt ändra hofrättens utslag, att Vingqvist för hvad
domkapitlet och hofrätten lagt honom till last skulle, jämlikt kongl. cir-
kulärbrefvet den 21 augusti 1786, i vederbörlig ordning erhålla tjenlig
föreställning med tillagd förmaning. Ett justitieråd fann ej skäl att i
hofrättens utslag göra annan ändring än att Vingqvist skulle, för hvad
domkapitlet lagt honom till last, af domkapitlet tilldelas tjenlig före­
ställning med tillagd förmaning.

I en hit ingifven skrift anmälde Carl Johan Nilsson i n:r 3 Allberg
till beifran, bland annat, att vice pastorn i Årstads pastorat H. Wal- preJeriiga
lentin, i strid mot vederbörande löneregleringsresolution, tagit betalningAn-««">'»s“r-
för embetsförrättningar såsom utfärdande af lysesedlar och prestbetyg
samt förrättande af vigslar.

Vid angifvelseskriften fanns fogadt transsumt af Kongl. Maj:ts stad-
fästelseresolution den 29 april 1864 uppå ett af vederbörande nämnd
upprättadt förslag till lönereglering för kyrkoherden i Arstads och Asige
församlingars pastorat samt ett qvitto och två intyg af följande lydelse:

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 4

26

1) »Att Otto Andersson i 10 Allberg i lösen för 2:ne gånger utfär­
dade prestbevis för idkande af handelsrörelse erlagt 1 krona, erkänues.
Årstad den 25 januari 1889. H. Wallentin.»

2) »Härmed får jag lemna det intyg att vice pastor H. Wallentin i
Arstad då lian utskrifvit lysesedel för mig och min hustru begärt och
erhållit 1 krona därför och då han förrättat vigseln och vi voro gångna
ifrån rummet där detta skedde, jag blef tillbakakallad af honom, då han
ytterligare fordrade 1 krona för vigseln, och vill jag detta med ed
bestyrka om så påfordras. N:r 5 Allberg den 22 januari 1889. Lars
Johan Eriksson. Egenhändiga namnteckningen bevittnas af oss under­
tecknade. Lars Alfred Bengtsson, n:r 3 Allberg. Johan Persson, n:r 3
Allberg.»

3) »Att herr vice pastor H. Wallentin i Årstad mig affordrat 1 krona
för lysesedel, h vilket jag till honom erlagt, intygas under edlig förplig­
telse. Skrea den 25 januari 1889. Edvard Johansson, n:r 14 Skrea.
På en gång närvarande vittnen: C. J. Persson, ordf. i Ärstads sockens
kom.nämnd. Bengt Larsson i n:r 10 Skrea.»

I den förklaring, som med anledning af angifvelsen infordrades från
vice pastorn Wallentin, tillstod denne, att han i de två fall, som åbe­
ropats i de vid klagoskriften fogade intyg, verkligen tagit betalning för
lysesedel och vigsel. För prestbetyg hade han likaledes, såsom det
klagoskriften bifogade skriftliga erkännande styrkte, tagit betaldt. De
skäl och grunder Wallentin för dessa sina åtgöranden hade att anföra
voro följande.

I § 7 af kongl. förordningen angående allmänt ordnande af prester-
skapets inkomster den 11 juli 1862, hvarpå de enskilda lönekonventio-
nerna grundade sig, hette det: »påskpenningar, jura stolm — — —
med flera andra extra ordinarie afgifter utbytas — — — — börande
dessa afgifter så beräknas, att all betalning till presterskapet för sär­
skilda förrättningar kan upphöra.» Här vore tre uttryck att bemärka.
Först stode det icke samtliga eller alla extra ordinarie afgifter utan
flera andra. Detta uttryck uteslöte således icke, att några extra ordi­
narie afgifter kunde qvarstå. För det andra hette det, att alla de
extra afgifter, som ej mera finge utkräfvas, skulle utbytas; men så
hade ej skett i Halland rörande betygslösen. Utom det skriftliga
intyg härom, Wrallentin fogade vid sin förklaring, ville han framhålla
flere dåvarande, ännu lefvande pastorers samfälda försäkran, att de
upptagit medelinkomsten af betyg under föregående år; men lönereg-
leringsnämnden hade utstrukit detta belopp ur inkomstberäkningen

27

under föregifvande, att den ansåge betygslösen skola fortfarande ut­
göras såsom förut, hvarför ingen ersättning för det uppgifna beloppet
bestämdes. Således skedde intet utbyte. På några få ställen i stiftet
vore betygsafgiften reglerad eller utbytt i lönekonventionerna, så
att lösen för attesterna stode uttryckligen undantagen från de in­
komster, som efter löneregleringens tillämpning skulle tillfalla pastor.
Men denna klausul »lösen för attester» stode icke uttryckligen nämnd i
konventionen för Arstads pastorat eller i någon annan inom kontraktet.
Lösen för spannmålen utginge nämligen endast för jorden åliggande ut-
skylder. För det tredje måste man väl erkänna, att under begreppet »pre-
sterliga förrättningar» aldrig subsumerats utskrifvande af betyg, ty detta
vore en gren af prestens embetsmannaverksamhet, som vore af civil och
ej af ecklesiastik natur. Presterliga förrättningar vore ju sådana, som
verkställdes uteslutande af prester eller åtminstone borde uteslutande
af dem verkställas, såsom ordets förkunnande, sakramentens förvaltning,
vigsel och jordfästning, m. fl., Indika således kunde kallas ordinarie och
extra ordinarie förrättningar, hvaremot utfärdandet af prestbevis an-
såges för en extra förrättning, för hvilken pastor i allmänhet egde taga
enskild betalning. Denna åsigt, utan hvilken det skulle kunna falla
en presthatare in att låta pastor i oändlighet åt honom utskrifva prest-
betyg under hvarjehanda förebäranden, vunne dessutom stöd af det för­
hållande, att Kong!. Maj:t äfven efter löneregleringarnas tillämpning
stadgat särskilda undantag, såsom i fråga om prestbevis till soldater och
båtsmän, pensionärer, värnpligtige, betyg som infordras af myndighet
in. in., då betalning ej finge af pastor uppbäras. Ett*sådant stadgande
skulle ju vara obehöfligt, därest saken i allmänhet vore presterskapet
förbjuden.

Vidare ville Wallentin åberopa den säregna ställning, i hvilken
de i Halland tjenstgörande presterna stode. Före den omnämnda kong],
författningens utgifvande år 1862 hade presterskapet i hela Sverige rät­
tighet att taga betalning för frejd- och arbetsbetyg ra. fl., men ej
för flyttningsbetyg. I kongl. stadgan den 20 mars 1735 hette det näm­
ligen, att presterskapet vore förbjudet Hatt taga någon betalning för
attester, som de sålunda utgifva och det vid 10 dalers böter, med min­
dre särskilda, kongl. resolutioner det efterlåta». Nu funnes en sådan kong!,
resolution utgifven för Skåne, Halland och Blekinge, nämligen Kri­
stian lV:s recess den 27 februari 1643, 2 boken 21 kapitlet 1 §. I dessa
provinser hade presterskapet sålunda ända från den tid de hörde under
Danmark haft rättighet att taga lösen äfven för flyttningsbetyg. De
halländska presterna, till hvilka Wallentin, såsom af domkapitlet för­

28

ordnad vice pastor i Årstad, kunde räkna sig, egde följaktligen denna
rättighet sig tillförsäkrad i berörda kongl. resolution, och efter Wal-
lentins och desslikes sarntlige de ordinarie pastorers, med hvilka han
rådfört sig, förmenande egde de ännu nämnda rättighet. När Halland
afträddes till Sverige, tillförsäkrades nämligen embets- och tjenstemännen
att få bibehållas vid de rättigheter, som dem förut tillkommit. Och
som denna rättighet hörde till presterskapets privilegier, hvilka icke
kunde upphäfvas utan presterskapets särskilda medgifvande, och ett
medgifvande af presterskapet i Skåne, Halland och Blekinge icke i nämnda
afseende lemnats eller ens ifrågasatts, så vore det enligt Wallentins
och mångas åsigt pastorernes i dessa landskap fortfarande rättighet att
taga betaldt äfven för flyttningsbevis. Att denna praxis äfven ännu
följdes icke blott inom Halland utan också i Skåne och det till och
med i domkyrkoexpeditionen i Lund, hade Wallentin sig särskildt
bekant från sin studietid; och att det af pastorsembetet i Lund ansåges
såsom en obestridd rätt att taga betalning för betyg framginge däraf,
att där å desamma alltid stode, åtminstone då de utfärdats för man,
»lösen 50 öre». Ofvannämnda recess stadgade också half afgift för qvinna.
Nu hade den lösen Wallentin tagit sällan öfverstigit 25 öre, enär de
flesta betygtagande vore tjenare, af hvilka det vore svårt att taga mer,
ja, i många fall hade Wallentin, äfven sedan han började taga betal­
ning, icke tagit något alls, där han förstått omständigheterna bjuda det.
Till en så måttlig lösens upptagande hade han emellertid så mycket
mer ansett sig berättigad, som han hittills af egna medel bekostat
de betygsblanketter, som vid pastorsexpeditionen användes. Wallentin
hade dock icke börjat med lösens mottagande förrän under år 1888,
oaktadt flere betygsuttagande förut frågat, hvad de hade att erlägga,
emedan de voro vanda därvid från andra församlingar. Detta vore
hvad Wallentin hade att anföra i fråga om flyttningsbevisen.

Hvad därefter anginge de två frejdbetyg, rörande hvilka angif-
varen bifogat betalningserkännande af Wallentins hand, så visste Wal­
lentin sig härutinnan hafva handlat i öfverensstämmelse med en praxis,
som följdes icke allenast af presterskapet i Halland utan öfver hela
landet, nämligen att taga betalning för hvad man skulle kunna kalla
ekonomiska betyg eller sådana, som begärdes för ekonomiska ända­
mål, för att medelst dem bereda sig utväg för erhållande af en tjenst
eller vinnande af arbete och utkomst, På det bestämdaste påstode Wal­
lentin, att han hvarken genom nyssberörda eller förut omförtnälda
betygslösens mottagande handlat i strid med ofvan åberopade lönereg-
leringsresolution. Det syntes ock Wallentin märkligt, om han, som

29

nyss kommit till Halland och blott några månader tillämpat det där
vedertagna lösensystemet, skulle komma att lida såsom för embetsfel
för något, som af så många före honom och ännu fortfarande brukades
samt fått och finge opåtaldt fortgå.

Vidkommande åter betalningen för två lysesedlar och en vigsel
i de af angifvaren åberopade fall torde Wallentin möjligen i fråga
därom hafva gjort sig skyldig till embetsförseelse. Men äfven därvid­
lag hade han trott sig vara i sin goda rätt därför, att brudgura-
marne icke tillhört socknen utan varit från andra församlingar. Att
Lars Johan Eriksson, som sedermera inflyttat till n:r 5 Allberg af
Årstads församling, vid lysesedelns uttagande och vigselns förrättande
tillhörde Skrea församling kunde af lysnings- och vigselboken styrkas.
Härutinnan hade Wallentin såsom yngre prestman rättat sig efter
seden å andra orter, särskilt där han förut tjenstgjort, hvarest alltid
utsocknesbo själfmant lemnade någon ersättning för dylik förrättning.
På denna grund hade Wallentin varit nog obetänksam att helt öppet
tillsäga ifrågavarande personer, att på andra ställen så brukades, då
brudgummen varit utsocknes, och därmed vänligen hemställt till dem,
huruvida de ville följa den seden. Då ingen invändning gjorts — i
hvilket fall Wallentin ingalunda velat mottaga någon ersättning —
hade ju afgiften icke, på sätt i de angifvelseskriften vidfogade intygen
vitsordats, kräfts eller affordrats utan lemnats på frivillighetens väg.
Af församlingsbor hade Wallentin däremot aldrig med minsta antydan
satt i fråga någon betalning hvarken för dylika eller andra embets-
förrättningar.

Wallentin slutade med anhållan, att justitieombudsmannen måtte
lägga märke till, det angifvelsen skett af personlig ovilja, samt att de
mått och steg, justitieombudsmannen möjligen funne sig föranlåten att
taga, måtte för Wallentins oerfarenhets skull blifva så lindriga och
skonsamma som möjligt.

Det i Wallentins förklaring åberopade intyget var af följande
lydelse:

»Vid löneregleringen för presterskapet i Okome pastorat — likasom
i Ljungby pastorat — var undertecknad närvarande såsom af pastor loci
utsedd ledamot i nämnden, i enlighet med kongl. förordningen den 11
juli 1862. Ä båda dessa ställen framlades inför löneregleringsnämnden
en af pastor loci uppgjord förteckning å pastors ditintills varande årliga
inkomster. Bland dessa voro upptagna äfven årsbeloppet af lösen för
utflyttningsbetyg. När jag å båda ställena yrkade, att detta belopp
skulle inbcräknas i den summa, som utgjorde grunden för bestämmandet

30

af den nya lönen, yrkade nämndens ordförande herr ryttmästare!! P. von
Möller, att nämnda belopp icke skulle inberäknas, emedan utgifvandet
af dessa betyg vore icke en presterlig förrättning utan en civil förrätt­
ning, hvarför presterskapet fortfarande eger rätt att taga särskild ersätt­
ning. Efter öfverläggning blef ock detta nämndens åsigt och beslut.
Detta allt intygar under edlig förpligtelse Wessige den 25 febr. 1889.
C. Edw. Hagstedt, kyrkoherde i Wessige.»

Uti afgifna påminnelser anförde Nilsson hufvudsakligen följande:
genom löneregleringen skulle alla förutvarande aflöningssätt till pastor
regleras. Om, såsom kyrkoherden Hagstedts bevis gåfve vid handen,
lösen för attester och bevis på somliga ställen icke kommit med i be­
räkningen, skulle en sådan omständighet uti löneregleringsprotokollet
vara omnämnd och lösenbeloppet vara bestämdt, om lönen skulle vara
reglerad. Vore något af löneregleringsnämnden beslutadt men icke in­
förd t i protokollet, blefve det pastors ensak, ty pastor och församling
hade sig emellan intet annat till efterrättelse än löneregleringen, öcb
då densamma i Arstad utan undantag tillförbunde pastor att utan ersätt­
ning verkställa alla embetsförrättningar för den bestämda lönen, syntes
icke några säregna förhållanden sedan danska tiden häremot få göra sig
gällande. Till pastors embetsförrättningar måste ovillkorligen räknas
alla sådana förrättningar, som ålåge pastor och som ingen annan kunde
eller finge uträtta, ehvad man ville kalla dem presterliga, ordinarie,
extra ordinarie eller civila.

Sedan år 1864, då reglerihgen hade börjat tillämpas i Arstad,
hade ingen pastor före Wallentin tagit betaldt för någonting, som
uträttats i expeditionen, och Nilsson visste icke mer än ett, ställe
i orten, där sådant ifrågakommit, hvilket särskilda bevis från Äi’stads
och omkringliggande pastorat ådagalade. Wallentin hade anfört, att
han icke tagit betaldt för lysesedlar eller vigslar, utom då brudgummen
varit från annan församling, och icke oftare än vid redan visade till­
fällen. Men Nilsson visste ännu flera tillfällen, däribland ett, därom
bevis bilades, då äfven brudgummen tillhört Årstads församling. Nils­
son ansåge för sin del, att Wallentin handlat straffbart enligt 25 kapit­
let 5 och 6 §§ strafflagen, på grund hvaraf Nilsson förnyade sitt yr­
kande om lagliga åtgärders vidtagande.

Vid påminnelserna voro fogade dels särskilda intyg därom, att i
vissa uppgifna församlingar i Halland presterskapet icke ifrågasatt någon
betalning för flyttningsbevis eller andra prestbevis, ej heller för vigslar,
begrafningar m. m., dels ock två intyg af följande lydelse:

l) »På begäran får jag härmed meddela, att då jag för vid pass ett

31

och ett hälft år sedan hos v. pastor Wallentin uttog lysning till äktenskap
emellan mig och min hustru, frågade jag honom, om jag är skyldig något
för lysningen, men fick till svar, att han ej har rätt att taga något, men
klockaren skall hafva betalning, ehuru jag (pastorn) hellre borde hafva
betalning som har besväret än klockaren som intet besvär har, men den
som vill gifva något så är det frivilligt och då är jag tacksam. Jag
gaf honom då en krona, hvilken han mottog fastän både jag och hustrun
varit och äro boende inom Arstads församling, hvilket allt med ed kan
styrkas om så påfordras. N:r 10 Heberg den 14 december 1889. August
Persson. Egenhändiga namnteckningen intygas af Anders Nilsson n:r 10
Heberg.»

2) »Undertecknad får på begäran intyga, att sedan löneregleringen
emellan församlingen och pastor 1864 började tillämpas, ingen härva­
rande pastor begärt någon särskild betalning för attester, bevis eller
hvad annat som uträttats i pastorsexpeditionen innan pastor H. Wallen­
tin 1887 hitkom som vice pastor, hvilket intygas under edolig förplig­
telse. Heberg den 17 december 1889. J. Persson, ordf. i Ärstads soc­
kens kom.nämnd.»

Hvad vice pastorn Wallentin anfört till försvar för uppbärandet af
de afgifter, han medgifvit sig hafva mottagit, fann jag ingalunda ådaga­
lägga rättmätigheten däraf.

För sitt förfarande att taga lösen för flyttningsbevis åberopade Wal­
lentin förhållanden från den tid Halland hörde till Danmark och ansåg,
att denna rättighet ej kunnat upphäfvas utan samtycke af presterskapet
i Skåne, Halland och Blekinge. Något afseende härå kunde likväl ej
fästas, sedan Kongl. Maj:t den 11 juli 1862 utfärdat den för hela riket,
med undantag af Stockholm, gällande förordningen angående allmänt
ordnande af presterskapets inkomster, samt den lönereglering, som enligt
nämnda förordning skett för kyrkoherden i Ärstads och Asige försam­
lingars pastorat och blifvit den 29 april 1864 af Kongl. Maj:t fastställd,
ostridigt börjat tillämpas därstädes.

Nämnda förordning föreskrifver i § 7, att påskpenningar, jura stolse,
offer med flere andra extra ordinarie afgifter skola utbytas mot vissa
till beloppet bestämda utskylder; och stadgas i berörda § vidare: »bö­
rande dessa afgifter så beräknas, att all betalning till presterskapet
för särskilda förrättningar kan upphöra».

Meningen med denna bestämmelse var, hvilket ordalagen ock tydligen
utmärka, att alla sportler af hvad beskaffenhet som helst för prestei--
skapet skulle upphöra. Detta framhölls äfven, på sätt jag redan vid

32

redogörelsen för åtalet vid Kullings häradsrätt mot kontraktsprosten J.
H. Vingqvist anmärkt, under förarbetena till 1862 års förordning.

Kongl. resolutionen den 29 april 1864 angående omförmälda löne­
reglering i Arstads pastorat innehåller i §§ 1—4 bestämmelser om vissa
afgifter i stället för, bland annat, offer och jura stolas, hvarefter § 5
följer, så lydande:

»Mot åtnjutande af dessa löneinkomster är pastor tillförbunden att,
utan ersättning, verkställa alla honom åliggande embetsförrättningar,
då de ske i eller vid kyrkan eller i prestgården. Om embetsförrätt­
ningar verkställas i hemmen, erhåller pastor för fram- och återresan
skjuts efter två hästar. Vid sjukbesök å ställe, där häst ej tinnes, eller
om den sjuke ej eger häst, skall pastor själf bestå sig skjuts, i annat
fall afhemtas han.»

Såväl 1862 års förordning som nämnda löneregleringsresolution ut­
visa sålunda otvetydigt, att kyrkoherden i Årstads .pastorat eller hans
ställföreträdare icke eger för embetsförrättningar undfå någon särskild
godtgörelse, undantagandes skjutsersättning vid vissa tillfällen.

Wallentin vidgick emellertid, att han i här ofvan uppgifvet fall
emottagit godtgörelse för förrättad vigsel, ehuru åtminstone ena kontra­
henten då tillhörde pastoratet, och Wallentin förebar ej ens, att det
mottagna beloppet var skjutsersättning. Hans felaktighet i denna del
var således uppenbar.

Beträffande Wallentins förklaring i fråga om emottagen betalning
för flyttningsbevis, andra prestbevis och lysesedlar behöfde det enligt
min mening knappast påpekas, att, oafsedt hvad hos lönereglerings-
nämnden må hafva förekommit — Wallentin ådagalade dock ej huru
det tillgått i fråga om bestämmandet af kyrkoherdens i Ärstads pasto­
rat aflöning — måste löneregleringen, sådan den af Kongl. Maj:t uttryck­
ligen fastställts, allena vara det afgörande rättesnöret i fråga om pastors
lönerättigheter. Vidkommande de af Wallentin citerade orden »pre-
sterliga förrättningar», hvaraf han syntes taga sig anledning till en in­
delning af pastors göromål, som han ville åberopa sig till förmån, var
att märka att dessa ord icke förekommo vare sig i 7 § af 1862 års
förordning eller i 5 § af löneregleringsresolutionen. I den förra heter
det »särskilda förrättningar» och på det senare stället »honom (pastor)
åliggande embetsförrättningar». Att utfärdandet af flyttningsbevis, andra
prestbevis samt intyg om lysningar, afkunnade i kyrka inom pastoratet,
äro pastor åliggande embetsförrättningar lärer ej med fog kunna bestridas.
Nämnda handlingar utfärdas ingalunda af pastor såsom enskild person
utan såsom embetsman.

33

I fråga om den praxis, hvarå Wallentin beropade sig, fann jag, att
samma praxis, att döma af de vid angifvarens påminnelser fogade intyg,
ingalunda följdes så allmänt inom Halland, som Wallentin antyda I alla
händelser fick enligt min tanke praxis ingalunda tjena till föredöme
eller lända till ursäkt, när densamma icke vore grundad på lag.

På grund af det anförda ansåg jag, att Wallentin gjort sig skyldig
till embetsfel därigenom, att han emottagit godtgörelse för vigsel samt
för utfärdade prestbevis och lysesedlar.

Dessa fel voro af beskaffenhet att föranleda till straff jämlikt 25
kap. 5 § strafflagen. Jag anmodade fördenskull Konungens befallnings­
hafvande i Hallands län att förordna lämplig person att såsom allmän
åklagare vid vederbörlig domstol anhängiggöra och utföra åtal mot
Wallentin för omförmälda förseelser.

I anledning häraf anhängiggjordes åtal mot Wallentin vid Årstads
häradsrätt. Genom utslag den 26 mars 1891 utlät sig häradsrätten, att,
då Wallentin raedgifvit, att han under åren 1887, 1888 och 1889, såsom
vice pastor i Arstads och Asige församlingars pastorat, mottagit godt­
görelse för en af honom förrättad vigsel och vid upprepade tillfällen
för utfärdande af lysesedlar, fiyttningsbevis och andra prestbevis; men,
enligt kongl. resolutionen den 29 april 1864 angående lönereglering för
kyrkoherden i nämnda pastorat, det tillhörde denne att verkställa alla
honom åliggande embetsförrättningar utan särskild ersättning; alltså och
då Wallentin sålunda för embetsåtgärder tagit betalning, därtill han ej
varit berättigad; pröfvade häradsrätten, i förmågo af 25 kapitlet 5 §
och 4 kapitlet 3 § strafflagen, rättvist fälla Wallentin att därför bota
femtio kronor, kronans ensak.

Utslaget har icke blifvit öfverklagadt.

Till följd af anmärkning vid granskning af den från länscellfän-
gelset i Falun hit inkomna fångförteckning för november månad 1889
infordrade jag från domhafvande! i Hedemora domsaga Säters tingslags
häradsrätts protokoll och den 12 april 1889 meddelade utslag i mål
angående Stak Johan Andersson i Vålängarne, tilltalad för olofligt till­
grepp; och inhemtade jag af utslaget, att Stak Johan Andersson i nämnda
mål dömts att för andra resan snatteri höta två hundra kronor.

Häradsrätten, som därvid åberopat 20 kapitlet 1 och 16 §§ straff­
lagen, hade . emellertid förbisett, att enligt nämnda kapitels 1 §, sådan
denna vid tiden för utslagets meddelande lydde, och till hvilken ofvan

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 5

Oriktig dom.

34

nämnda § 16 i fråga om straffet hänvisade, straffsatsen för snatteri var
böter till belopp af högst ett hundra kronor eller fängelse under viss
bestämd tid. Enär häradsrätten likväl dömt Andersson att för snatteri
bota två hundra kronor, hade häradsrätten således uppenbarligen förfarit
lagstridigt.

Andersson, som genom häradsrättens utslag äfven ådömdes böter till
belopp af ett hundra femtio kronor för oloflig elgjagt och saknade till­
gång till böternas gäldande, hade å länscellfängelset undergått det om-
förmälda böter, tillhopa tre hundra femtio kronor, motsvarande för-
vandlingsstraff eller fängelse i 38 dagar. Då häradsrätten ansett An­
derssons snatteriförseelse vara af beskaffenhet att böra med böter för­
sonas, men, såsom nämnts, högsta bötesbeloppet för snatteri, då utslaget
meddelades, var ett hundra kronor, kunde Andersson för berörda för­
seelse lagenligt icke ådömts högre böter än detta belopp. Under för­
utsättning att Andersson ej kunnat gälda det bötesbelopp, ej öfversti­
gande ett hundra kronor, som sålunda lagligen kunnat honom ådömas,
jämte de honom för oloflig elgjagt ådömda böterna, utan samtliga bö­
terna blifvit förvandlade till motsvarande fängelsestraff, skulle detta i
intet fall öfverskridit 28 dagar. Således hade i följd af häradsrättens
felaktiga beslut Andersson undergått förvandlingsstraff minst 10 dagar
längre än vederbort.

För omförmälda om grof vårdslöshet vid domareembetets utöfning
vittnande embetsfel var domhafvanden i förenämnda domsaga, härads-
höfdingen T. Callerholm, hvilken den 12 april 1889 förde ordet i hä­
radsrätten, ensam ansvarig; och jag uppdrog fördenskull åt advokat-
fiskalen i Svea hofrätt att för detsamma åtala Callerholm inför hofrätten
samt därvid framställa yrkande ej mindre om ansvar å Callerholm efter
lag och sakens beskaffenhet än äfven om skyldighet för honom att godt­
göra statsverket för Anderssons underhåll i fängelset under 10 dagar;
hvarjämte jag anmodade advokatfiskalen att efter befogenhet understödja
de ersättningsanspråk Andersson, efter det honom lemnats tillfälle att
i målet sig yttra, kunde komma att mot Callerholm framställa.

Efter det åtalet anhängiggjorts och sedan Andersson i en till advokat­
fiskalen ingifven skrift fordrat godtgörelse för det lidande, honom genom
den förlängda fängelsetiden tillskyndats, meddelade hofrätten den 16 april
1891 utslag i målet af innehåll att, som häradsrättens ofvanberörda ut­
slag vore i det anmärkta hänseendet emot lag stridande; alltså och då
häradshöfdingen Callerholm varit ordförande i häradsrätten vid utslagets
meddelande och följaktligen vore för detsamma ansvarig, pröfvade hof­
rätten, jämlikt 25 kapitlet 17 § strafflagen, rättvist döma häradshöfdingen

35

Callerholrn för vårdslöshet vid domarecinbetets utöfning att höta femtio
kronor, som skulle tillfalla kronan, äfvensom att dels ersätta Kongl.
Maj:t och kronan kostnaden för Anderssons underhåll i fängelset med
två kronor 40 öre dels ock till Andersson i skadestånd utgifva femtio
kronor.

Detta utslag har vunnit laga kraft.

Elias Abrahamsson, E. O. Bergvall med flere strandegare vid Rinn-
åns vattendrag i Fjällsjö och Junsele socknar anhöllo i en hit ingifven
skrift, att landssekreteraren i Vesternorrlands län A. Asker och lands-
kamreraren i samma län N. Larsson måtte ställas under åtal för det
embetsfel de, enligt klagandenas åsigt, låtit komma sig till last, där­
igenom att de, å landshöfdingeembetets vägnar, i resolution den 4 juni
1889, på därom af Sandvikens sågverksaktiebolag gjord ansökning, be­
rättigat bolaget att på vissa villkor och bestämmelser under högst en
veckas tid från sagde dag hafva i Rinnåns vattendrag befintliga dammar
stängda.

Af klagoskriften och vid densamma fogade handlingar inhemtades:
att, sedan på gjord framställning kronofogden A. Huss, med biträde

af byggmästaren A. E. Dandanell såsom sakkunnig person samt två
i flottning förfarne och om ortens förhållanden kunnige och ojäfvige
nämndemän, hållit syn och undersökning för beredande af allmän flott­
led i Rinnåns vattendrag, omfattande Bergsjöån, Skifsjöån, Elgsjöbäcken
och Rinnån i Fjällsjö och Junsele socknar, bemälde synemän i afgifvet
betänkande föreslagit bland annat, att, alldenstund den i lag medgifna
tid för dammluckas öppnande omöjligen kunde i sammanhang med en
reglerad trävaruflottning ega tillämpning på provinsen Ångermanland,
den flottande skulle vara berättigad att i och för flottning hålla damm­
lucka stängd under fjorton dygn efter islossningen i den sjö eller vatten­
uppdämning, för hvilken damm blifvit uppförd, samt att, därest sådant
för flottningen oundgängligen erfordrades, det skulle bero på särskild
öfverenskommelse mellan den flottande och strand- eller vattenverks-
cgare att därutöfver hålla dammlucka stängd;

att Konungens befallningshafvande i Vesternorrlands län genom ut­
slag den 22 december 1881, med stöd af kongl. flottningsstadgan den
30 december 1880, förordnat, att i hufvudsaklig öfverensstämmelse med
synemännens förslag allmän flottning i Rinnåns vattendrag finge ega
rum, under iakttagande af vissa villkor och bestämmelser;

Felaktigt
beslut i ett
jlottnings-

ärende.

36

att, enligt klagandenas uppgift, Rinnåns vattendrag den 18 maj 1889
varit fullkomligt fritt från is, till följd hvaraf i öfverensstämmelse med
synemännens ofvanberörda förslag strandegarne skulle egt öppna damm­
luckorna den 2 juni samma år eller fjorton dygn efter islossningen, hvar­
efter det skulle berott på särskild öfverenskommelse mellan den flot­
tande och strand- eller vattenverksegarne att därutöfver hålla damm­
luckorna stängda;

att, det oaktadt, landssekreteraren Asker och landskamreraren Lars­
son, å landshöfdingeembetets vägnar, på gjord ansökning af Sandvikens
sågverksaktiebolag om tillåtelse att, för nedflottning af omkring 6,000
timmer, hålla dammarne i Rinnåns vattendrag stängda under några dagar
utöfver den i regleringsutslaget den 22 december 1881 föreskrifna tid
af fjorton dygn efter islossningen, i ofvanberörda resolution den 4 juni
1889 sig utlåtit, att landshöfdingeembetet funne skäligt på det sätt
lemna bifall till bolagets i ämnet gjorda hemställan, att bolaget be­
rättigades på de i Konungens befallningshafvandes utslag den 22 de­
cember 1881 föreskrifna villkor och bestämmelser under högst en veckas
tid, räknad från berörda den 4 juni, hafva i Rinnåns vattendrag befint­
liga dammar stängda; dock att, därest flottningen af ifrågavarande
timmerparti hunne före nämnda tids utgång verkställas, vederbörande
egde att dammarne ånyo öppna; samt

att till följd däraf, sedan klagandena den 2 juni 1889 infunnit sig
vid dammarne, där vattnet då stått högt upp på stränderna, för att
öppna luckorna och redan öppnat två eller tre af dem, länsmannen i
Junsele distrikt E. Olson den 4 i samma månad inställt sig därstädes
och, under förklaring att Konungens befallningshafvande i länet med­
delat förbud mot dammluckornas öppnande, stängt de redan öppnade
luckorna och försett dem med hänglås.

I klagoskriften anfördes vidare att förhållandet mellan strandegarne
och de flottande vore genom Konungens befallningshafvandes åberopade
utslag den 22 december 1881, jämfördt med synemännens betänkande,
så enkelt och klart, att det måste väcka, lindrigast sagdt, förvåning att
offentlig myndighet kunde blanda sig i en så enskild angelägenhet. Ville
Sandvikens aktiebolag eller annan flottande begagna sig af utsträckt tid för
dammluckas öppnande, så hade vederbörande, jämlikt de för flottningen i
Rinnåns vattendrag fastslagna grunder, att vända sig till strandegarne och
med dem träffa öfverenskommelse om villkoren därför. Det måste anses
otillbörligt att offentlig myndighet blandade sig däri. I omförmälda re­
solution hade landssekreteraren och landskamreraren, å landshöfdinge­
embetets vägnar, utan ringaste hänsyn till hvad Konungens befallningshaf-

37

vandes ofvanberörda utslag bestämde därom, att det skulle bero på särskild
öfverenskommelse mellan den flottande och strandegarne, huruvida damm­
lucka finge hållas stängd utöfver fjorton dygn efter islossningen, förklarat,
att Sandvikens aktiebolag egde hålla dammluckorna stängda ytterligare sju
dygn, räknade från resolutionens datum — oberoende af huruvida Sand­
vikens aktiebolags disponent F. H. Versteegh beqvämat sig att dessför­
innan träffa någon öfverenskommelse med strandegarne om godtgörelse
för det att deras åkrar och ängar vid det höga vattenståndet blefve
fördränkta och skördarna därå förstörda.

Ingenting hade hindrat Versteegh att förut och en gång för alla
med strandegarne träffa aftal om ersättning för den skada, som genom
dammluckornas försenade öppnande tilläfventyrs vid flottning kunde till­
fogas dem. Hvarje annat tillvägagående måste anses såsom maktmiss­
bruk; och funne sig därför klagandena befogade att, med framhållande
hurusom de genom berörda resolution blifvit kränkta i sin enskilda
rätt, hemställa, att jag måtte befordra landssekreteraren och lands-
kamreraren till så allvarlig näpst för det maktmissbruk, hvartill de
genom ifrågakomna förfarande gjort sig skyldige, att klagandena ej för
framtiden måtte blifva utsatta för slika Övergrepp; hvarjämte klagandena
fordrade ersättning för klagoskriftens uppsättande och ingifvande samt
öfriga därmed förenade kostnader.

I anledning af denna klagoskrift anförde landssekreteraren Asker
och landskamreraren Larsson uti infordradt yttrande, att det val vore
sant att de personer, hvilka haft förordnande att hålla syn och under­
sökning för beredande af flottled uti ifrågavarande vattendrag, i sitt
afgifna betänkande hemställt, att den flottande skulle vara berättigad
att i och för flottningen hålla dammluckorna stängda under fjorton dygn
efter islossningen i den sjö eller vattenuppdämning, för hvilken dammen
blifvit uppförd, och att, därest sådant för flottningen oundgängligen
erfordrades, det skulle bero på särskild öfverenskommelse mellan den
flottande och strand- eller vattenverksegarne att därutöfver hålla damm­
lucka stängd, äfvensom att Konungens befallningshafvande genom dess
ofvanberörda utslag den 22 december 1881 förordna!, att i hufvudsaklig
öfverensstämmelse med synemännens förslag allmän flottning i Rinnåns
vattendrag därefter finge ega rum; men att, enligt 7 § i flottningsstad-
gan den 30 december 1880, Konungens befallningshafvande ej af äldre
beslut i ämnet vore förhindrad att i fråga om, bland annat, flottledens
eller flottningens ordnande meddela nya bestämmelser och följaktligen
måste jämväl i ett fall sådant som det föreliggande ega befogenhet

38

att till vederbörande* rättsegandes ömsesidiga förmån meddela det för­
ordnande, hvartill de särskilda omständigheterna funnes böra föranleda.

Af Sandvikens sågverksaktiebolags vid yttrandet i bestyrkt afskrift
fogade framställning, hvilken föranledt landshöfdingeembetets ofvan om-
förmälda resolution, framginge, hvilka talande skäl blifvit af bolaget an­
förda för den ifrågasatta dämningstidens utsträckning under 1889 års
vår. Då tiden emellertid omöjligen medgaf att, innan beslut, hvilket
för frågans ordnande ofördröjligen måste meddelas, i ämnet utfär­
dades, höra vederbörande strandegare, samt vederhäftig borgen —
hvaraf bestyrkt afskrift jämväl bifogades yttrandet — blifvit af bolaget
ställd för den kostnad och skada, som genom det sökta tillståndets be­
viljande kunde komma att tillskyndas vattendragets strandegare, hade
landshöfdingeembetet vid ärendets föredragning ansett bolagets ifråga­
varande framställning så mycket hellre böja bifallas, som det icke obe­
tydliga timmerpartiets qvarhållande vid Skifsjödammen ovedersägligen
skulle kunnat förorsaka strandegarne långt större skada än timrets ned­
flottning i vattendraget under några få dagar kunde medföra.

På grund af hvad sålunda anförts och då klagandena icke ens sökt
ådagalägga, att någon som helst skada drabbat dem i följd af lands­
höfdingeembetets ifrågavarande beslut, samt klagandena i allt fall vore
oförhindrade att hos Konungens befallningshafvande utbekomma den
borgen, hvilken blifvit till vederbörande strandegares säkerhet ställd,
för att mot vederbörande anhängiggöra den skadeersättningstalan, hvar­
till klagandena tilläfventyrs kunde anse sig befogade, hemställde lands­
sekreteraren och landskamreraren, med bestridande af klagandenas samt­
liga yrkanden, att klagomålen måtte lemnas utan vidare afseende.

Den i yttrandet åberopade, af Sandvikens sågverksaktiebolag gjorda
ansökningen, hvilken enligt anteckning å densamma inkommit till Konun­
gens befallningshafvande den 4 juni 1889 eller samma dag berörda re­
solution meddelades, var af följande lydelse:

»Till Kong!. Maj:ts befallningshafvande i Vesternorrlands län.
Genom Kong!. Maj:ts befallningshafvandes den 22 december 1881

meddelade, numera laga kraft vunna utslag angående reglering af trä-
varuflottningen uti Rinnåns vattendrag, omfattande Bergsjöån, Skifsjöån,
Eigsjöbäcken och Rinnån i Fjällsjö och Junsele socknar, är föreskrifvet,
bland annat, att den flottande må vara berättigad att i och för flott­
ning hålla dammlucka stängd under fjorton dygn efter islossningen i den sjö
eller vattenuppdämning, för hvilken dammen blifvit uppförd, etc. Under
förliden vinter hafva vi från Stensvattnets skog framforslat omkring
12,000 stycken timmer, däraf under den medgifva tiden sedan isloss­

39

ningen i sistnämnda sjö egde rum ej kunde nedflottas mera än ungefär
halfva antalet, hvaremot den andra hälften ej hunnit nedflottas längre än
till Skifsjödammen, där det nu är och kommer att blifva liggande till nästa
vår, för den händelse vi innevarande vår ej längre få begagna oss af
det vatten, som genom dammluckornas i vattendraget stängning hopsamlas.
Vid denna årstid, sedan vårfloden i det närmaste utrunnit, är det endast
med tillhjälp af hopsamladt dammvatten, som flottning i vattendraget
kan ske. Denna enda möjliga utväg för timrets nedflottning är numera
omöjliggjord sedan nästlidne natt, då Vallens byamän i Junsele socken,
hvilka hafva en del nästan värdelösa, vattendraget tillstötande egor,
med biträde af ortens länsman öppnat Rinnåns vattendrags samtliga
dammar.

Då vi gjort allt hvad vi kunnat för att inom medgifna tidens för­
lopp hinna få virket nedflottadt, men sådant ej medhunnits, våga vi
härmed vördsamt anhålla, att Kongl. Maj:ts befallningshafvande täcktes
meddela oss särskilt tillstånd att under ytterligare några dygn uti
samma vattendrag få hålla dammluckorna stängda för att möjliggöra
nedflottning^! af ifrågavarande timmerparti, och våga vi till stöd för
denna vår ansökan ytterligare anföra, att ifrågavarande timmerparti, om
det blefve qvarliggande i vattendraget till kommande vår, skulle, för
att icke tala om den förlust som därigenom drabbar oss själfva, otvifvel­
aktigt förorsaka strandegarne långt större skador än hvad genom några
dygns vattenuppdämning för timrets framflottning skulle kunna ifråga­
komma; samt att vi ställt borgen för den kostnad och skada, som genom
bifall till ansökningen kunna vederbörande tillskyndas.

Då emellertid vattnet i vattendraget dag för dag aftager och vi så­
lunda löpa den största fara att, i händelse förklaringstid skulle ifråga­
komma, flottningen i vattendraget med hvad medel som helst omöjlig-
göres, våga vi vördsammast anhålla, det Kong]. Maj:ts befallningshafvande
täcktes omedelbart taga denna vår framställning under gunstbenägen
pröfning. Hernösand den 3 juni 1889.

För Sandvikens sågverksaktiebolag
F. H. Versteegh.»

Efter det klagandena leinnats tillfälle att yttra sig i anledning af
hvad landssekreteraren och landskamreraren sålunda andragit, erinrade
klagandena i afgifna påminnelser, att det mindre förundrade dem, att
landshöfdingeembetet, som icke närmare kände det olidliga tyranni,
som klagandena i sju åt måst lida, ansåge deras vidtagna åtgärd
alltför djärf och hänsynslös, men den som rätt kände saken, måste finna,

40

att, då en myndighet, till hvilken klagandena med vördnad och förtroende
varit vana att vända sig för att söka skydd mot alla de Övergrepp, för
hvilka allmogen i orten varit och vore utsatt af sågverksegare och deras
tjensteman, endast på sanningslösa uppgifter gåfve sågverksbolag rättighet
att än ytterligare kränka klagandenas rätt, syntes det klagandena att
rättelse härutinnan borde eg a rum. Till en början ville klagandena
anmärka, att någon borgen af Sandvikens bolag aldrig blifvit klagan­
dena delgifven; och äfven om sådan borgen vore hos landshöfdinge-
embetet ställd, hvilket klagandena ingalunda ville bestrida, kunde det
likväl ej vara rätt att kasta klagandena uti en rättegång med ett såg­
verksbolag, som hade medel att uppehålla denna rättegång, till dess kla­
gandena blifvit utarmade.

I synemännens af Konungens befallningshafvande genom utslag
den 22 december 1881 fastställda betänkande stode bland annat »att
allt timmer skall vara hel- och rundbarkadt». Detta oaktadt hade
Sandvikens aktiebolag de två sista åren flottat obarkadt grantimmer till
ett antal af 8,000—10,000 stycken utan att något åtal däremot egt rum,
ehuru klagandena anmält förhållandet för ortens länsman. Klagandenas
utefter vattendraget belägna »slåttor» hade därigenom årligen blifvit
förminskade och förstörda samt vattendragets bredd tre- till femdubblats.
Någon skada hade aldrig kunnat tillskyndas klagandena, om timret fått
qvarligga i Skifsjön ett år. Sandvikens aktiebolag hade hos landshöf-
dingeembetet begärt åtta dagars förlängd vattenuppdämning för att
framflotta 6,000 timmer, men det timmerparti, som under denna af
landshöfdingeembetet beviljade tid framflottades, hade öfverstiga 30,000, och
därvid begagnades icke allenast det vatten, som fanns i Rinnåns vatten­
drag, utan ock den vattenmassa, som kom från en bibäck till Rinnån,
benämnd Lill-Elgsjöbäcken, ehuru där icke fanns något timmer, hvar­
igenom den skada, som tillskyndades klagandena, blef genom den våld­
samma flottningen ändå större. De otaliga syner klagandena fått be­
kosta och det besvär de årligen måst underkasta sig visade nogsamt, att
klagandena haft tålamod nog gent emot bolaget, så att ingen borde för­
undra sig öfver att klagandenas tålamod en gång måste taga slut, då
det syntes som stode de utom all rätt. Det hade ännu aldrig händt
att Sandvikens aktiebolag utan omsvep betalt den lilla strandskadeersättning
klagandena fordrat, hvarför klagandena, då annan utväg syntes dem
omöjlig, ville påkalla rättelse i anmärkta missförhållande, på det att icke den
förmodan, att sågverksintressena gynnades öfver höfvan, måtte blifva
en beklaglig sanning.

41

Klagandena yrkade därför fortfarande, att jag måtte vidtaga sådan
åtgärd, att klagandena för framtiden befriades från olagligt tryck.

Landshöfdingeembetets uppgift om att klagandena skulle tillskyn­
dats större skada, om 6,000 sågtimmer qvarlegat i vattendraget, än
om dammarne i Rinnån och Elgsjöbäeken öppnats, efter det källoss­
ningen försiggått, behöfde, enligt klagandenas uppfattning, icke ens
bemötas. Ifrågavarande vattendrag flöte genom dels höga sandnipor,
som förde tusentals lass grus på klagandenas nedanför belägna »slåttor»,
dels låga slåtterstränder, som årligen bortskures af det våldsamma
dammvattnet och af obarkade och barkade timmermassor, som togo lador
och höhässjor med sig och utefter vattendragen uppkastade sandvallar,
hvarigenom det innanför instängda vattnet icke kunde bortflyta utan måste
afdunsta. Klagandena ansåge, att genom den ovarsamma flottningen på
otjenlig tid dem tillskyndats skada till belopp af minst 2,300 kronor,
däri inbegripen den kostnad klagandena haft för rättelses vinnande
i saken.

\id öfvervägande af hvad i ärendet förekommit fann jag länssty­
relsens omförmälda den 4 juni 1889 meddelade resolution' i hög grad
anmärkningsvärd.

Sedan i 1 § af flottningsstadgan den 30 december 1880 föreskrifvits
att, innan vattendrag upplåtes till allmän flottled, syn å vattendraget
skall hållas samt vederbörande strand-, bro-, fiske- och vattenverksegare
höras och vidare i 5 § af nämnda stadga förordnats att bemälde rätts-
egare skola höras å särskilt sammanträde, hvilket hålles inför Konun­
gens befallningshafvande eller inför kronofogden i orten, innehåller 7 §
i stadgan följande bestämmelser:

»Väckes fråga om strömrensning för flottning i vattendrag, där
redan är allmän flottled, om uppförande däri af byggnad eller anstalt
till underlättande af flottningen eller förekommande af skada, om gäl­
dande af kostnad för dylika arbeten eller om flottledens eller flottningens
ordnande i öfrigt, gälle om sådan frågas handläggning i tillämpliga
delar hvad här ofvan är stadgadt, dock ege Konungens befallnings­
hafvande utan syn eller sammanträde, hvarom i 1 och 5 §§ förmäles,
i ärendet besluta, där nödig utredning ändå skett och sakegarne annor­
ledes blifvit vederbörligen hörde.

Där under flottningens fortgång nya eller förändrade bestämmelser
i något af de hänseenden, hvarom ofvan är sagdt, finnas erforderliga,
vare Konungens befallningshafvande af äldre beslut i ämnet ej för­
hindrad att sådana bestämmelser meddela.

Öfriga frågor, som med flottleden ega gemenskap och för hvilka
.Justitieombudsmannens embetsberättelse till 1892 års riksdag. G

42

annan ordning ej är föreskrifven, skola ock handläggas såsom ofvan i
1 punkten sägs.»

På grund af denna § ansåg jag visserligen, i likhet med landsse­
kreteraren och landskamreraren, att länsstyrelsen egt formell befogenhet
att, om de i dess utslag den 22 december 1881 meddelade bestämmelser
visat sig mindre lämpliga, föreskrifva ändringar i desamma. Men det
låg i sakens natur att sådana förändringar ej bort medgifvas, utan att
deras nödvändighet blifvit fullständigt utredd, livilket äfven i berörda
§ 7 uttryckligen föreskrifves; och vidare stadgas i samma § att sak-
egarne skola höras, innan sådant beslut meddelas.

Såsom Konungens befallningshafvandes utslag den 22 december
1881 var affattadt, måste det anses otvifvelaktigt, att Konungens befall­
ningshafvande bland de villkor och bestämmelser, under Indika allmän
flottled i Rinnåns vattendrag finge eg a rum, äfven inbegripit synemän-
nens förslag, att den flottande skulle vara berättigad att i och för flott­
ning hålla dammlucka stängd under fjorton dygn efter islossningen i
den sjö eller vattenuppdämning, för hvilken dammen blifvit uppförd,
samt att, därest sådant för flottningen oundgängligen erfordrades, det
finge bero på särskild öfverenskommelse mellan den flottande och strand-
eller vattenverksegare att därutöfver hålla dammlucka stängd. Något
annat ifrågasattes ej heller af förklarandena, af hvilka landssekreteraren
kontrasignerat Konungens befallningshafvandes utslag och således före­
dragit ärendet inför landshöfdingen i länet.

Genom ofvan nämnda utslag bestämdes följaktligen att för flott-
ningens bedrifvande dammlucka finge hållas stängd under fjorton dygn
efter islossningen, men att för tiden därefter det skulle bero på sär­
skild öfverenskommelse, om dammlucka fortfarande finge vara stängd.
Berörda föreskrift visade, att man redan vid flottledens inrättande tänkte
sig möjligheten däraf, att den beräknade tiden af fjorton dygn, under
hvilken dammlucka finge hållas stängd, icke skulle blifva tillräcklig för
flottningens bedrifvande, men att såväl synemännen som Konungens
befallningshafvande ansett, att, om sådant inträffade, borde frågan om
utsträckt tid bero på särskild öfverenskommelse. Någon olägenhet af
nämnda föreskrift syntes ej, såvidt af handlingarna framgick, före­
kommit förr än under år 1889, vare sig att detta berott därpå, att flott­
ningen hunnit verkställas inom de fjorton dygnen hvarje år, eller därpå,
att öfverenskommelse blifvit träffad. Redan detta hade bort mana läns­
styrelsen att iakttaga mycken varsamhet vid ändring af en gång med­
delade föreskrifter.

I sin ofvanintagna, den 4 juni 1889 till Konungens befallnings-

43

hafvande inkomna ansökning hade Sandvikens sågverksaktiebolag icke
ens uppgifva, än mindre bjudit någon bevisning därom, att hinder mött
för öfverenskommelses träffande med strandegarne om att hålla damm­
lucka stängd utöfver de bestämda fjorton dygnen, hvilka den 4 juni
1889 ostridigt redan voro för det året tilländalupna. Någon utredning
därom, att i förevarande fall undantag borde medgifvas från skyldig­
heten för bolaget att söka träffa sådan öfverenskommelse med strand­
egarne, var icke af bolaget förebragt. Icke heller hade vederbörande
sakegare blifvit i ärendet hörde. Utan att dem ens lemnats tillfälle
att yttra sig, upphäfde länsstyrelsen genom det klandrade beslutet i
viss del all verkan af sitt år 1881 meddelade utslag och gjorde
ett obehörigt medgifvande åt Sandvikens sågverksaktiebolag, ett med­
gifvande, som uppenbarligen förnärmade strandegarnes rätt. Likasom
de å sin sida voro pligtige att respektera bestämmelserna i det utslag
länsstyrelsen år 1881 meddelat rörande flottningen i Rinnåns vatten­
drag och de villkor, hvarunder den finge ega rum, voro strandegarne
å andra sidan ovillkorligen berättigade att fordra, att utan deras vetskap
någon ändring icke gjordes i dessa bestämmelser. Strandegarne ohörde
dispenserade länsstyrelsen dock från eu vigtig punkt i dessa bestämmelser.

Till ursäkt för länsstyrelsen kunde ingalunda åberopas att, då såg-
verksbolaget den 4 juni 1889 gjorde ansökningen, ärendet fordrade en
mycket skyndsam handläggning. Att ärendet var af brådskande art
berodde därpå, att Sandvikens sågverksaktiebolag först i sista stunden,
eller rättare först sedan tiden redan var utlupen, gjorde berörda an­
sökning. Denna omständighet innebar dock ej det ringaste skäl för
länsstyrelsen att vid ärendets behandling åsidosätta gällande föreskrifter.

Ej heller kunde något afseende fästas å det af landssekreteraren
och landskamreraren i förklaringen åberopade förhållande, att sågverks-
bolaget vid ansökningen fogat borgen för den kostnad och skada, som
kunde tillskyndas strandegarne. På grund af 1881 års utslag voro
strandegarne ej pligtige att tåla, att dammluckorna höllos stängda ut­
öfver fjorton dygn efter islossningen, med mindre än att öfverens­
kommelse träffades mellan strandegarne och de flottande. Strand­
egarne kunde följaktligen vid sådan öfverenskommelse själfva bestämma
värdet af den skada dem tillskyndades, under det att de, i händelse de
ville begagna sig af omförmälda borgen, måste åstadkomma en besvärlig
och säkerligen ganska vidlyftig bevisning rörande skadans belopp. Deras
ställning måste således betraktas såsom försämrad genom beslutet den 4
juni 1889 mot hvad den förut var.

Då jag ansåg, att landssekreteraren och landskamreraren genom

44

Våld af
tjensteman

under tjenst
utöfning.

deri lagstridiga behandling, de, å landshöfdingeembetets vägnar, egnat
ifrågavarande ärende, gjort sig skyldige till sådant oförstånd i embetets
utöfning, att ansvar för dera borde därå följa, uppdrog jag åt advokat-
fiskalen i Svea hofrätt att inför hofrätten ställa landssekreteraren och
landskamreraren under tilltal för det embetsfel, de sålunda låtit komma
sig till last, samt därför å dem yrka ansvar efter lag och sakens be­
skaffenhet äfvensom att biträda klagandenas ersättningsanspråk i mån
af befogenhet.

Efter slutad skriftvexling meddelade hofrätten den 24 april 1891 i
målet utslag af innehåll att, som Konungens befallningshafvandes för­
farande att meddela det tillstånd ifrågavarande resolution innehölle, utan
att dessförinnan nödig utredning skett och vederbörande sakegare blifvit
i ärendet hörde, vore, på sätt advokatfiskal anmärkt, stridande emot
lag, alltså och då landssekreteraren Asker och landskamreraren Larsson,
hvilka å landshöfdingeembetets vägnar undertecknat resolutionen, vore
för nämnda förfarande ansvarige, pröfvade hofrätten, jämlikt 25 kapitlet
17 § strafflagen, rättvist döma dem att hvar för sig höta ett hundra kronor,
som tillfölle kronan, hvarjämte landssekreteraren och landskamreraren
förpligtades godtgöra klagandena deras af angifvelsen föranledda kost­
nader i målet med femtio kronor.

Uppå de underdåniga besvär landssekreteraren och landskamreraren
häröfver anfört har Kongl. Maj:t den 11 december 1891 meddelat utslag,
däruti Kongl. Maj:t förklarat sig ej finna skäl att i hofrättens utslag
göra ändring.

Sågverksarbetaren Johan Johansson anhöll i en hit ingifven skrift
. om anställande af åtal mot länsmannen i Fernebo härad Alfred Andersson
för det denne, då han den 2 januari 1889 anställde polisförhör med Jo­
hansson och^häktade honom för stöld, våldfört sig å Johansson, på sätt
af ett vid Sklagoskriften bilagdt intyg närmare inhemtades; hvarjämte
Johansson förbehöll sig att, därest åtal blefve mot länsmannen Andersson
anställdt, under dess fortgång få framställa de ersättningsanspråk, hvar­
till Johansson ansåge sig befogad.

Det af Johansson åberopade intyget var af följande lydelse:
»Vittnesintyg. På begäran af arbetaren Johan Johansson från Räms-

berg å Rämsbacken, numera sågverksarbetare vid Rams bolags ångsåg,
få undertecknade härmed intyga under edsförpligtelse som följer:

45

År 1889 d eu 2 januari inställde sig allmänna åklagaren kronoläns-
mannen Alfred Andersson, Filipstad, vid Rams brukskontor för att an­
ställa polisförhör med för stöld misstänkte arbetaren Johan Johansson,
Rämsberg, vid hvilket tillfälle åklagaren Alfred Andersson misshandlade
Johan Johansson genom att med handen tilldela honom flera slag för
öronen upprepade gånger, nyp i öronen in. in., äfven tog länsman An­
dersson Johansson i öronen med bägge händerna och skakade honom
våldsamt, så väl före som efter det Johansson blef belagd med hand­
klofvar eller med ett ord förklarats som fånge. Upplysningsvis vill
tillägga att icke Johansson gjorde det ringaste motstånd vid häktnings-
tillfället, vare sig i ord eller åthäfvor. Vid samma tillfälle voro utom
oss närvarande: Skjutaren E. M. Granberg, Rämsbergsgrufvor, kusken
A. Andersson, Rämen, och Alfred Eriksson från Flåsjön i Gustaf Adolfs
socken. Räms socken den 18 nov. 1890. Carl Johan Olsson i Myren,
torpare. Erik Johan Jansson, Rämmen, sågverksarbetare.»

A detta intyg fanns teeknadt ett af fyra personer utfärdadt bevis
därom, att de båda utgifvarne af intyget egenhändigt underskrifvit det­
samma och att de voro trovärdige samt ojäfvige.

Då berörda intyg syntes gifva stöd åt klagomålen, infordrade jag läns­
mannen Anderssons yttrande öfver desamma; och anfördes i detta yttrande
af länsmannen, att, då han den 2 januari 1889 hållit polisförhör med
Johansson för utrönande af gärningsmannen till åtskilliga olofliga till­
grepp, hvilket förhör börjades på förmiddagen och afslutades vid pass
kl. 10 på aftonen, då Johansson häktades, denne under hela förhöret
visat den största fräckhet, uppgifvande än den ene än den andre per­
sonen såsom varande den, hvilken borde misstänkas för brotten. Ge­
nom dessa osanna beskyllningar föranleddes länsmannen att till polis­
förhöret inkalla dessa personer, bland hvilka länsmannen särskildt erin­
rade sig Alfred Eriksson i Flåsjön, hvilken hade öfver en mil att färdas
för att framkomma till Rämen, där han genast ådagalade sin oskuld.
Likaså gjorde de öfriga af Johansson angifna personer. Uppretad öfver
de oupphörliga lögner, med hvilka Johansson framkom, och då läns­
mannen ansåg Johansson däraf väl förtjent, gaf länsmannen Johansson
åtskilliga örfilar, kanske också öronnyp, hvilket länsmannen ej mindes,
för detta hans beteende; icke i enrum, utan i de personers närvaro,
som Johansson uppgifvit, och äfven flere andras, icke för att tvinga
honom till bekännelse, utan för att betaga honom lusten att beljuga
andra. Något vidare hade länsmannen icke att i saken anföra.

I häröfver afgifna påminnelser hemställde Johansson, att det af läns­
mannen Andersson till ursäkt för hans beteende uppgifna förhållande

46

måtte lemnas utan allt afseende. Att Johansson skulle farit med osan­
ning genom att gissningsvis uppgifva några personer såsom möjligen
skyldige till förenämnda brott kunde icke förringa det straffvärda i
länsmannens handlingssätt, så mycket mindre som länsmannen ju sålunda
själf erkänt, att misshandeln skedde af den orsak, att Johansson icke ville
erkänna hvad som af åklagaren åstundades. Men därjämte hade läns­
mannen i sin förklaring med tystnad förbigått, att Johansson af honom
våldfördes och misshandlades äfven sedan Johansson belagts med hand­
bojor och en järnlänk om benen. Stödjande sig på vittnesintyget jämte
hvad flera personer, som voro vid polisförhöret och häktningstillfället
närvarande, kunde vittna, ville Johansson fortfarande utbedja sig, att
saken blefve föremål för undersökning vid vederbörlig domstol.

Upplysningsvis ville Johansson tillägga, att länsmannen först miss­
handlade honom i enrum. Då Johansson därvid yttrade, att detta
ej kunde höra till länsmannens befogenhet, öppnade länsmannen dörren
till yttre kontoret vid Ramens bruk och sade sig låta Johansson få se,
att länsmannen icke vore rädd för att i andras närvaro tukta honom.
Några af de närvarande yttrade till länsmannen, att hans förfarande
att misshandla Johansson ej kunde vara rätt och lagligt, hvilket läns­
mannen medgifvit. Han sade sig dock vara så uppretad öfver Johanssons
nekande till brottet, att han gärna därför underkastade sig böter.

I sin förklaring hade således länsmannen Andersson medgifvit,
att han vid ifrågakomna tillfälle tilldelat Johansson åtskilliga örfilar
och kanske också öronnyp. Genom denna å Johansson föröfvade miss­
handel hade länsmannen gjort sig förfallen till ansvar enligt 14 kapitlet
13 § strafflagen. Men då misshandeln ostridigt skett under tjenstut-
öfning, hade länsmannen därigenom äfven låtit komma sig till last ett
tjenstefel af allvarlig art. Länsmannen hade genom den förifrån, hvar­
till han vid ifrågavarande tillfälle gjort sig skyldig, åsidosatt det lugn
och den värdighet, hvarje embets- och tjensteman under sitt embetes
eller tjenstens utöfning måste iakttaga, och ådagalagt ett sådant oförstånd
i afseende å sin tjensts rätta handhafvande, att jag ansåg hans fel böra
beifras.

Jag uppdrog fördenskull åt Konungens befallningshafvande i Verm-
lands län att förordna en åklagare, hvilken skulle vid vederbörlig dom­
stol anhängiggöra och utföra talan mot länsmannen Andersson för be­
rörda tjenstefel, hvarvid ansvar å länsmannen borde yrkas jämlikt 14
kapitlet 13 § och 25 kapitlet 17 och 18 §§ strafflagen samt de ersättnings­
anspråk, Johansson under åtalets fortgång kunde komma att framställa,
skulle efter befogenhet understödjas.

47

Efter det vederbörande åklagare i anledning häraf anställt åtal mot
länsmannen Andersson vid Fernebo häradsrätt, samt angifvaren, i målet
hörd, framställt ersättningsyrkanden, meddelade häradsrätten den 8 juni
1891 utslag af innehåll att, som genom hvad länsmannen vidgått samt
i öfrigt i målet förekommit vore styrkt att, då länsmannen den 2 janu­
ari 1889, å tjenstens vägnar, vid Rams brukskontor hållit polisförhör
med Johansson för utrönande af gärningsmannen till åtskilliga där i
trakten föröfvade olofliga tillgrepp, vid hvilket förhör Johansson blifvit
häktad, länsmannen tilldelat denne, såväl före som efter det han blifvit
belagd med handbojor, några örfilar och åtskilliga nyp; alltså funne
häradsrätten, i förmågo af 14 kapitlet 13 §, 25 kapitlet 17, 18 och 22
§§ samt 4 kapitlet 2 § strafflagen, skäligt döma länsmannen att bota
för emot Johansson föröfvad misshandel, däraf dock ingen skada följt,
femton kronor samt för den vårdslöshet i utöfningen af sin tjenst, hvar­
till han genom berörda förfarande gjort sig skyldig, tjugufem kronor,
eller tillhopa fyratio kronor, hvilka böter skulle kronan tillfalla; och
förpligtades länsmannen därjämte att ersätta Johansson dennes kost­
nader i och för sakens anhängiggörande och utförande med trettiotre
kronor.

Detta utslag har vunnit laga kraft.

I en hit ingifven skrift anhöll länsmannen J. Hammarlund, att
åtal måtte anställas mot trafikdirektören i sjette trafikdistriktet J. A.
Örtendahl för det han vägrat dels att till Hammarlund utlemna proto­
koll öfver en af Örtendahl å tjenstens vägnar hållen undersökning, dels
ock att låta Hammarlund undfå bevis om denna vägran. Till stöd för
sin anhållan anförde Hammarlund hufvudsakligen: att, sedan Hammarlund
hos kongl. järnvägsstyrelsen skriftligen framställt åtskilliga anmärkningar
mot sjette trafikdistriktets järnvägspersonal, Hammarlunds skrifvelse blifvit
af järnvägsstyrelsen remitterad till örtendahl med föreläggande att efter
hållen undersökning däröfver afgifva yttrande; att Örtendahl med an­
ledning häraf hållit förhör å Matfors järnvägsstation den 22 januari 1889,
vid hvilket förhör äfven Hammarlund på kallelse varit tillstädes; att
Hammarlund af åtskilliga yttranden, dem Örtendahl haft till honom före
förhöret eller vid dess början, fått det intryck, att Örtendahl toge parti
för de anklagade och att saken således icke komrne att få en opartisk
utredning; att. Hammarlund, som under förhöret styrkts i denna upp-

Vägran alt
utlemna

protokoll.

48

fattning, anhållit, efter det förhöret i Matfors afslutats, att få lösa proto­
koll däröfver, på det att Hammarlund, om han därtill funne sig föran­
låten, måtte blifva i tillfälle att afgifva påminnelser och framkomma
med beriktiganden; att Örtendahl emellertid förklarat, att han icke komme
att utlemna något exemplar af protokollet till Hammarlund; att på Ham­
marlunds begäran om bevis att honom förvägrats erhålla ett exemplar
af protokollet Örtendahl afgifvit nekande svar; att trafikdirektörsassistenten
O. Arehn härvid varit tillstädes; samt att Hammarlund vore öfvertygad,
att hans hos järnvägsstyrelsen gjorda anmälan, hvilken styrelsen seder­
mera genom beslut den 1 juli 1889 funnit icke förtjena afseende, fått
en annan utgång, därest Hammarlund blifvit i tillfälle att styrka hvad
som enligt protokollet förnekats samt påvisa hvad i protokollet vore
oriktigt och vilseledande.

Trafikdirektören Örtendahl, som lemnades tillfälle att öfver den hit-
komna klagoskriften afgifva förklaring, androg därvid följande: den
af örtendahl hållna undersökningen hade icke varit af sådan beskaffen­
het, att han egt skyldighet däröfver föra protokoll. De anteckningar
han därvid gjort i den form, han för sig ansett mest lämplig, hade ute­
slutande haft till ändamål att underlätta minnet vid afgifvande af det
infordrade yttrandet. Den handling, hvarom vore fråga, hade Örtendahl
ansett vara af privat natur och honom ensam tillhörig. Enligt Örten-
dahls åsigt hade Hammarlund ej varit berättigad att, innan Örtendahls
yttrande till järnvägsstyrelsen inkommit, erhålla del af omförmälda an­
teckningar eller af yttrandet i öfrigt, utan hade Hammarlund, hvarå
Örtendahl äfven fästat hans uppmärksamhet, kunnat, ifall han så önskat,
vända sig till järnvägsstyrelsen med begäran om handlingarnas utfående,
sedan Örtendahls yttrande inkommit till styrelsen.

Af handlingarna rörande Hammarlunds hos järnvägsstyrelsen gjorda
anmälan, hvilka handlingar styrelsen hållit mig tillhanda, inhemtade jag
bland annat:

att enligt omförmälda, af Örtendahl förda protokoll vid förhör, hållet
å stationsinspektorens expedition i Matfors den 22 januari 1889 och fortsatt
i Ange påföljande dag, vid förhöret varit tillstädes, förutom Ham­
marlund, trafikdirektörsassistenten O. Arehn, t. f. stationsinspektoren C.
Kamph, tre stationskarlar och en konduktör samt, såsom orden i proto­
kollet lydde, »vid protokollet undertecknad, som ledde förhöret»; att proto­
kollet upptagit utförliga yttranden af samtliga de närvarande med undan­
tag af Örtendahl och Arehn; att protokollet afslutats sålunda: »Proto­
kollet sådant det nu affattats är vid förhöret uppläst och vidkåndt,
Östersund som ofvan, J. A. Örtendahl, trafikdirektör»; samt att Örtendahl

49

med skrifvelse af den 17 maj 1889 till järnvägsstyrelsen öfversändt nämnda
protokoll jämte eget yttrande.

Vid öfvervägande af hvad i ärendet förekommit syntes det mig vara
ostridigt att örtendahl förvägrat Hammarlund såväl att erhålla del af
berörda protokoll som ock att få skriftligt bevis om denna vägran.
Örtendahls härför uppgifna skäl kunde jag ej godkänna, örtendahl
hade af järnvägsstyrelsen fått befallning att efter hållen undersökning
afgifva yttrande rörande Hammarlunds anmälan i fråga om sjette trafik­
distriktets järnvägspersonal. Den undersökning Örtendahl med anled­
ning häraf anställde gjordes sålunda af honom å tjenstens vägnar, och
den handling han däröfver uppsatte var följaktligen en tjenstehandling,
ingalunda örtendahls enskilda tillhörighet. Denna tjenstehandling upp­
sattes i form af ett protokoll, hvilket, enligt hvad dess innehåll angaf,
var färdigt vid förhörets slut, i ty att protokollet, sådant det affattats,
blifvit vid förhöret uppläst och vidkändt.

Enligt § 2 mom. 4 i tryckfrihetsförordningen är det en hvar tillåtet
att i tryck utgifva alla allmänna ärenden rörande handlingar och proto­
koll i fråga om mål, som förekomma hos publika verk, samt alla embets-
och tjenstemäns relationer, memorialer och embetsbref, hvarefter det i
nämnda moment vidare stadgas: »och böra till den ändan icke allenast
alla sådana handlingar, vid domstolar och andra ofvannämnda verk och
embeten, genast och utan tidsutdrägt emot lösen utlemnas åt hvem det
äskar, antingen han har i saken del eller ej, vid ansvar såsom för tjenstens
försummelse, om sådant af någon publik tjensteman vägras eller obe­
hörigen fördröjes —------- .»

Enligt dessa bestämmelser i tryckfrihetsförordningen ansåg jag be­
rörda protokoll såsom en sådan handling, af hvilken Hammarlund, sin
begäran likmätigt, varit berättigad att erhålla en afskrift.

Örtendahls uppfattning, att Hammarlund åtminstone icke egt sådan
rättighet förr än protokollet inkommit till järnvägsstyrelsen, syntes mig
äfven vara oriktig, ty då protokollet förelåg färdigt den 23 januari 1889
och ej af Örtendahl afsändes till styrelsen förr än med skrifvelse den
17 maj, var Hammarlund under denna långa tid i följd af Örtendahls
vägran hindrad förskaffa sig tillgång till en afskrift af protokollet. En
färdig tjenstehandling måste likväl finnas någonstädes att tillgå.

Med Örtendahls åsigt om protokollets beskaffenhet sammanhängde
hans vägran att lemna Hammarlund det äskade beviset, som Hammar­
lund dock egt rätt att erhålla. I § 15 i kongl. förordningen angående
expeditionslösen den 7 december 1883 är nämligen föreskrifvet att bevis,

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 7

so
att begärd expedition ej utbekomma, skall ytan lösen åt vederbörande
utfärdas.

På grund af det anförda ansåg jag, att Örtendahl i omförmälda
hänseenden gjort sig skyldig till tjenstefel. Jag anmodade därför Ko­
nungens befallningshafvande i Vesternorrlands län att förordna allmän
åklagare att vid vederbörlig domstol anhängiggöra och utföra åtal mot
trafikdirektören örtendahl och därvid å honom yrka ansvar enligt 25
kapitlet 17 § strafflagen.

I anledning häraf blef åtal mot Örtendahl anställdt vid Tulla
tingslags häradsrätt. Genom utslag den 12 juni 1891 utlät häradsrätten
sig, att, enär Örtendahl, hvilken af järnvägsstyrelsen erhållit befallning
att, med anledning af Hammarlunds anmälan i fråga om åtskilliga järn-
vägstjenstemän, därom hålla undersökning samt till järnvägsstyrelsen
inberätta hvad därvid förekommit, icke kunde anses hafva varit ens
berättigad att till annan än järnvägsstyrelsen meddela de upplysningar,
som vid förhöret inlupit, ty och då örtendahl sålunda genom sin vägran
att till Hammarlund, på hans begäran, utlemna protokoll angående under­
sökningen äfvensom bevis, att sådan begäran blifvit gjord, icke kunde
anses hafva olagligen förfarit, blefve åklagarens i målet förda talan
ogillad.

Vid häradsrätten hade örtendahl uppgifvit, att bevis öfver hans
vägran att till Hammarlund utlemna afskrift af omförmälda protokoll
affordrats honom, när han befunnit sig på plattformen vid Vattjoms järn­
vägsstation för att några minuter senare afresa därifrån på järnväg.
Då hvad vid häradsrätten förekom icke tydligen gaf vid handen, att
begäran om nämnda bevis framställts till Örtendahl vid annat tillfälle
än det omförmälda, och Örtendahl under de af honom uppgifna för­
hållanden haft anledning till sin vägran att då utfärda ifrågavarande
bevis, ansåg jag, att åtalet i denna del ej borde fullföljas. Däremot
uppdrog jag åt advokatfiskal i Svea hofrätt att hos hofrätten anföra
besvär mot häradsrättens utslag i hvad det rörde den väsentliga delen
af målet, nämligen Örtendahls vägran att till Hammarlund utlemna
afskrift af berörda protokoll, och jag föreskref därvid, att advokat-
fiskalen borde yrka, att, med upphäfvande af häradsrättens utslag i
nämnda del, Örtendahl måtte fällas till ansvar för omförmälda tjenstefel.
Utöfver hvad ofvan af mig anförts borde advokatfiskalen i besvären
hufvudsakligen andraga följande.

Det vore upplyst att Örtendahl vid ifrågavarande, af järnvägsstyrelsen
honom anbefallda undersökning fört protokoll. Enligt dess innehåll hade

51

detsamma, sådant det affattats, blifvit vid undersökningen eller förhöret
uppläst och vidkändt. Härigenom vore uppenbart att Örtendahl afsett
att med protokollet ådagalägga ej blott sin egen uppfattning af hvad
vid förhöret förekommit utan ock att de, hvilkas yttranden i protokollet
återgifvits, vitsordat protokollets riktighet. Någon ändring af proto­
kollet kunde därefter icke ega rum, ty då protokollet allenast innehölle
yttranden af personer vid förhöret, skulle hvarje ändring gjort proto­
kollet vilseledande.

Vid förhörets slut hade protokollet således förelegat färdigt. Under
sådana omständigheter hade Örtendahl förfarit felaktigt, då han för­
vägrat Hammarlund att få en afskrift af protokollet. Långt ifrån att,
såsom häradsrätten, anse, att örtendahl icke varit ens berättigad att
till annan än järnvägsstyrelsen meddela hvad vid förhöret förelupit, för­
menade jag, att örtendahl på grund af stadgandena i tryckfrihetsförordningen
varit pligtig att till Hammarlund utlemna en afskrift af protokollet eller åt­
minstone lemna Hammarlund tillfälle att däraf taga en afskrift. Sådant
skulle ej hafva vållat något dröjsmål med insändandet af protokollet,
enär förhöret hållits den 22 och den 23 januari 1889 och Örtendahl först
den 17 maj samma år öfversändt protokollet till järnvägsstyrelsen.

Hvad Örtendahl vid häradsrätten invändt därom, att gällande för­
ordning angående expeditionslösen icke gåfve någon ledning för bedö­
mande af den tid, inom hvilken afskriften skulle vara färdig, eller be­
träffande lösen för densamma, eller därom, att hinder för afskriftens ut­
lemnande skulle företinnas uti instruktionen för stationsföreståndare vid
statens järnvägar, syntes ej kunna tillmätas någon betydelse gent emot
stadgandena i tryckfrihetsförordningen.

Hofrättens utslag i detta mål har ännu icke fallit.

Den 20 december 1890 ingaf regementspastorn G. Floden en skrift, hå^™~af
i hvilken han anhöll om anställande af åtal mot vissa ledamöter af dom- en till offentlig
kapitlet i Göteborg, bland annat därför, att domkapitlet den 20 mars
1889 vid föredragning af en med namnet O. Andreasson undertecknad handling.
skrift, berörande åtskilliga förhållanden i Thorsby pastorat, beslutit, att
handlingen skulle ur domkapitlets diarium afföras och på begäran till
utgifvaren återställas; och uppgaf Floden i berörda ärende att, enligt
hvad konsistorienotarien A. B. Magni upplyst, nämnda handling seder­
mera skulle hafva blifvit förstörd.

Efter inhemtande af åtskilliga upplysningar i ärendet och sedan dom-

52

kapitlet meddelat, att ifrågavarande skrift fortfarande funnes i förvar
hos domkapitlets notarie, fann jag vid ärendets afgörande den 2 april
1891 Flodéns berörda anhållan ej förtjena vidare afseende.

Den 4 i sistnämnda månad inkom Flodén ånyo hit med en klago­
skrift, i hvilken han, under åberopande af ett skriften vidfogadt, under
edlig förpligtelse afgifvet intyg af två personer, anhöll, att konsistorie­
notarien Magni måtte ställas under tilltal, förutom för annat förfarande
i tjensten, hvilket jag dock ansåg ej böra föranleda till åtal mot Magni,
jämväl därför, att Magni den 2 i samma månad, dåmera under medgif­
vande att ofvanberörda, med namnet O. Andreasson undertecknade skrift
funnes i hans förvar, vägrat Flodén att ens få se samma skrift eller att
af densamma taga eller mot lösen utbekomma afskrift.

I häröfver infordradt yttrande förklarade Magni, att han ansett och
fortfarande ansåge sig förhindrad att, utan domkapitlets medgifvande,
låta någon taga del af ifrågavarande, till följd af domkapitlets beslut ur
diariet afförda och från domkapitlets arkiv skilda handling; anmärkande
Magni, att han trodde sig ej hafva skyldighet att tillhandahålla all­
mänheten andra än de till domkapitlets arkiv hörande handlingar.

Uti inlemnade påminnelser erinrade Flodén häremot, att, då Magni
icke i annan egenskap än konsistorienotarie kunde hafva ifrågavarande
skrift i sin vård, han ovillkorligen måste vara pligtig att, på Flodéns
begäran, låta Flodén få se och taga del af samma, mot Flodén riktade
och för honom smädliga handling, som blifvit inför domkapitlet före­
dragen och till Magni i hans egenskap af konsistorienotarie öfverlemnad.

Då beslutet att ifrågavarande skrift skulle afföras ur diariet och på
begäran återställas till utgifvaren enligt mitt förmenande icke inneburit,
att skriften skulle anses skild från domkapitlets arkiv förr än densamma
till utgifvaren återlemnats, utan uppenbart vore att skriften fortfarande
tillhörde arkivet samt, på sätt Flodén erinrat, Magni endast i sin egen­
skap af konsistorienotarie fått skriften till förvar och icke, så vidt visadt
vore, omhändertagit densamma såsom ombud för utgifvaren, fann jag,
på sätt jag i skrifvelse till domkapitlet yttrade, Magnis vägran att låta
Flodén taga del eller mot lösen utbekomma afskrift af ifrågavarande
handling stå i strid mot föreskriften i 2 § 4 mom. af gällande tryckfrihets­
förordning.

För det tjenstefel Magni i angifna hänseendet sålunda låtit komma
sig till last yrkade jag fördenskull i samma skrifvelse att, jämlikt 1 § i
kongl. cirkuläret den 21 augusti 1786 och 1 § i kongl. cirkuläret den
7 december 1787, honom måtte af domkapitlet tilldelas tjenlig föreställ-

53

ning med tillagd förmaning att i sin tjenstutöfning noggrant ställa sig
till efterrättelse hvad honom enligt lag och författningar ålåge.

I anledning af detta åtal meddelade domkapitlet utslag den 8 juli
1891 af innehåll att, enär domkapitlet vid föredragning den 20 mars
1889 af ifrågavarande, med namnet O. Andreasson undertecknade skrift
funnit, att densamma icke bort i diariet införas och på grund häraf be­
sluta dess afförande därifrån, i den meningen att handlingen skulle genast
skiljas från arkivet och icke till någon annan utlemnas än till den, som
ingifvit handlingen, ifall han skulle infinna sig för att efterhöra den­
samma, vid hvilket förhållande ifrågavarande skrift ej kunde anses till­
höra sådana handlingar, som, jämlikt 2 § 4 mom. tryckfrihetsförordningen,
borde för allmänheten vara tillgängliga; alltså och då Magni i åtalade
afseendet endast ställt sig domkapitlets beslut till efterrättelse, funne
domkapitlet ansvar i denna sak ej kunna Magni ådömas.

Med detta utslag ansåg jag mig icke böra åtnöjas. Domkapitlet
hade väl genom berörda tolkning af sitt den 20 mars 1889 gifna beslut
förklarat, att med samma beslut åsyftats att ifrågavarande handling ej
finge tillhandahållas någon annan än den, som ingifvit densamma; och
detta beslut var enligt mitt förmenande af den felaktiga beskaffenhet,
att jag uppdrog åt advokatfiskalen i Göta hofrätt att härför åtala dom­
kapitlet inför hofrätten. Men jag ansåg, att ej heller Magni borde
undgå ansvar.

Domkapitlet hade i sitt utslag förklarat, att Magni endast ställt sig
domkapitlets beslut till efterrättelse, då han förvägrat Floden att taga
del af den i utslaget omförmälda, med namnet O. Andreasson under­
tecknade skrift. Denna skrift var dock af den beskaffenhet, att, jämlikt
2 § 4 mom. tryckfrihetsförordningen, Flodén egde att få taga del af den­
samma, hvadan domkapitlets beslut var oriktigt. Då beslutet stod i
tydlig strid med nämnda lagrum, hade det icke bort af Magni efter­
kommas.

Fall finnas nog af sådan art, att den underlydande anses icke böra
straffas, oaktadt han fullgör ett af öfverordnad myndighet meddeladt
beslut, soin är till sitt innehåll olagligt. Anledningen därtill, att den
underlydande i dylika fall går fri från straff, är den, att han i sin sam­
hällsställning förmenas icke hafva egt nog urskillning att bedöma, huru­
vida beslutet borde åtlydas eller icke. Någon sådan anledning syntes
mig ej vara förhanden beträffande Magni, som bort inse, att Flodén,
oafsedt domkapitlets beslut, egt att taga del af ifrågavarande skrift.
Med afseende härå ansåg jag, att Magni, hvilken vid det tillfälle, då
Flodén framställde sin begäran, hade skriften om händer, icke borde

54

Obehörig er
sättning för
tjensteför•

rättning.

undgå ansvar för sin felaktighet. Jag uppdrog fördenskull åt advokat-
fiskalen att hos hofrätten anföra besvär öfver domkapitlets utslag och
därvid yrka bifall till min hos domkapitlet förda talan.

Den 15 december 1891 meddelade hofrätten utslag å besvären och
utlät sig därvid, att, enär Magni i sin egenskap af konsistorienotarie
innehaft ifrågavarande handling vid det tillfälle, då Floden hos honom
begärt att få taga del eller lösa afskrift af densamma; samt Magni alltså
på grund af stadgandet i 2 § 4 mom. tryckfrihetsförordningen haft oefter­
giflig pligt att villfara Flodéns begäran men sådant vägrat, pröfvade
hofrätten rättvist att, med upphäfvande af öfverklagade utslaget, döma
Magni för det oförstånd i tjenstutöfning han sålunda ådagalagt att,
jämlikt 5 § i lagen om straff för embetsbrott af prest m. m. den 8
mars 1889, varnas.

Skomakaren K. P. Hammarstrand i Nybygget anmälde härstädes
länsmannen i Norra Tjusts södra distrikt U. F. Theorin till åtal. I klago­
skriften anförde Hammarstrand, att, sedan i början af år 1889 genom
kungörelse i tidningar tillkännagifvits, att Theorin skulle den 29 mars
1889 genom offentlig auktion i Vestra Eds sockenstuga försälja kronojorden
Myserums äng i Vestra Eds församling, hade vid auktionen Hammarstrand
stannat för högsta anbudet med två hundra femtio kronor och vid tillfället
såsom handpenning erlagt femtio kronor. Som Hammarstrands anbud af
vederbörande myndighet pröfvats vara för lågt och förkastats, hade han af
Theorin erhållit underrättelse om att han hade att återfå den erlagda hand­
penningen. Då Hammarstrand den 25 juni 1889 afhemtade de erlagda pennin-
garne, hade han af Theorin erhållit den besynnerliga upplysningen, att det
vore Hammarstrands skyldighet att ersätta Theorin för resekostnaden
och hans besvär för auktionen med åtta kronor 24 öre. Huru egen­
domligt detta än förefallit Hammarstrand, hade han likväl utbetalat det
begärda beloppet för att undgå utmätning därför. Han hade likväl vid
närmare eftertanke funnit det högst orimligt, att han såsom köpare skulle
betala kostnader för auktionen, så mycket mera som hans anbud icke
antagits. Vanliga förhållandet vid såväl frivilliga som exekutiva auk­
tioner vore ju dessutom, att auktionskostnaden betalades af säljaren, icke
af köparen. Hammarstrand hade sedermera såväl själf som genom andra
gjort framställning till Theorin om återlemnande af omförmälda åtta
kronor 24 öre, och Theorin hade med anledning däraf till ordföranden

i östra Eds församlings kommunalnämnd gifvit löfte härom, utan att
dock löftet ännu uppfyllts.

Vid nämnda skrift voro i bestyrkta afskrifter fogade följande bref
och qvitto:

1) »Till skomakaren Karl Peter Hammarstrand. Som edert anbud på
Myserums äng ej blifvit antaget, utan ny auktion skall hållas d. 30 nästa
augusti kl. 12 på dagen, så torde ni hitkomma nästa tisdag för att
emot qvitto återfå de af eder vid auktionen d. 29 mars lemnade 50
kronor. Kölebo d. 22 juni 1889. Ulrik F. Theorin.»

2) »Kostnaden för resa till auktion å Myserums äng d. 29 sistlidne
mars 8 kr. 24 öre af K. P. Hammarstrand betald, qvitteras Kölebo d.
25 juni 1889. Ulrik F. Theorin.»

I det yttrande öfver angifvelseskriften, som genom Konungens be­
fallningshafvande i Kalmar län infordrades från Theorin, androg denne
följande: enligt Konungens befallningshafvandes order den 14 januari
1889 inställde Theo rin sig den 29 mars samma år i Vestra Eds socken­
stuga för att förrätta auktion till försäljning af omförmälda utjord, vid
hvilken auktion Hammarstrand stannade såsom köpare genom afgifvande
af högsta anbudet. På sätt förklaringen bifogadt utdrag af Konungens
befallningshafvandes kungörelse angående auktionen utvisade, hade bland
försäljningsvillkoren varit föreskrifvet att köparen ensam skulle vidkännas
alla med köpet förenade kostnader, och i följd däraf hade Theorin ansett
sig berättigad att påföra Hammarstrand kostnaderna för auktionsresan
med åtta kronor 24 öre, hvilket belopp Theorin dock i allt fall vore
villig återbära.

Vid Theorins förklaring fanns fogadt ett bestyrkt transsumt af
nämnda kungörelse, så lydande:

»Sedan Kongl. Maj:t genom nådigt bref den 30 nästlidne november
förordnat, att utarrenderade förra boställslägenheten under ryttmästare-
indelningen vid Tjusts kompani af Östgöta kavalleriregemente Myse-
rum n:r 1, en utäng, i Vestra Eds socken och Tjusts härad skall
å offentlig auktion till den högstbjudande försäljas under de villkor,
kongl. brefvet den 29 maj 1874, kungjordt genom Kongl. Maj:ts och
rikets kammarkollegii cirkulärbref, den 14 augusti samma år, bestämmer,
så kommer för sagde ändamål auktion att förrättas så väl härstädes som
inför kronolänsmannen i Norra Tjusts härads södra distrikt i Vestra
Eds sockenstuga fredagen den 29 nästkommande mars kl. 12 på dagen,
hvilket härigenom kungöres, med tillkännagifvande:

55

— — samt

56

att köparen ensam skall vidkännas lagfarts- och andra med köpet före­
nade kostnader. Kalmar i landskontoret den 14 januari 1889.

Å landshöfdingeembetets vägnar:
A. Vestrin. R. A. Bergman.»

Hammarstrand erinrade härefter i afgifna påminnelser, att Theorin
visserligen i förklaringen lofvat att återbära omförmälda åtta kronor
24 öre. Hade han emellertid ämnat återbetala dem, kunde väl tillfälle
härtill gifvits, då snart två år förflutit, sedan Theorin bekommit dem.
Hammarstrand vore för sin del fullkomligt öfvertygad därom, att han
icke utan laga dom skulle återbekomma ett öre. Theorins försök att
gifva sitt handlingssätt sken af rätt ansåge Hammarstrand icke förtjena
vidare afseende, alldenstund de i åberopade kungörelsen omtalade kost­
nader afsåge lagfartskostnader och ej auktionsprovision och resekostnad
för auktionsförrättaren. I alla händelser hade väl Hammarstrand, då
han icke blifvit köpare, enär hans anbud förkastades, icke bort betala
nyss' nämnda kostnader. Han vidblefve fördenskull sin anhållan om
Theorins ställande under åtal med yrkande, att denne måtte dömas att
till Hammarstrand återbetala orätt uppburna åtta kronor 24 öre samt
att, då Theorin genom sitt handlingssätt förorsakat Hammarstrand ganska
stora besvär och åtskilliga kostnader, ersätta honom därför, äfvensom att
Theorin måtte fällas till ansvar såsom för groft tjenstefel.

Hvad sålunda blifvit af Hammarstrand anmäldt syntes mig ut­
göra ett betänkligt tilltag af Theorin. Äfven om Hammarstrand verk­
ligen blifvit egare till ifrågavarande fastighet, skulle han icke på
grund af något lagbud varit skyldig att till Theorin utgifva ersättning
för dennes resekostnad för auktionens hållande. Theorin sökte ej heller
att till sitt försvar beropa sig på någon sådan lagbestämmelse, utan
han ville bemantla sitt förfarande sålunda, att, då enligt auktionskun-
görelsen bland försäljningsvillkoren var föreskrifvet att köparen ensam
skulle vidkännas alla med köpet förenade kostnader, hade Theorin ansett
sig berättigad att påföra Hammarstrand kostnaderna för auktionsresan.
Enligt min mening fanns dock ej ringaste fog för att på omförmälda
ord i kungörelsen grunda skyldighet för en blifvande köpare att ersätta
nämnda kostnader. Under de med köpet förenade kostnader kunde icke
inbegripas kostnaden för auktionsförrättarens resa till auktionen. Svår­
ligen kunde Theorin hafva undgått att inse detta. I sin förklaring till-
kännagaf han ock, omedelbart efter anförande af det föreburna skälet
för sitt handlingssätt, att han vore villig att till Hammarstrand återbära
hvad han af denne i resekostnadsersättning uppburit.

57

Theorin måste således anses hafva gjort sig skyldig till ett tjenste­
fel, då han uttagit omförinälda ersättning; och detta fel var af betänklig
art, i ty att en godtgörelse, hvilken Theorin, såsom jag ofvan framhållit,
icke egt att uttaga af en verklig köpare, af Theorin utkräfts hos en person,
som icke längre kunde betraktas såsom köpare. Hammarstrands anbud
var nämligen då redan förkastadt och ny auktion å fastigheten utsatt
att hållas. Icke desto mindre fann Theorin det tillständigt att under
sådana förhållanden affordra och mottaga ofvannämnda kostnadsersättning
af Hammarstrand. Theorin iakttog i sin förklaring tystnad rörande
hvad Hammarstrand härom i sin angifvelseskrift anfört. Det kunde
näppeligen för Theorins förfarande att mottaga nämnda belopp upp­
landas annan förklaringsgrund än den, att han med begagnande af Ham­
marstrands godtrogenhet ville bereda sig en ersättning, som han förmod­
ligen ansåg sig icke på annat sätt kunna åtkomma.

Omförmälda tjenstefel ansåg jag mig böra beifra. Jag anhöll där­
för hos Konungens befallningshafvande i Kalmar län om förordnande för
allmän åklagare att vid vederbörlig domstol ställa Theorin under tilltal
för hvad jag sålunda lagt honom till last och därvid yrka ej mindre
ansvar å honom än äfven skyldighet att till Hammarstrand gälda dels
ofvannämnda åtta kronor 24 öre dels det belopp, som Hammarstrand,
efter att hafva lemnats tillfälle att i målet yttra sig, skäligen kunde
fordra såsom ersättning för sina med angifvelsen förenade besvär och
kostnader.

På grund häraf blef Theorin ställd under åtal vid Norra och Södra
Tjusts häradsrätt, Genom utslag den 20 juli 1891 afgjorde härads­
rätten målet och pröfvade lagligt att för den förseelse, hvartill Theorin
gjort sig skyldig, döma honom att, jämlikt 25 kapitlet 17 § strafflagen,
höta tjugufem kronor, hvarjämte häradsrätten förpligtade Theorin att
med trettio kronor 75 öre ersätta Hammarstrand dennes i anledning af
Theorins förvållande åsamkade kostnader samt dessutom till Hammar­
strand återbära oriktigt uppburna åtta kronor 24 öre.

Detta utslag har vunnit laga kraft.

Min senaste embetsberättelse innehåller (sidd. 47—50) redogörelse I,ustrus för;
för ett åtal mot rådstufvurätten i‘Helsingborg för det hustru Helena "förmyndare
Wennerberg förordnats till förmyndare för sin omyndigförklarade man./"'' sin man-
På sätt i nämnda berättelse omförmäles yttrade med anledning af åtalet
hofrätten öfver Skåne och Blekinge i sitt utslag, att hofrätten funne

Justitieombudsmannens embetsberättelse till 189U års riksdag. 8

58

rådstufvurättens ifrågavarande beslut, hvarigenom hustru Wennerberg
förordnats till förmyndare för sin man, äfven om detsamma ej finge
anses ega stöd af uttrycklig lag, ej vara af beskaffenhet att medföra
ansvar för de ledamöter i rådstufvurätten, som i beslutet deltagit, hva­
dan åtalet ogillades.

Enligt uppdrag af mig anförde hofrättens advokatfiskal underdåniga
besvär i detta mål. I anledning af besvären har Kongl. Maj:t den 2
oktober 1891 meddelat utslag och därvid förklarat sig icke finna skäl
att i hofrättens utslag göra ändring.

Tre justitieråd voro skiljaktige och yttrade, att, ehuru rådstufvu­
rättens förfarande att förordna hustru Wennerberg till förmyndare för
sin man vore mot lag stridande, funne justitieråden dock ej skäl att
göra ändring i det slut, hvartill hofrätten i målet kommit.

utUmnandTaf Förre handlanden W. Helén anmälde i eu hit ingifven skrift, att
expeditioner. icke inom föreskrifven tid bekommit Stockholms rådstufvurätts pro­

tokoll och utslag i ett å nämnda rådstufvurätts sjette afdelning handlagdt
brottmål emellan Helén och förre kopparslagaren J. A. Widborg, kärande,
samt slagtaren M. Öhmans enka Johanna Matliilda Öhman, svarande.
I fråga härom anförde Helén, att han dag efter dag infunnit sig å
rådstufvurättens nämnda afdelning för att lösa protokoll i berörda mål
för den 25 oktober 1890, då målet första gången förevar vid rätten,
men icke utbekommit protokollet förr än den 5 november 1890; att
samma förhållande egt rum, då Helén skulle lösa protokollet för nästa
rättegångstillfälle den 8 november 1890, hvilket protokoll Helén ej er­
hållit förr än å tolfte dagen därefter, oaktadt protokollet skolat del-
gifvas vittnen för att iakttaga inställelse vid påföljande rättegångstill­
fälle den 22 november 1890; samt att Helén, trots upprepade försök,
icke utbekommit rådstufvurättens protokoll för den 22 november 1890
och dess den 20 december samma år i målet meddelade utslag förrän
måndagen den 5 januari 1891 klockan mellan 11 och 12 på dagen,
eller nästan omedelbart innan tiden för besvärs anförande mot utslaget
hos Svea hofrätt gick till ända. Helén hade infunnit sig å rådstufvu­
rättens sjette afdelning åtta dagar efter det utslaget afkunnades, för
att få lösa protokollen i målet för. berörda den 22 november och den
20 december 1890, men därvid erhållit det besked, att protokollen då
ej vore utskrifna. Den 29 december infann sig Helén åter å rådstufvu­
rättens nämnda afdelning och tillförsäkrades honom då att utslaget och

59

protokollen skulle den 31 i samma månad vara tillgängliga till ut­
lemnande mot lösen. Hvarken sistnämnda dag, ej heller den 2 eller
den 3 januari 1891, hvilka dagar Helén åter besökte rådstufvurättens
sjette afdelning för utfående af berörda protokoll och utslag, funnos
desamma att tillgå. Vid sitt besök sistnämnda dag påyrkade Helén att
ovillkorligen erhålla utslaget och protokollen, enär tiden för anförande
af besvär mot utslaget ginge till ända klockan 12 på dagen den 5 i
samma månad; och lofvade då ett å afdelningen tjenstgörande qvinligt
skrifbiträde att föranstalta om utskrifning af utslaget och protokollen
till sistnämnda dag, då Helén slutligen utfick desamma.

Då Helén, såsom kärande i omförmälda mål, varit lagligen berät­
tigad att utan särskild reqvisition utbekomma ifrågavarande protokoll
och utslag inom sex dagar efter de rättegångstillfällen protokollen af-
sågo, anhöll Helén om anställande af åtal mot den eller de rådstufvu­
rättens tjenstemän, hvilka vore ansvarige för expeditionen af protokoll
och utslag i förenämnda mål, för det dröjsmål med protokollens och
utslagets expedierande, som i förevarande fall egt rum, med yrkande
tillika att af dem gemensamt eller hvilken bäst gälda gitte erhålla er­
sättning för sin onödiga inställelse vid rätten för utbekommande af
protokoll och utslag äfvensom för åtskilliga andra uppgifna besvär och
kostnader.

Vid denna skrift fanns fogadt ett intyg af följande lydelse:
»På anmodan af f. handlanden W. Helén medföljde undertecknade

honom nedanskrifne dag till rådstufvurättens sjette afdelning, för att
närvara, då han, som enligt uppgift fyrfaldiga gånger infunnit sig där­
städes för att få lösa rådstufvurättens utslag af den 20 sistlidne de­
cember, samt protokollsutdrag af den 22 förutgångne november, i mål
emellan bemälde Helén och J. A. Widborg, kärande, samt slagtareenkan
Johanna Mathilda Öhman, svarande; vid besöket därstädes strax före
kl. 11 f. m. fanns ingen häradshöfding å expeditionen, hvaremot en frö­
ken infann sig strax efter kl. 11, hvilken på fråga af Helén förklarade,
att hon då hade så väl protokollet som utslaget i fråga utskrifna, ehuru
desamma ännu ej voro af vederbörande häradshöfding underskrift^,
hvarefter och då Helén erinrade därom, att fatalietiden utgick kl. 12
samma dag, en vaktmästare insändes för att få protokoll och utslag
underskrift^, så att Helén erhöll dem först strax efter V« på 12 samma
dag, det varder härmed under edlig förpligtelse intygadt. Stockholm
den 5 januari 1891.

C. L. Andersson, handlande, N. J. Petterson, handlande,
Döbelnsgatan N:o 62, Luntmakaregatan 66 B.»

60

I anledning af denna klagoskrift infordrade jag yttrande af, bland
andra, dels numera rådmannen H. Billing, dels ock stadsnotarie!! grefve
C. Källing.

Rådmannen Billing anförde därvid, att han visserligen till den 1
december 1890 tjenstgjort såsom stadsnotarie å rådstufvurättens sjette
afdelning, men att lian dock, såsom af protokollen i målet framginge,
ej varit ansvarig expeditionshafvande beträffande expeditionerna för de
rättegångstillfällen dessförinnan, då ifrågavarande mål förevarit. Såvidt
Billing kunde erinra sig, hade Helén ej af honom begärt något protokoll
i målet. Om så skett, skulle Billing säkerligen hafva utlemnat det till
Helén eller, i händelse' det ej funnits tillgängligt, ombesörjt, att det oför­
dröjligen funnits att tillgå. På grund häraf och då, i fall något dröjsmål
skulle hafva förelupit med utlemnandet af expeditionerna för rättegångs-
tillfällena den 25 oktober och den 8 november 1890, något men däraf
icke tillskyndats Helén, hemställde Billing, att Heléns påståenden i
hvad honom ankomme måtte lemnas utan afseende.

Stadsnotarien Källing åter förklarade, att han, i egenskap af stads­
notarie, efter den 1 december 1890 deltagit i handläggningen af omförmälda
mål, samt anförde vidare, att det vid rådstufvurätten sedan gammalt varit
vanligt att åt de extra ordinarie tjenstemännen inom verket anförtro
protokollsföringen i ringare brottmål med rätt för dem att i dessa mål
uppbära lösen. Då i dylika mål protokoll endast undantagsvis plägade
utlösas, hade jämväl den praxis utvecklat sig, att protokoll i brottmål,
icke ens åt kärandeparter, utskrifvits förrän begäran därom blifvit munt­
ligen eller skriftligen af parten framställd till den för dagen tjenst­
görande expeditionshafvanden, hvilken därvid, äfven om han ej delta­
git i målets handläggning, plägat ombestyra protokollets utskrifvande.
Denna praxis, äfven om den ej fullt öfverensstämde med bestämmel­
serna i gällande förordning angående expeditionslösen, hade likväl under
de många år Källing tjenstgjort inom verket icke, såvidt han erfarit,
någonsin förut föranledt olägenhet för eller missnöje från kärandepar­
ternas sida, helst dessa härigenom befriats från utlösande af expedi­
tioner, som varit för dem obehöfliga. Källing kunde ej medgifva,
att han angående ifrågavarande expeditioner af Helén mottagit någon
begäran eller påminnelse, enär Källing i sådant fall genast skulle om­
bestyrt protokollens utskrifvande. I öfrigt åberopade Källing ett af
renskrifverskan E. M. H. Dahlström afgifvet intyg, hvaraf framginge
att Källing, som, enligt den mellan stadsnotarierna på afdelningen vid­
tagna fördelning af göromålen, på måndagarne brukat sköta expeditio­
nen, varit den, som till Helén måndagen den 5 januari 1891 utlemnat

61

de ifrågavarande expeditionerna. Ehuru det sålunda skulle kunna läg­
gas Källing, såsom ansvarig expeditionshafvande, till last att han, stöd­
jande sig på ofvanberörda i rådstufvurätten antagna praxis, icke från
början ombesörjt, att protokollen i målet vid anfordran funnits för He­
lén tillgängliga, hemställde Källing dock, på grund af hvad han så­
lunda anfört och med hänsyn därtill, att Helén, hvilken allt som oftast
hade ärenden inom rådstufvurätten, icke kunde anses hafva genom
dröjsmålet med protokollens utlemnande tillskyndats någon verklig-
skada, att Heléns påståenden i hvad de Källing anginge måtte lemnas
utan vidare afseende.

Det af Källing åberopade intyget lydde sålunda:
»Att f. handlanden Wilhelm Helén lördagen den 3 sistlidne januari

inkom å rådhusrättens 6:te afdelnings expedition och anhöll att få ut­
lösa protokoll i ett därstädes anhängigt mål emellan Helén m. fl. å ena,
och enkan Öhman, å andra sidan; att omnämnda protokoll då ej voro
utskrida, men i anledning af den korta tiden — besvären skulle på­
följande måndag före klockan tolf på dagen till kongl. Svea hofrätt in-
gifvas — lofvades Helén af expeditionshafvanden, att han skulle på
söndagen hemma i undertecknads bostad tillhandahållas utslaget samt
att de två olösta protokollen skulle finnas tillgängliga på måndagen
kl. 11 f. in.; att Helén på söndagen, oaktadt utslaget fanns färdigt, ej
lät sig afhöra; att när Helén på måndagen något före kl. 11 f. m. in­
fann sig på expeditionen, voro protokollen utskrida och kollationerade,
endast underskrift fattades, hvarför Helén ombads vänta till kl. 11, då
expeditionen öppnades, samt att, då Helén inkallades och protokollen
underskrifna och karterade öfverlemnades till honom, befanns han ej
innehafva tillräckligt penningar för dess utlösande utan under uppgift
att anskaffa sådana på en stund aflägsnade sig. Detta varder härmed
intygadt och försäkradt af, Stockholm den 12 februari 1891,

E. M. H. Dahlström,
anstånd såsom renskrifverska å Stockholms rådstufvurätts sjette afdelning.»

I afgifna påminnelser bestred Helén, att den af Källing omförmälda
praxis vid rådstufvurätten, hvilken varit för Helén obekant, finge lända
till ursäkt för det förelupna dröjsmålet med expedierande af ifråga-
komna protokoll och utslag, samt vidhöll sina framställda ansvars- och
ersättningsyrkanden.

Vid öfvervägande af hvad i ärendet förekommit fann jag mig icke
kunna underlåta att ställa såväl rådmannen Billing som stadsnotarie!!
Källing till ansvar för de felaktigheter, som de i angifna hänseenden
låtit komma sig till last.

62

Enligt. § 16 i kongl. förordningen angående expeditionslösen den
7 december 1883 skall hos annan myndighet än underdomstol på lan­
det expedition, hvilken utan särskild begäran bör utfärdas, hållas
tillgänglig, då det i expeditionen innefattade beslut muntligen afkun-
nas, inom sex dagar därefter. Enligt 10 § i samma förordning är
kärande skyldig utlösa expedition, innefattande hufvudsakligt beslut,
äfvensom protokoll i sak, där beslut ej skrifves med rubrik. Såsom
Helén anmärkt, var han i sin egenskap af kärande i ofvan omförmälda
mål berättigad att utan särskild framställning erhålla rådstufvurättens
protokoll och utslag åt sig expedierade inom den i lag stadgade tiden.

Beträffande protokollen för den 25 oktober och den 8 november
1890 hade Helén visserligen icke förebragt någon bevisning till stöd
för sin uppgift, att han bekommit det förra protokollet först den 5 no­
vember och det senare protokollet först den 20 november 1890. Men
Billings något sväfvande förklaring och den af Källing åberopade
praxis i fråga om expedierande af protokoll åt kärandeparter i brottmål
föranledde mig att antaga, att protokollen för den 25 oktober och den
8 november 1890 icke hållits för Helén tillgängliga inom sex dagar
efter hvartdera af dessa rättegångstillfällen. Hvad åter angick rådstufvu­
rättens protokoll för den 22 november och den 20 december 1890,
borde desamma senast funnits tillgängliga för Helén, det förra den 28
november och det senare den 27 december 1890, men de blefvo, enligt
hvad utredt var, till honom, oaktadt hans upprepade framställningar,
icke expedierade förrän den 5 januari 1891 nästan omedelbart före be-
svärstidens utgång samma dag. Obehörigt dröjsmål med ifrågakomna
pi-otokoll och utslags expedierande hade således egt rum, i följd hvaraf
Helén tillskyndats besvär och obehag samt enligt uppgift jämväl kostnad.

I 10 § af den för Stockholms stads magistrat och rådstufvurätt
gällande arbetsordning af den 5 maj 1876 föreskrifves, bland annat, att
stadsnotarie åligger att i honom tillhörande mål och ärenden föra proto­
koll och besörja expeditionen samt att i egenskap af ledamot deltaga
i behandlingen och åtgörande! Och i 12 § af samma arbetsordning-
stadgas vidare att vederbörande stadsnotarie är ansvarig för uppsätt­
ning och expedierande af pi-otokoll, som uti honom tillhörande mål föi-ts
af extra eller vice notarie.

Af ett från rådstufvurätten infordradt transsumt af dess protokoll i
berörda mål inhemtade jag, att målet handlagts vid rådstufvurätten den
25 oktober, den 8 och den 22 november samt den 20 decembex-, allt
år 1890, och att rådstufvurätten utgjorts vid hvartdera af de tre föi-sta
rättegångstillfällena af rådmannen F. Hjortzberg, dåvarande stadsnotarie!!

63

Sining och vice notarien E. Wallerstedt, som fört protokollet, samt
vid rättegångstillfället den 20 december 1890, då utslag i målet med­
delades, af rådmannen Hjortzberg, stadsnotarien Källing och vice no­
tarien Wallerstedt, protokollsförande. Enär sålunda upplyst blifvit att
icke någon annan stadsnotarie än Billing deltagit såsom ledamot i be­
handlingen af ifrågavarande mål under oktober och november månader
1890, syntes det mig uppenbart att Billing på grund af ofvannämnda
bestämmelser i arbetsordningen varit ansvarig för expedierandet af pro­
tokollen i berörda mål för den 25 oktober samt den 8 och den 22 no­
vember 1890, oafsedt att protokollen förts af Wallerstedt. För dröjs­
målet med expedierandet af rådstufvurättens utslag af den 20 december
1890 var Källing ansvarig.

Då rådmannen Billing och stadsnotarien Källing i detta fall måste
anses hafva låtit komma sig till last försummelser i domareembe-
tets utöfning, för hvilka de, jämlikt 8 kapitlet 2 § rättegångsbalken,
borde i hofrätt anklagas, uppdrog jag åt advokatfiskal i Svea hofrätt
att inför hofrätten ställa dem under tilltal för de försummelser, till
hvilka de i ofvan angifna hänseenden gjort sig skyldige, samt därför
å dem yrka ansvar efter lag och sakens beskaffenhet äfvensom att un­
derstödja Heléns ersättningsanspråk i mån af befogenhet.

Efter slutad skriftvexling utlät sig hofrätten genom utslag den 16
november 1891, att, som enligt 16 § i kongl. förordningen angående
expeditionslösen den 7 december 1883 expeditionen för hvarje af do
tillfällen, då ofvan omförmälda mål vid rådstufvurätten handlagts, bort
hafva varit för Helén såsom kärandepart i målet tillgänglig inom sex
dagar därefter; men ostridigt vore att expeditionerna hållits Helén till­
handa, protokollet för den 25 oktober först den 5 november, protokollet
för den 8 november först den 20 i samma månad samt protokollen för
den 22 november och den 20 december, allt 1890, med rådstufvurättens
i sistberörda protokoll intagna utslag i målet först den 5 januari 1891;
alltså och då, jämlikt den för Stockholms stads magistrat och rådstufvu­
rätt gällande arbetsordning, rådmannen Billing och stadsnotarien Käl­
ling, hvilka i egenskap af stadsnotarier deltagit i nämnda måls hand­
läggning vid rådstufvurätten, Billing den 25 oktober samt den 8 och
den 22 november, och Källing den 20 december, vore ansvariga för
det dröjsmål, som sålunda beträffande omförmälda expeditioners till­
handahållande åt Helén egt rum, Billing i fråga om protokollerna för
den 25 oktober samt den 8 och den 22 november och Källing i af­
seende å protokollet den 20 december och rådstufvurättens då med­
delade utslag, pröfvado hofrätten rättvist att i förmågo af 25 kapitlet

64

Fråga
om olaga
häktning.

17 § strafflagen fålla Billing och Källing för hvad dem sålunda läge
till last att höta hvar för sig tio kronor, Indika skulle tillfalla kronan;
hvarjämte Billing och Källing förpligtades att, hvilkendera gälda gitte,
till Helén, som, enligt hvad utredt vore, för utlösande af protokollen
för den 22 november och den 20 december jämte rådstufvurättens ut­
slag, den 3 januari 1891 förgäfves inställt sig i rådstufvurättens lokal,
såsom ersättning för honom därigenom förorsakadt besvär utgifva fem
kronor äfvensom godtgöra Helén för ofvan berörda klagoskrifts upp­
sättande och inlemnande till mig med tio kronor.

Detta utslag har icke blifvit öfverklagadt.

I min senast afgifna embetsberättelse omförmäles (sidd. 86—93),
hurusom jag, i anledning af en utaf förre handlanden J. Andersson i
Göteborg ingifven klagoskrift, uppdragit åt advokatfiskalen i Göta hof­
rätt att mot polismästaren i nämnda stad A. O. Elliot och vissa leda­
möter af rådstufvurätten därstädes, nämligen justitierådmannen G. A.
Söderberg, stadsnotarien L. M. Corin och polisnotarien A. G. P. Seger­
rot, anställa åtal med yrkande om ansvar och ersättningsskyldighet
för det Andersson blifvit häktad och i häktet qvarliållen, samt att hof-
rätten den 31 december 1890 i målet meddelat utslag af innehåll att,
som polismästaren Elliot samt rådstufvurättens ledamöter, hvilka på
grund af de mot Andersson förekomna omständigheter måste anses
hafva haft skälig anledning befara, att Andersson, som varit misstänkt
för brott, därå straffarbete efter lag följa bort, därest han lemnats på
fri fot, skolat afvika eller genom undanrödjande af bevis hindra sakens
tillbörliga utredning, följaktligen och med hänsigt till stadgandet i 19 §
6 mom. af kongl. förordningen den 16 februari 1864 om nya straff­
lagens införande m. m. genom de af dem vidtagna åtgärder och beslut
rörande Anderssons hållande i häkte icke kunde anses hafva felaktigt
förfarit, ogillade hofrätten den mot dem i målet förda talan.

Då jag tog del af hvad i målet under åtalets fortgång blifvit af
polismästaren Elliot och rådstufvurättens bemälde ledamöter i afgifna
förklaringar anfördt, ansåg jag ej sådana omständigheter vara af förkla-
randena åberopade, på grund hvaraf jag borde frångå min uppfattning,
att förklarandena i förevarande fall saknat skälig anledning att befara,
det Andersson, därest han lemnades på fri fot, skolat afvika eller genom
undanrödjande af bevis hindra sakens tillbörliga utredning, och att
således deras åtgärder och beslut rörande Andersson varit felaktiga.

65

Jag uppdrog fördenskull åt advokatfiskal att, under åberopande af
hvad utaf honom vid hofrätten redan anförts, hos Kongl. Maj:t i un­
derdånighet anföra besvär öfver hofrättens utslag och därvid yrka
bifall till de af honom framställda ansvars- och ersättningspåståenden.

Genom utslag den 17 november 1891 har Kongl. Maj:t förklarat
sig ej finna skäl att i hofrättens utslag göra ändring.

På sätt af min senaste embetsberättelse inhemtas (sidd. 53—61), 0b7}?.ri9‘
blef domhafvanden i Norra Helsinglands domsaga, häradsliöfdingen C.qva'han™
O. Schlyter af advokatfiskal i Svea hofrätt, enligt mitt uppdrag, åtalad
för det att förre handlanden L. O. Franck i Nyåker obehörigen hållits
häktad; och dömde hofrätten Schlyter härför till ansvar och utgifvande
af skadestånd. I anledning af de underdåniga besvär Schlyter i målet
anfört har Kong]. Maj:t den 20 november 1891 meddelat utslag och
därvid icke funnit skäl att göra ändring i hofrättens utslag.

I en hit ingifven klagoskrift anförde teologie studeranden af Vest- Olaoa häkt-
göta nation vid universitetet i Upsala H. Hallén klagomål däröfver, att "'”I * * * * * * * 9
polismästaren i nämnda stad, friherre E. Raab obehörigen häktat Hallén
såsom misstänkt för mordbrand. Vid klagoskriften fanns fogadt ett
utdrag af protokollet, hållet hos polismästaren annandag påsk eller den
30 mars samt den 31 mars äfvensom den 3 och 6 april 1891. Af
detta protokollsutdrag inhemtade jag till upplysning rörande angif-
velsen följande.

Natten till annandag påsk inställde sig studeranden J. Schedin,
åtföljd af tre andra personer, å polisvaktkontoret i Upsala och anmälde
därstädes, att han kort förut upptäckt en mordbrandsanläggning i brand­
gatan mellan gårdarne n:r 20 och 22 vid Vestra Ågatan. Schedin till-
kännagaf tillika, att elden genast efter upptäckten blifvit släckt. Brand­
platsen besigtigades genast, därvid det befanns att en liten svamp,
indränkt i fotogen och omgifven af stickor och spånor, blifvit antänd
å en i ofvannämnda brandgata befintlig trätrappa, ledande till en ved­
bod inom egendomen n:r 20 vid Vestra Ågatan, hvilken egendom var
belägen vid hörnet af sistnämnda gata och Slottsgränden och jämväl

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 9

66

hade adressn:r 7 vid Slottsgränden. Vid besök å mordbrandsplatsen
uppgafs att tre personer, omedelbart efter det elden blifvit släckt,
inom sistnämnda egendom anträffat en mansperson, som skulle hafva
sökt att dölja sig och i öfrigt uppfört sig besynnerligt.

En af omförmälda tre personer, arkitektbiträdet C. Lindeqvist, hör­
des inför polismyndigheten och berättade bland annat: att han jämte
skrädderiarbetaren S. Pettersson ifrågavarande afton klockan omkring
IIV4—'Al 2 kommit gående å Vestra Agatan förbi gården n:r 22 fram
mot en gångbro, å hvilken de stannat; att, sedan de minst tio minuter
uppehållit sig å bron, en person vid namn Håkansson, kommande
från Vestra Ågatan, sällat sig till dem; att de under nämnda tid icke
iakttagit någon gå öfver bron eller å Vestra Ågatan, men att, då de
stått ungefär hälften af nyss uppgifna tid å gångbron, en qvinna ut­
kommit ur körporten till gården n:r 7 vid Slottsgränden och i för­
tviflad ton ropat något samt slagit å fönstren åt gatan invid porten;
att detta föranleda att deras uppmärksamhet riktats mot Slottsgränden,
så att Lindeqvist kunde bestämdt intyga, att under de närmast följande
minuterna, medan de qvarstodo å gångbron, ingen synts i Slottsgränden
eller gått in i eller ut ur sistomförmälda egendom; att, sedan Håkansson
anländt, han och Lindeqvist samt Pettersson skyndsamt begifvit sig
till denna egendom, i hvilken de, föranledde af det höga samspråk, som
egt rum å gården därstädes, ingått, därvid tagande vägen genom en
korridor, som mynnade ut åt gatan; att Lindeqvist, som tyckt sig se
någon stående gömd i en förstuga invid korridoren, därvid stannat och,
skärpande blicken, sett konturerna af en karl, som då sakta tagit ett
steg tillbaka; att Lindeqvist sakta närmat sig förstugudörren, därunder
karlen, likaledes helt sakta, gått baklänges samt, då Lindeqvist stannat,
äfven stannat, men, då Lindeqvist med ena foten stigit in i förstugan,
gått 4—5 steg uppför en innerst i förstugan varande trappa; att Linde­
qvist, som då börjat misstänka, att den okände karlen varit deltagare
i något våld eller annat brottsligt förfarande, som möjligen egt rum å
gården, bedt Pettersson följa med uppför trappan, i föregifvet, ända­
mål att efterhöra, om en bekant, tapetserare!! C. O. Lindmark, som
bodde två trappor upp på vinden, vore hemma; att Lindeqvist och
Pettersson däruppå gått in i förstugan för att taga reda på den okände,
hvarefter Lindeqvist, som var försedd med tändstickor, strukit eld
på eu sådan och börjat, åtföljd af Pettersson, gå uppför trappan,
därvid den okände gått framför dem; att, när under uppstigandet
Lindeqvist och Pettersson fyra eller fem gånger stannat för att stryka
eld på nya tändstickor, den okände samtidigt stannat och åter satt

67

sig i rörelse, när Lindeqvist och Pettersson börjat ånyo stiga upp­
för, därvid den okände alltid hållit sig på något afstånd framför dem;
att den okände, sedan han, efterföljd af Lindeqvist och Pettersson, upp­
kommit två trappor upp å vinden, hvarest i en frontespis funnes in­
redda tre rum, gått fram till det mellersta af dessa och trefvat på dörren
till detsamma; att då den okände, som doldes af på ömse sidor om in­
gången befintliga framskjutande kontor, förblifvit stående tyst i mörkret,
Lindeqvist och Pettersson ej ansett rådligt att gå fram till honom, utan
gått ned å gården och först då fått kunskap om mordbrandsanlägg-
ningen; att Lindeqvist för de å gården varande omtalat, att han följt
efter en okänd person, som förhållit sig på ett så besynnerligt sätt,
att man kunde misstänka honom för mordbranden; att Lindeqvist där­
efter, åtföljd af två personer, bland dem Lindmark, gått upp på vin­
den två trappor upp, hvarest den okände kommit fram »långt inifrån
vinden åt bostadslägenheterna», under det Lindmark från sin bostad
hemtat ljus; att den okände då af Lindmark igenkänts vara Hallén,
som hade sin bostad där och' som darrande och förvirrad frågat, dels
om det vore Lindeqvist och hans sällskap, som förut följt efter Hallén,
dels hvarom fråga vore, men på samma gång yttrat något, som inne­
burit, att han lyssnat på de högljudda samtalen därnedanför, och up­
penbart utvisat, att Hallén visste, det mordbrand anlagts i gården;
samt att Lindeqvist och hans sällskap däruppå gått ned å gården och
begifvit sig till polisvaktkontoret för att gorå anmälan om brandanlägg­
ningen.

Ofvannämnde Pettersson hördes därefter och vitsordade riktig­
heten af hvad Lindeqvist berättat.

Därpå anmodades Hallén att infinna sig å polisvaktkontoret. Hallén
tillstädeskom kl. 2 på dagen annandag påsk och berättade rörande sitt
förhållande föregående natten följande.

Han hade under aftonen varit på värdshuset »Rullan» tillsammans
med några bekanta. Från »Rullan», hvarest Hallén endast förtärt ett
glas punsch, hade han i dessas sällskap begifvit sig klockan 11 e. m.
Sedan sällskapet en stund uppehållit sig utanför värdshuset och seder­
mera begifvit sig till gården n:r 31 vid Kungsgatan, hvarest en af
sällskapet skulle helsa på en bekant, hade Hallén skiljts från de öfrigo
och ensam gått till sitt hem i gården n:r 7 vid Slottsgränden, därvid
tagande vägen från Kungsgatan öfver Vaksalagatan, Drottninggatan
och Östra Ågatan samt gångbron till Slottsgränden, utan att där i trakten
förmärka någon menniska. Vid hans ankomst till nyssnämnda gård
hade klockan varit omkring V2I2 e. in. Då han passerat korridoren

68

och kommit in i en derintill belägen mindre förstuga, hade han hört
tre personer lifligt och på samma gång osammanhängande samtala med
hvarandra långt fram på gården, därvid han hört ordet »mordbrand»
uttalas. Sedan han högst fem minuter lyssnat på de samtalande, som
för honom varit obekanta, hade han bestämt sig för att gå upp till eu
kamrat, teologie-filosofie kandidaten E. T. Hedelin, boende i ett rum
två trappor upp inom ofvannämnda frontispis, för att för denne omtala
hvad som tilldragit sig. Samtidigt hade några manspersoner från Slotts-
gränden inkommit å gården genom korridoren, och just som Hallén
skulle sätta sin nyssnämnda föresats i verket, började ett par karlar
gå efter honom, följande honom upp på vinden. De hade dock åter
begifvit sig ned på gården, sedan Hallén gått in i sitt rum, beläget
inom ofvannämnda frontespis. Sedan Hallén af nyfikenhet att få höra
hvad som sades å gården åter lemnat sitt rum och gått ut på vinden,
ställande sig vid ett därstädes befintligt mot gården vettande fönster,
hade han hört, huru ett par personer å gården omtalat, det de följt
efter en person i trapporna och att denne gått in i rummet, som
legat närmast Lindmarks, hvadan det borde blifva lätt att få reda
på hvem den okände vore. Hallén hade då knackat på Hedelins dörr,
men innan denne öppnat hade två personer uppkommit å vinden och
Hallén hade då förstått, att de tänkte gripa den, som eldigt deras
mening nyss förut anlagt mordbranden i gården. För den skull och
för att från sig aflägsna alla misstankar hade Hallén tilltalat de an­
kommande, sägande sig hafva hört hvad de yttrat, och att han »ej
ville stå i vägen för dem». Upprörd och harmsen öfver beskyllningarna
hade han utan tvifvel talat mindre redigt och sammanhängande. Hal­
lén berättade vidare, hurusom han, sedan omförmälda personer af-
lägsnat sig, besökt Hedelin och själf haft besök af Lindmark samt
varit nere å gården ett ögonblick och senare på natten varit ute i
Slottsgränden.

Till det polisprotokoll, som hölls annandag påsk, antecknades att
Hallén, som i allmänhet under förhöret tycktes fullkomligt obesvärad,
dock flera gånger förrådt dels ostadighet i sin berättelse dels oro, som
fått sitt uttryck däri, att han med handen tagit sig i hårluggen och
tycktes hafva svårt att komma sig för att meddela bestämdt svar på
en och annan fråga; hvarjemte Hallén ett par gånger uttalat sitt miss­
nöje med att få redogöra för små detaljer, hvilka han, som nog hade
minne af det hela, icke fäst sig vid.

Förhöret uppsköts härefter till påföljande förmiddag, hvaremellertid
Hallén skulle förblifva i polisens förvar, såsom det hette i protokollet.

69

Den 31 mars kl. V2II f. m. företogs åter polisundersökning an­
gående ifrågavarande mordbrand. Därvid hördes till en början Lind­
mark, som berättade i ungefärlig öfverensstämmelse med livad Linde-
qvist och Hallén angående honom anfört, med tillägg, att Hallén, som
varit Lindmark följaktig, när denne begifvit sig ned å gården, därvid
i något förargad ton yttrat: »Herrarne tyckas misstänka mig»; att Lind­
mark, då han vid ifrågavarande tillfälle å vinden sammanträffat med
Hallén, funnit denne »altererad och litet besynnerlig»; samt att Lind­
mark lärt känna Hallén såsom varande af en mycket lugn natur.

Hedelin hördes härefter och uppgaf bland annat: att han något
före klockan 12 ifrågavarande natt hört någon knacka på dörren till
det rum Hedelin bebodde; att Hallén något senare inkommit till Hedelin
och omtalat, det mordbrand anlagts i gården och att han fått kunskap
därom genom att personer i gården högt talat derom; samt att He­
delin lärt känna Hallén såsom en stillsam, tillbakadragen och synner­
ligt sanningsälskande person.

Vidare hördes Lindeqvist och Pettersson, hvilka vidhöllo sina förut
afgifna berättelser.

Fem studenter, som föregående afton varit samman med Hallén å
»Rullan», hördes äfven och bekräftade Halléns uppgifter rörande tiden
när Hallén lemnade »Rullan» samt rörande hvad de därefter gemen­
samt företagit sig, tilläggande att Hallén omkring 5—10 minuter före
klockan V212 på natten skiljts från sällskapet, och att Hallén gjort sig
känd såsom en fullkomligt oförvitlig person.

Ytterligare hördes dels Hallén, som afgaf eu berättelse i hufvudsak
öfverensstämmande med hvad han förut anfört, dock att han nu för­
menade sig hafva högst tre minuter dröjt i förstugan för att lyssna
till samtalet å gården, dels vaktmästaren L. E. Sahlström, som bland
annat anförde, att han den ifrågavarande aftonen, sedan elden blifvit
släckt, sett Hallén ett ögonblick ute å gården, därvid Hallén yttrat
ungefär följande: »Besynneidigt, ty jag kan blifva uppkallad i förhör
och det vore obehagligt».

Häruppå tilläts Hallén att aflägsna sig, sedan han, enligt hvad i
ärendet upplysts, varit beröfvad friheten från tiden något före kl. Vi4
e. m. ena dagen till följande dag vid middagstiden.

Hvad vidare förekom i protokollet öfver polisundersökningeu, hvil­
ken icke ledde till något resultat rörande hvem som föröfvat, ifråga­
varande mordbrandsanläggning, torde icke kunnat inverka på polis­
mästarens uppfattning af förhållandena vid den tid, då han beröfvade
Hallén friheten.

70

Under åberopande af hvad protokollen innehöllo anförde Hallén
i angifvelseskriften, det polismästaren utan att några giltiga skäl
förefunnits hållit Hallén häktad nära ett helt dygn såsom miss­
tänkt för mordbrand och därigenom på ett oförsvarligt och upprö­
rande sätt handskats med en så ömtålig rättighet som den personliga
friheten. Polismästaren hade genom sitt missgrepp satt Halléns göda
namn och rykte på spel till en omfattning, som vore oberäknelig
och särskilt för Hallén på den bana han valt lätt kunde blifva
ödesdiger. På ett annat sätt hade polismästaren dessutom kränkt
Hallén, i det denne klockan vid pass 6 e. m. den 30 mars blifvit på
polismästarens order såsom en brottsling förd af en poliskonstapel från
arresten och öfver stora torget till nytt förhör i polismästarens bostad,
men nära dit framkommen mötts af en annan konstapel med befallning
från polismästaren att vända åter, enär denne fått främmande och ej
hade tid att s}^sselsätta sig med Hallén.

Då det i protokollet framhölles såsom egendomligt och för Hal­
lén graverande, att han dragit sig tillbaka uppför trapporna till sin
bostad vid Lindeqvists med fleres närmande, ville Hallén påpeka, att
hans handlingssätt varit helt naturligt, enär han ju ej kunde veta
med hvilka han hade att göra och vid sådant förhållande fruktade
för öfvervåld, hvilket icke vore sällspordt i Upsala. Ej heller vore det
underligt att Hallén blifvit upprörd till sinnes af hvad han hörde och
såg den ifrågavarande aftonen. Därest mig syntes skäligt att i an­
ledning af Halléns anmälan anställa åtal mot polismästaren Raab, för-
behölle Hallén sig att i sammanhang därmed få framställa de ersätt­
ningsanspråk, hvartill han kunde finna sig befogad.

Vid angifvelseskriften funnos, jämte polisprotokollet, fogade följande
två intyg:

1) »På begäran kan jag intyga, att vid det i protokollet sidan 3 om-
förmälda besöket i »Imperfektum» (annandag påsk på morgonen) jag för
herr polismästaren friherre Raab på framställd fråga framhöll, det stu­
denten Halléns beteende på vinden föregående natt var ganska lätt för­
klarligt, och syntes mig ej alls vara egnadt att väcka några misstankar
mot hans person. Upsala den 15 april 1891. J. Fr. Andersson, Må­
laremästare.»

2) »På begäran får jag härmed intyga följande:
Den 30 sistlidne mars på aftonen anmäldes för mig att teol. fil.

kand. H. Hallén, vest g., af polismästaren frih. E. Raab blifvit häktad
såsom misstänkt för mordbrand, och sedan jag gjort mig underrättad
om förhållandena inställde jag mig i herr polismästarens bostad med

71

anhållan att Hallén måtte försättas på fri fot samt förband mig att,
om min anhållan beviljades, ansvara för att herr Hallén vid blifvande
förhör skulle ordentligt sig inställa. Polismästaren förklarade sig dock
ej kunna frigifva Hallén och afslog äfven min anhållan att i häktet få
ett samtal med Hallén. Först påföljande dag vid tvåtiden e. m. blef
herr Hallén frigifven. Under den tid herr kand. Hallén vistats vid
universitetet har han i allo fört eu mycket hedrande vandel och på
ett utmärkt sätt skött sina studier; och är denna kränkning af hans
frihet och ännu mer hans goda namn och rykte så mycket mer att
beklaga, som den kan inverka menligt för hans framtid, särskildt med
afseende på den lefnadsbana han valt, och är därföre nödigt att om
möjligt full upprättelse lemnas honom. Upsala den 9 april 1891. Sven
Sjöberg, vestgöta nations kurator.»

Polismästaren afgaf infordradt yttrande öfver klagoskriften och
anförde därvid, bland annat, att han visserligen vid polisförhöret annan­
dag påsk funnit en sådan åtgärd som att i vanlig ordning häkta
Hallon, en student, hvars hela framtid skulle däraf med ty åtföljande
domstolsransakning blifva förstörd, ej böra göras med mindre än att vid
den till följande dags förmiddag kl. V2II uppskjutna polisransakningen
nya omständigheter af vigt mot Hallén förekomme samt af hans um-
gängeskamrater in. fl. vunnits upplysning om hans lynne, uppförande
och förhållande i allmänhet och särskildt aftonen förut, men att polis­
mästaren dock ej ansett sig böra, förr än nytt förhör hållits, tillåta
Hallén att aflägsna sig från rådhuset, där han erbjöds att, allt efter
som han själf önskade och fann för sig efter förhållandena bäst, vistas
å polisvaktkontoret eller ensam i arrestlokal med de beqvämligheter,
som kunde honom beredas.

Sedan Hallén inkommit med påminnelser i anledning af förkla­
ringen, tog jag ärendet i öfvervägande och fann mig därvid böra
ställa polismästaren till ansvar för hans förfarande mot Hallén.

I den skrifvelse jag förty albit till advokatfiskal i Svea hofrätt
yttrade jag bland annat:

Först vore jag nödsakad att vidröra en villfarelse, hvari polismästa­
ren syntes sväfva. Han tycktes mena, att han icke häktat Hallén,
utan att denne blott blifvit tagen »i polisens förvar». Någon grund
till en sådan åtskillnad i förevarande fall eller någon anledning till att
eu sådan förment åtskillnad skulle kunna förändra beskaffenheten af
polismästarens förfarande funnes dock icke. Det förfogande öfver den
personliga friheten, som i vissa fall lagligen vore myndigheterna tillåtet,
finge, då fråga ej vore om eu persons hemtning till inställelse eller om

72

tillvaratagande af druckne eller annars redlöse personer, ej ske under
annan form än häktning och i öfverensstämmelse med därför stadgade
föreskrifter.

Dessa föreskrifter funnes i 19 § af kongl. förordningen den IG
februari 1864 om strafflagens införande och hvad i afseende därå iakt­
tagas skall. Sedan angifvits i hvilka fall vederbörande skulle häkta
eller egde att häkta för brott misstänkt person, funnes i mom. 8 af ofvan-
nämnda § följande föreskrift: »Ej må någon såsom misstänkt häktas,
där ej misstanke på sannolika skäl grundad är.»

Obestridligen hade det brott, för hvilket polismästaren misstänkt
Hallén, varit af beskaffenhet, att polismästaren ej blott kunnat, utan
äfven skolat häkta Hallén, därest misstanken mot denne varit grundad
på sannolika skäl. Men det vore just denna fordran för häktningens
giltighet, som så uppenbarligen saknades uti ifrågavarande fall. Några
sannolika skäl för att Hallén skulle hafva anlagt elden hade icke före-
funnits. Veterligen hade polismästaren icke heller haft sig något be­
kant rörande Halléns föregående lif, som kunde berättiga till ett dylikt
antagande. Tvärtom tycktes polismästaren med lätthet kunnat hafva
inhemtat fördelaktiga vitsord rörande Halléns person. Något rimligt
motiv för Hallén att anlägga mordbrand kunde icke upptäckas; och
något sådant hade icke heller blifvit föreburet. Polismästaren hade icke
påstått, att okynne, illvilja, hämndlystnad, utfående af brandskadeersätt­
ning eller öfverhufvud någon ekonomisk fördel kunnat tjena såsom drif­
fjäder för Hallén att utsätta sig för mordbrännarens straff. Icke
heller fanns, trots hvad polismästaren därom antydt i sin förklaring,
något i själfva sättet för eldanläggningen, som borde låta misstanken
drabba just Hallén. Enligt tidsuppgifter, som visserligen icke alla
funnes i protokollet antecknade före Halléns häktning, hade denne
lemnat sina kamrater å Kungsgatan 5—10 minuter före kl. Va 12 för
att begifva sig hem. Den väg han därvid tillryggalade torde hafva
erfordrat åtskilliga minuters gång. Enligt hvad den, som först upp­
täckte elden, efter Halléns frigifning uppgifva, skulle elden hafva
brunnit 3—5 minuter innan den upptäcktes och enligt samma persons
utsago skulle mordbranden hafva anmälts hos polismyndigheten 15—20
minuter efter det elden blifvit släckt. Denna anmälan hade skett
kl. 10 minuter före 12 på natten. Det syntes vid jämförelse mellan
dessa tidsuppgifter vara ytterst svårt, för att icke säga alldeles omöj­
ligt, att antaga, det Hallén kunnat hinna skaffa de brandämnen, som
användts, samt anbringa dem å brandstället.

Såsom mot Hallén talande omständigheter lade polismästaren

73

honom till last, att lian, som i allmänhet vid förhöret tyckts fullkom­
ligt obesvärad, flera gånger förrådt ostadighet i sin berättelse och oro.
Hvari denna ostadighet skulle bestått framginge emellertid icke af pro­
tokollet, om man frånsåge en mindre skillnad i en tidsuppgift. Vidare
betonade polismästaren i sin förklaring, att Hallén måste hafva funnits
i gården, innan någon annan iakttagit elden, och att han betett sig
besynnerligt, då han förföljts uppför trapporna. Att emellertid endast
på grund af hvad därom i polisprotokollet upplystes, utan verkligt stöd
af omständigheterna i öfrigt, beröfva Hallén friheten såsom misstänkt
för groft brott, det kunde ingalunda stå tillsamman med den i ofvan-
anförda lagrum framställda grundsats, att ingen finge såsom misstänkt
häktas, där ej misstanke på sannolika skäl grundad vore. Enligt min
mening hade sålunda polismästaren låtit ett löst hugskott förleda sig
till en betänklig kränkning af Halléns personliga frihet.

De embets- och tjenstemän, hvilka bemyndigats att förordna om
häktning, borde med mycken varsamhet handhafva den dem förlänade
rättighet att i vissa fall beröfva en medborgare dennes frihet. Det
vore så långt ifrån att polismästaren uti ifrågavarande fall handlat med
varsamhet, att han enligt min åsigt i stället ådagalagt stor obetänk­
samhet, som måste föras honom till last såsom tjenstefel.

Beträffande hvad Hallén anfört därom, att han blifvit förd under
bevakning ute i staden, yttrade polismästaren i sin förklaring, att
meningen ej varit, att Hallén, som åtföljdes af en civilklädd polis­
konstapel, skulle föras upp till polismästarens närbelägna hem, samt
att han ej därom gifvit någon order eller ens antydan lika litet som
att Hallén skulle föras tillbaka, utan detta hade föranstaltats af en
konstapel.

Att Halléns lidande ökats genom denna vandring på offentlig plats
under polisbevakning vore uppenbart. Hvad polismästaren i sin för­
klaring yttrat härom syntes icke utesluta möjligheten däraf, att på
hans order eller åtminstone med hans begifvande en poliskonstapel
annandag påsk på e. m. fört Hallén öfver stora torget i Upsala. Detta
förfarande mot Hallén, hvartill icke den ringaste anledning uppgifvits,
tarfvade jämväl näpst.

På grund af hvad jag sålunda anfört uppdrog jag åt advokatfiska-
len att inför hofrätten anhängiggöra och utföra åtal mot polismästaren
för hvad jag lagt honom till last och därvid å honom yrka ansvar efter
lag och sakens beskaffenhet; hvarjämte jag föreskref, att de ersättnings-
yrkanden, Hallén, sedan han lemnats tillfälle att i målet yttra sig,

Justitieombudsmannens embetsberättelse till 1S92 års riksdag. 10

74

kunde komma att framställa, borde af advokatfiskal i mån af befogen­
het understödjas.

Sedan advokatfiskal i följd häraf tilltalat polismästaren och där­
vid bland annat yrkat åläggande för denne att till Hallén utgifva af
honom i en till advokatfiskalen ingifven skrift begärd godtgörelse,
samt efter det polismästaren häröfver förklarat sig, har hofrätten den
11 december 1891 i målet meddelat utslag af innehåll att, emedan utredt
vore att polismästaren ej mindre efter med Hallén den 30 mars 1891
hållet förhör angående en nästföregående natt i Upsala gjord mord-
brandsanläggning, med förklarande att förhöret skulle påföljande dag
fortsättas, tillika förordnat, att Hallén skulle under tiden förblifva i polis­
myndighetens förvar, genom hvilken åtgärd, som vore att såsom häkt­
ning anse, Hallén beröfvats friheten under nära ett dygn, än äfven
berörde den 30 mars på eftermiddagen låtit under polisbevakning föra
Hallén från arrestlokalen öfver stora torget i Upsala tillbaka till nämnda
lokal; ty och som hvad mot Hallén förekommit icke innefattat sannolika
skäl till misstanke, att han gjort sig skyldig till omförmälda mord-
brandsanläggning; alltså funne hofrätten skäligt, jämlikt 15 kapitlet
10 § och 25 kapitlet 17, 18 och 22 §§ strafflagen, döma honom att
bota för det han utan laga skäl häktat Hallén ett hundra kronor och
för oförstånd i utöfning af sin tjenst likaledes ett hundra kronor, eller
tillhopa två hundra kronor, hvilka böter skulle tillfalla kronan; hvar-
jämte hofrätten förpligtade polismästaren att till Hallén i godtgörelse för
å målet häfda utgifter äfvensom för lidande, som genom häktningen
tillskyndats honom, utgifva tillhopa två hundra tjugufem kronor 25 öre.

Fråga om fei j en (jen ig april 1891 ingifven skrift anförde ledamoten af
”hetsförord-‘ Riksdagens Andra kammare, litteratören S. A. Hedin följande:

ningen. Under år 1890 offentliggjordes i flere både hufvudstads- och lands-
grcpp af 7m- ortstidningar ett af landshöfdingen i Norrbottens län Lars Berg utfär-
betsman mot cirkulär dels till samtlige kronofogdar dels till samtlige länsmän

under y an . ^0rrg0 j.f.eng }an, [hvilket cirkulär — hvars lydelse återfunnes i ett
klagoskriften medföljande urklipp ur tidningen Nya Dagligt Allehanda
för den 23 juli 1890 — landshöfdingen ålade vederbörande att i vissa
fall, i strid med lag och instruktioner, icke fullgöra sin tjenstepligt,
innan de därom inhemtat Konungens befallningshafvandes mening, hvar-
jämte han med beskyllningar för »okunnighet», »ovist tjenstenit», »vin­
ningslystnad», »föga hedrande försök att, under sken af lag, i deras

75

rätt kränka utländingar» öfverfallit vissa, ej namngifna men tydligt ut­
pekade tjenstemän, som genom beslagsåtgärder, hvilka blifvit af dom­
stol gillade, ådragit sig hans misshag, samt hotade dem, hvilka fram­
deles kunde komma att, i trots af hans förbud, rätta sig efter gällande
lag och instruktioner, att de skulle komma att »oskadliggöras». I jäm­
förelse med detta kunde det anses såsom underordnadt, men vore lik­
väl karakteristiskt för landshöfdingen i Norrbottens län, att han inläte
sig på utläggning af Sveriges traktater, att han uppgåfve, att i följd
af de antydda beslagen, som han betecknade med det hemlighetsfulla
uttrycket »ensidigt lagda», fäderneslandet varit utsatt för »obehagliga
förvecklingar», och att han syntes vilja träda i statsmakternas stad och
ställe i och för upprätthållande af »landets goda förhållande till främ­
mande makter».

Ehuru klaganden ej hade anledning att betvifla cirkulärets autenticitet,
hade klaganden likväl, innan han å dess lydelse grundade någon sådan
framställning, hvartill han af sin pligt såsom riksdagsman kunde finna
sig manad, velat förvissa sig om att cirkuläret verkligen blifvit ut-
färdadt med den lydelse, som i pressen återgifvits. Med den rätt tryck­
frihetsförordningen tillerkände honom hade klaganden därför hos läns­
styrelsen i Norrbottens län två gånger fordrat att utbekomma bestyrkt
afskrift af cirkuläret, men till svar därå erhållit två klagoskriften vid-
fogade intyg, af hvilka framginge att landshöfdingen ville undandraga
offentligheten en af honom utfärdad embetsskrifvelse.

Detta försök ansåge klaganden förtjena en allvarlig näpst, hvarför
han i sådant afseende påkallade min embetsåtgärd.

Omförmälda cirkulär var enligt den vid klagoskriften fogade hand­
ling af följande innehåll:

»Med anledning af de beslag, som denna vår blifvit af några bland
kronobetjeningen lagda på utländske män tillhöriga förråd och virkes-
lager, under åberopande af § 31 i kongl. förordningen den 18 juni 1864,
sådan densamma lyder enligt kongl. förordningen den 23 september
1887, hvilken förmenats berättiga till beslagsåtgärd jämväl mot utlän­
dingar, som med vederbörligt tillstånd inom länet besitta sågverk och
utföra omfattande järnvägsbyggnadsföretag, har jag funnit mig föran­
låten att härmed lägga kronobetjeningen allvarligen på hjärtat nödvän­
digheten däraf, att beslag af ofvan antydda beskaffenhet mot sådana
utländingar som de ifrågavarande icke hädanefter må verkställas, utan
att Kongl. Maj:ts befallningshafvandes mening därom i hvarje fall förut
inhemtats.»

»Enär syftet med kongl. förordningen den 23 september 1887, enligt

76

hvad kändt är, endast varit att städja utländingars gårdfarihandel, om
ock sådant icke däri uttryckligen angifvits, lika litet som densamma
framhåller, att dess tillämpning är begränsad af ingångna, för krono-
betjeningen sannolikt delvis obekanta traktater, hvilka skänka flere
europeiska makters undersåtar, däribland fransmän och engelsmän, i
afseende på handel och näring lika rättigheter med vårt lands egna
invånare, så måste det vara uppenbart att ensidigt lagda beslag af
ifrågavarande art och omfattning skola in- och utomlands få utseende
af prejeriförsök och lätteligen kunna störa landets goda förhållande till
främmande makter eller utsätta fäderneslandet för obehagliga förveck­
lingar, såsom händelsen varit i följd af ofvan nämnda beslag.»

»De polismän, som, vare sig af okunnighet, ovist tjenstenit eller
vinningslystnad, framkalla sådana faror för det allmänna, måste i följd
däraf beröfva sig själfva allmänhetens aktning likasom förtroendet hos
hvarje styrelse, hvars pligt det är att upprätthålla allmän ordning och
rätt samt att för detta ändamål oskadliggöra en hvar, som däremot
bryter.»

»Kongl. Maj:ts befallningshafvande skall därför se sig nödsakad att,
om dylika missgrepp skulle förnyas, hädanefter använda de kraftigaste
åtgärder för aflägsnandet af möjligheten af ett återupprepande af dylika
för landet och dess rättstillstånd föga hedrande försök att, under sken
af lag, i deras rätt kränka utländingar, som härstädes äro med oss
traktatsenligt lika berättigade till drifvande af handel och näring. Luleå
den 21 juni 1890. Lars Berg.»

De i klagoskriften åberopade intyg lydde sålunda:
1) »På framställning genom kommissionären hos Konungens befall­

ningshafvande om erhållande af afskrift utaf »Konungens befallnings-
hafvandes (landshöfdingens) cirkulär af den 21 juni 1890 till krono­
fogdar och länsmän i länet», får jag meddela, att några cirkulär till
ifrågavarande tjenstemän icke, så vidt härvarande koncept utvisa, blifvit
sagda dag härifrån aflåtna. Landskansliet i Luleå den 20 februari 1891.
Ex officio A. Pipon.»

2) »Att koncept till något af Lars Berg den 21 juni 1890 utfärdadt
cirkulär till Norrbottens läns samtliga länsmän icke finnes bland här
befintliga handlingar, hvadan begärd afskrift däraf icke kan meddelas;
betygar landskansliet i Luleå den 3 april 1891. Ex officio A. Pipon.»

I häröfver afgifvet infordradt yttrande förklarade herr landshöf-
dingen Berg, att den skrifvelse eller det cirkulär, som i klagoskriften
omförmäldes, utgjorde ett af landshöfdingen affattadt enskildt bref, som
med lika lydelse, oberäknadt öfverskriften, afsändes till länets länsmän

77

och kronofogdar, för att gifva dem del af landshöfdingens personliga
uppfattning rörande en tjensteangelägenhet, som vid ifrågavarande tid­
punkt erhållit en alldeles särskild vigt. Denna landshöfdingens enskilda
skrifvelse hade således icke bort blifva, ej heller blifvit behandlad så­
som embetsskrifvelse, lika litet som andra liknande enskilda bref, hvilka
i alla grenar af förvaltningen ofta och allmänt vexlades mellan öfver-
och underordnad, utan att någon, landshöfdingen veterligen, hittills på­
stått, än mindre kunnat visa, att dylik skriftvexling skulle utgöra ett
brottsligt försök att undandraga offentligheten en embetsskrifvelse eller
i annat hänseende vara af lagstridig natur eller underkastad inqvisi­
torisk beifran.

Ehuru nämnda bref eller cirkulär, såsom af enskild natur, visser­
ligen icke varit afsedt att offentliggöras, hvilket jämväl tydligen fram-
ginge af dess form, skulle landshöfdingen likväl gärna, sedan detsamma
på för honom obekanta vägar spridts i pressen såsom ett offentligt
dokument, hafva tillmötesgått en begäran om utlemnande af en bestyrkt
afskrift af konceptet därtill, därest en dylik begäran till landshöfdingen
framställts, så mycket hellre som landshöfdingen därigenom blifvit satt
i tillfälle att rätta ett vilseledande tryck- eller skriffel, hvarigenom en
omening däri uppstått. Men någon sådan begäran hade klaganden icke
till landshöfdingen framställt, och rörande hans omförmälda anhållan
hos länsstyrelsen hade landshöfdingen under sin vistelse vid Riksdagen
saknat kännedom, i följd hvaraf landshöfdingen varit urståndsatt att
öfvertyga honom om grundlösheten af hans anklagelse, att landshöf­
dingen skulle hafva sökt undandraga detta bref offentligheten. Därest
klaganden fortfarande önskade erhålla nämnda afskrift, skulle densamma
tillhandahållas honom, så snart konceptet efter landshöfdingens åter­
komst till hemorten kunde blifva för landshöfdingen tillgängligt. Till
följd häraf och då den förutsättning angående skrifvelsens natur,
hvarpå klaganden stödde sin anklagelse, uppenbarligen saknade all
grund och befogenhet, hvilket jämväl framginge af de bevis från lands­
kanslist, som han bifogat, förmenade landshöfdingen, att klagandens
hemställan icke borde till någon min åtgärd föranleda.

Enär emellertid anklagelseskriften innehöll för landshöfdingen krän­
kande beskyllningar med anledning af ifrågavarande skrifvelses inne­
håll och dessa beskyllningar naturligen vunnit stor spridning, borde
det icke förmenas landshöfdingen att begagna detta tillfälle att äfven
öfver sagda innehåll meddela följande förklaring.

Flera beslag hade nämligen inom kort tid år 1890 blifvit af polis­
män inom länet lagda på egendom af betydligt värde; särskildt å två

78

partier sågadt virke, tillhörigt utländske undersåtar, hvarvid beslagen
enligt därvid hållna protokoll grundats på kongl. förordningen angående
utvidgad näringsfrihet den 18 juni 1864, sådant detta lagrum lydde i
kongl. förordningen den 23 september 1887. Dessa beslag saknade
emellertid ostridigt stöd i den åberopade lagens syfte och mening,
hvilket dess bättre vore allmänt kändt och erkändt samt ännu i friskt
minne. Detta faktum framginge för öfrigt med all tydlighet af Kongl.
Maj:ts proposition till Riksdagen den 13 maj 1887 angående ändrade
bestämmelser rörande villkoren för varors kringföring till försäljning,
likasom utaf Riksdagens skrifvelse af den 1 maj 1886, statsrådsproto­
kollet den 13 maj 1887 och lagutskottets utlåtande den 17 juni 1887,
hvilka handlingar angåfve, att lagförändringen allenast åsyftade afhjäl-
pande af olägenheter vid varors kringförande till försäljning, synner­
ligen då sådant skedde genom utländingar. Landshöfdingen styrktes
i denna sin uppfattning ytterligare däraf, att alla här otnnämnda be­
slag sedermera blifvit antingen i laga väg upphäfda eller återkallade
eller i ett fall (Törefors) af gunst och nåd efterskänkta, sedan högsta
domstolen med afseende å omständigheterna i målet tillstyrkt, att de i
beslag tagna varorna skulle anses icke vara förverkade.

Klaganden hade såsom stöd för sina beskyllningar åberopat ett
utslag af en underdomstol; men ett dylikt utslag vore icke liktydigt
med lag och icke ens alltid med lag öfverensstämmande, utan måste
understundom upphäfvas af högre rätt, såsom redan skett i ett af de
här omförmälda beslagsmålen. Men äfven om beslagen skulle hafva
varit enligt sträng bokstaflig tolkning grundade på den ifrågavarande
författningen, hvilket landshöfdingen tills vidare ville lemna därhän,
mellankomme likväl vid dem alla åtskilliga på saken inverkande om­
ständigheter, hvilka vid frågans bedömande måste tagas i noggrant
öfvervägande. Bland dessa omständigheter ville landshöfdingen an­
föra de med England, respektive Frankrike, ingångna traktater, _ af
hvilka de med det förstnämnda landet afslutade medgåfve behandling
som den mest gynnade nation, och den med Frankrike tillförsäkrade
det ena fördragsslutande landets undersåtar i afseende å handel och
industri samma privilegier, friheter och förmåner, hvilka som helst,
hvaraf det andra landets undersåtar vore i åtnjutande. I en till herr
ministern för utrikes ärendena den 12 maj 1890 aöåten skrifvelse hade
i följd häraf härvarande storbritanniske minister protesterat mot ett af
dessa beslag, såsom stående i strid med bestämmelserna i de mellan
Sverige och England ingångna traktater, en uppfattning, som herr ut­
rikesministern förklarat sig på det sätt dela, att han ansåge det (i

79

Törefors) gjorda beslaget för egendomens egare icke bort medföra
strängare påföljd än om egaren vant svensk undersåte, på sätt när­
mare upplystes i eu af klaganden med flere afgifven reservation, fo­
gad till konstitutionsutskottets memorial n:r 8 vid 1891 års Riksdag.
Dylika beslag skulle därför, om nya sådana i samma skala allt fort­
farande blifvit lagda, säkerligen hafva framkallat, förutom olägenheten
af aftalets kränkande, äfven nya protester och anspråk på betydande
ersättningar af svenska staten.

Det kunde icke skäligen påfordras, att länsmännen skulle vara un­
derkunniga om alla landets med främmande makter afslutna traktater.
Men om de af okunnighet härutinnan eller af andra bevekelsegrunder
upprepade gånger vidtoge åtgärder, som kunde leda till kränkning af
internationella aftals helgd samt till äfventyr i ersättningsväg för staten
af betydande penningebelopp, så syntes förhållandena böra kräfva, att
upplysning äfven i dessa stycken meddelades dem, som egde att upp­
träda såsom allmänne åklagare.

Åklagaremaktens uppgift måste nämligen vara rättstillståndets upp­
rätthållande, men, då såsom här i några fall dess åtgärder i stället visat
sig kunna medföra ett motsatt resultat, fann landshöfdingen sin pligt
fordra att i enskild skrifvelse uttala sin uppfattning om angelägenheten
däraf, att kronohetjeningen vid läggande af beslag på utländske mäns
egendom under vissa angifna förhållanden först inhemtade upplysning
hos Konungens befallningshafvande om till äfventyrs gällande traktater
däremot lade hinder. Bland dessa angifna förhållanden ville landshöf­
dingen här jämväl anföra, att en af de ifrågavarande utländingarne,
hvars hela sågade virkestillgång tagits i beslag, förut erhållit Kongl.
Maj:ts tillstånd att ega och besitta den honom i arf och testamente
tillfallna bruksegendomen (Törefors), med ång- och vattensågar, vid­
sträckta skogsmarker och stockfångstskogar, hvilken rätt skulle hafva
varit endast skenbar och inneburit en motsägelse, såvida icke därmed
följt den från eganderätten oskiljaktiga förmånen att drifva verken, att
begagna och tillgodogöra egendomarnes produkter genom att dem sälja,
byta eller annorledes förbruka, in- eller utomlands.

Landshöfdingen hade jämväl ansett sig böra upplysa vederbörande
om sin åsigt därom, att det ålåge Konungens befallningshafvande att
med alla till buds stående medel söka förhindra och om möjligt oskad­
liggöra liknande försök af en och hvar, såsom det osofrade uttrycket
i konceptet fallit, ehuru orden »liknande försök af» genom tryck- eller
skriffel uteslutits i det anklagelseskriften åtföljande aftrycket,.

Med denna förklaring öfverlomnade landshöfdingen till mig be­

80

dömandet af sitt handlingssätt, under ofvan angifna i viss mån kritiska
omständigheter, hvilka i själfva verket voro af den art att, hvad helst
landshöfdingen än därvid åtgjort eller underlåtit, klander förmodligen
i alla händelser skulle hafva träffat honom.

Med anledning af hvad landshöfdingen sålunda andragit fann
jag lämpligt att genom länsstyrelsen i Norrbottens län infordra från
några bland kronobetjeningen i länet afskrifter af omförmälda cirkulär.
De inkomna afskrifterna voro väsentligen lika lydande med det här
ofvan införda cirkuläret och de innehöllo alla i likhet med det sist­
nämnda orden »oskadliggöra en hvar», hvadan därutinnan något tryck-
eller skriffel icke syntes, såsom landshöfdingen förmenat, hafva egt
rum. Tillika gåfvo nämnda afskrifter vid handen, att å cirkuläret fun­
nits i tryck orden: »Kongl. Maj:ts befallningshafvande i Norrbottens
län» samt att cirkuläret icke var försedt med landssekreterarens kontra­
signation.

I min skrifvelse till länsstyrelsen i Norrbottens län begärde jag
äfven åtskilliga upplysningar om sättet för cirkulärets utskrift och ex­
pedierande. Till svar härå meddelade länsstyrelsen, att landshöfdin­
gen för cirkulärets utskrift användt några extra skrifbiträden vid
landskansliet och landskontoret, hvilka efter att hafva emottagit kon­
ceptet efter den sedvanliga expeditionstidens slut verkställt utskrifterna
å länsstyrelsens vanliga brefpapper, hvarmed endast den förändringen
vidtagits, att af därå anbragta stämpeltryck de ord, som angifvit läns­
styrelsens expeditionsafdelnirig (landskansliet) och beteckningen »n:r»
utraderats, samt därefter, utan tanke på att brefven ej tillhörde läns­
styrelsens expedition samt utan att därutinnan särskildt inhemta lands-
höfdingens order, infört dem i landskansliets postbok, enligt hvilken
de afgått den 21 juni 1890.

Efter det klaganden lemnats tillfälle att taga del af landshöfdin-
gens ofvanberörda förklaring och öfriga till ärendet hörande hand­
lingar, erinrade klaganden i afgifna påminnelser, hurusom landshöf­
dingen i sin förklaring velat förvandla det cirkulär af den 21 juni
1890 från Konungens befallningshafvande i Norrbottens län till länets
samtlige kronofogdar och länsmän, som klaganden förgäfves sökt ut­
bekomma hos länsstyrelsen i Luleå, till ett enskildt bref. Det kunde
ej annat än förundra klaganden, att landshöfdingen ej låtit sig från
ett sådant försök afhållas, om icke af andra betänkligheter, så åt­
minstone af den insigt om dess fullkomliga onyttighet, som man borde
få tilltro en person i hans ställning. Klaganden ville ej fästa sig där­
vid, att cirkuläret öfverst på första sidan bure följande tryckta entete:

81

»Kong]. Maj:ts befallningshafvande i Norrbottens län», eller därvid, att
det, efter hvad klaganden förmodade, blifvit spridt med anlitande af
den icke för befordran af enskilda bref medgifna fribrefsrätten. Cirku­
lärets egen beskaffenhet ådagalade ju tydligt, att det vore en embets­
skrifvelse. Ty hvad först anginge dess af landshöfdingen i motsatt syfte
åberopade form, så vore det väl uppenbart att, när han, efter uttalande
af tillvitelser och hotelser mot honom underordnade tjenstemän, för­
klarade, att under viss förutsättning Kongl. Maj:ts befallningshafvande
skulle se sig nödsakad att handla så och så, detta icke vore ett privat
meddelande om eu personlig uppfattning, utan ett å embetets vägnar
tillkännagifvet förständigande och sjelfva handlingen således icke ett
bref från landshöfdingen såsom enskild person, utan en embetsskrifvelse
från den, som här själf kallade sig Kongl. Maj:ts befallningshafvande.
Det vore en ömklig utväg landshöfdingen anlitat, då han, för att bort­
förklara ett stycke, där han otvetydigt talade å embetets vägnar och
hotfullt förkunnade, hvad han såsom Konungens befallningshafvande
ämnade göra, misstydde sina egna ord därhän, att de skulle innebära,
att han ansett sig böra upplysa vederbörande om sin enskilda åsigt
rörande Konungens befallningshafvandes pligt.

Hvad innehållet anginge, vore det nog att påpeka, att det s. k.
enskilda brefvet allvarligen åtvarnade ki'onobetjeningen att i vissa
fall icke ställa sig lag och författningar till efterrättelse, utan att Ko­
nungens befallningshafvandes mening därom i hvarje fall förut inhem-
tats, och detta vid hot om svåra, ehuru ej tydligt preciserade påföljder
för de tjenstemän, som tilläfventyrs äfven hädanefter kunde finna sig
föranlåtne att rätta sig efter sin instruktion, och ej efter den däremot
stridande personliga uppfattning, som landshöfdingen i ett enskildt bref
meddelat dem.

Då klaganden sålunda icke kunde åtnöjas därmed, att hans af
tryckfrihetsförordningen hägnade, ostridiga rätt blifvit kränkt, och att
landshöfdingen gjort sig skyldig till ett embetsfel, då han undanhållit
länsstyrelsens arkiv originalhandlingen till det beryktade cirkuläret,
fäste klaganden likväl mindre vigt vid detta särskilda fall, än vid den
stora faran att, därest icke ett sådant tillvägagående beifrades och
näpstes, utan landshöfdingens metod att till enskilda bref förvandla af
myndigheter utfärdade föreskrifter om underordnades görande och lå­
tande i tjensten vunne efterföljd, verkan häraf kunde blifva, såväl att
svenske medborgares ifrågavarande rätt enligt tryckfrihetsförordningen
komme att väsentligen eluderas, som ock att å ena sidan öfverordnades
embetsmannaansvar omintetgjordes eller försvagades, och å andra sidan

Justitieombudsmannens embetsberättelse till 1892 ärs riksdag. 11

82

de underordnade degraderades från laglighetens och rättens organ och
väktare till verktyg för högre placerade småtyranners egna intressen,
personliga tycken eller omdömeslösa beskäftighet.

Hvad landshöfdingen ordade om sin benägenhet att, därest klaganden
till honom framställt en begäran därom, till klaganden utlemna en af­
skrift af ett bref eller cirkulär af enskild natur, vore meningslöst. Om
han också numera funne lämpligt att söka förvandla cirkuläret till ett
enskildt bref, borde han dock förstå, att det icke kunnat falla klaganden
in att anhålla om tillgång till ett enskildt bref i ett fall, där allt ut­
visade, att klaganden ansåge sig hafva rätt att fordra en offentlig
handling.

Innan klaganden lemnade landshöfdingens försök att till ett enskildt
bref och eu däri uttryckt personlig uppfattning förvandla en från Konungens
befallningshafvande i Norrbottens län till länets samtlige kronofogdar
och länsmän utfärdad skrifvelse, däri Konungens befallningshafvande
under svåra förebråelser och hotelser meddelade dem föreskrifter om
deras förhållande i tjensten, ville klaganden uttala den vissa förhopp­
ningen, att landshöfdingens uppgift, att liknande enskilda bref ofta och
allmänt förekomme i alla grenar af förvaltningen, måtte vara lika grund­
lös som den förefölle osannolik.

Landshöfdingen hade funnit lämpligt att egna större delen af
sin förklaring åt ett försök att urskulda sig för det famösa cirkuläret.
Hvad han i denna del af sin skrift anförde vore så missvisande, att
klaganden funnit sig böra öfvervinna sin tvekan att följa honom på
detta område.

Landshöfdingen förklarade, att de på grund af 1887 års förordning
vidtagna flera beslag, som han uppgåfve hafva föranledt det beryktade
cirkuläret, saknade stöd i lagens syfte och mening, hvilket han ansåge
framgå af nämnda förordnings historik. Men detta vore ett fullständigt
misstag, ty, i likhet med förordningen af den 20 juni 1879, hade för­
ordningen af den 23 september 1887 till syfte, i enlighet med 1886 års
Riksdags skrifvelse, ej att utvidga utan att inskränka utländingars i 1864
års förordning medgifna näringsfrihet. Vore landshöfdingens uppfatt­
ning riktig, skulle den däremot hafva medfört en verkan alldeles mot­
satt dess oomtvisteliga ändamål.

När länsmannen i Neder-Kalix distrikt C. G. Svenonius vidtog den
beslagsåtgärd, som antagligen i sjelfva verket allena gifvit anledning
till cirkuläret, hade han afvaktat utgången af ett alldeles enahanda
beslagsmål, däri Neder-Torneå och Karl Gustafs tingslags häradsrätt
fällt eu person till böter och förklarat af åklagaren i beslag tagna trä-

83

varor förbrutna. Svenonius hade därjämte rådfört sig med länsstyrelsen.
Och utgången blef densamma som i det nyssnämnda målet. Under
sådana förhållanden borde, trots landshöfdingens anspråk att ofelbart
tolka lagar och traktater, sådana skäl funnits för Svenonius’ åtgärd,
att han ej bort inbegripas under den i cirkuläret brännmärkta kate­
gorien: »polismän, som af okunnighet, ovist tjenstenit eller vinnings­
lystnad framkalla faror för det allmänna».

I sin förklaring hade landshöfdingen icke funnit lämpligt att om­
nämna dels det telegram af den 1 maj 1890, däri han uppmanade Sve-
nonius att återkalla beslagsåtgärden — ett telegram, som mottagaren,
förklarligt nog, till en början trodde vara en förfalskares verk — dels
det kansliförhör, hvartill Svenonius varit inkallad den 25 juni 1890.
Äfven om Svenonius skulle hafva kunnat anse sig befogad att upphäfva
beslaget, sedan målet blifvit till vederbörlig domstol iustämdt och där
börjat handläggas, skulle han utan tvifvel hafva afhållits därifrån af
den omständigheten, att han icke var i stånd att andraga någon rimlig
orsak att afstå från målets fullföljande. Det torde icke behöfva mer
än antydas, hvad omdöme om Svenonius det af landshöfdingen önskade
återkallandet af beslagsåtgärden skulle hafva medfört inom hela länet
och förmodligen äfven långt utom dess gränser. Emellertid och trots
allt detta — och ehuru telegrammets ordalag syntes afse icke en order
utan ett råd eller, för att begagna landshöfdingens ord i förklaringen,
en personlig uppfattning rörande en tjensteangelägenhet — hade Sve­
nonius vid nämnda kansliförhör fått uppbära förebråelser därför, att han, så­
som orden lydde i protokollet, »visat motvillighet att hörsamma honom i
afseende på hans förhållande i tjensten af herr landshöfdingen gifna
föreskrifter».

Landshöfdingen påkallade ock till sitt bistånd de förmenta kritiska
omständigheterna vid den tidpunkt, då cirkuläret utfärdades. Om det
förhållandet, att en främmande makt gjorde en vänskaplig framställning
till svenska regeringen rörande en lagtillämpning, som förmenades
innebära en öfverträdelse af bestående traktater, verkligen skulle anses
medföra kritiska omständigheter för Sveriges land och folk, så borde
landshöfdingen öfverlåta åt regeringen att för tillfället afhjälpa och för
framtiden förebygga dem. Af det ovisa tjenstenit, landshöfdingen i detta
fall lagt i dagen, torde regeringen ej hafva haft vare sig glädje eller
gagn under omständigheter, hvilka antagligen i hennes ögon blifvit
mera kritiska genom landshöfdingens åtgärd, än de förut voro. I alla
händelser kunde dessa omständigheter ej rättfärdiga en ukas af ofvan
beskrifna innehåll. Och därom torde slutligen ej kunna finnas mer än

84

en mening, att de kritiska omständigheterna och hvad öfrigt en stor
del af förklaringen innehölle hade intet att göra med frågan om kla­
gandens grundlagsenliga rätt att få mot lösen utbekomma bestyrkt af­
skrift af det cirkulär, som Konungens befallningshafvande i Norrbottens
län den 21 juni 1890 utfärdat till samtliga underlydande länsmän.

Vid öfvervägande af hvad sålunda i ärendet förekommit tog jag i
betraktande frågan, huruvida nämnda cirkulär vore af sådan beskaffenhet,
ått klaganden egde rättighet att däraf erhålla styrkt afskrift, eller med
andra ord, huruvida samma cirkulär vore hänförligt till de handlingar,
om hvilka i § 2 mom. 4 tryckfrihetsförordningen säges att de skola
»genast och utan tidsutdrägt emot lösen utlemnas åt hvem det äskar,
antingen han har i saken del eller ej, vid ansvar såsom för tjenstens
försummelse, om sådant af någon publik tjensteman vägras eller obe­
hörigen fördröjes», och i afseende å hvilka handlingar det vidare i samma
lagrum heter, att, vid samma ansvar, hvar och en bör i alla arkiv
lemnas fri tillgång satt få på stället afskrifva eller afskrifva låta, eller,
om därvid betydande hinder vore, i bevittnad afskrift, emot vederbörlig
lösen, utbekomma alla slags handlingar i hvad ämne som helst.»

Bland de handlingar, om hvilka dessa bestämmelser gälla, upp­
räknas i samma moment, utom andra, »alla såväl rättegångar som andra
allmänna ärenden rörande handlingar, protokoll och beslut, af hvad
namn och beskaffenhet de vara må», hos bland andra myndigheter äfven
Konungens befallningshafvande.

Landsliöfdingen sökte göra gällande, att ifrågavarande cirkulär
skulle varit, icke en sådan handling, som i tryckfrihetsförordningens § 2
mom. 4 omnämnes, utan en af landsliöfdingen aflåten enskild skrifvelse,
hvilken icke bort blifva och ej heller blifvit behandlad såsom embets­
skrifvelse.

Mig syntes det dock uppenbart att ifrågavarande cirkulär varit en
embetsskrifvelse, icke eu enskild skrifvelse, likasom detsamma, enligt hvad
ofvanberörda från länsstyrelsen ingångna upplysningar rörande dess
utskrift och expedierande utvisade, i åtskilliga afseenden äfven verk­
ligen behandlats såsom embetsskrifvelse.

Såsom klaganden i sina påminnelser erinrat, lade landsliöfdingen i
cirkuläret kronobetjeningen allvarligen på hjärtat, att beslag af uppgifven
beskaffenhet »icke hädanefter må verkställas, utan att Kongl. Maj-.ts befall-
ningshajvandes mening därom i hvarje fall förut inhemtats»; hvarefter
det längre ned i cirkuläret hette att Kongl. Maj ds befallningshafvande
skulle därför se sig nödgad att, om dylika missgrepp skulle förnyas,

85

hädanefter använda de kraftigaste åtgärder för aflägsnandet af möjlig­
heten af ett återupprepande o. s. v.

Häraf likasom af cirkulärets innehåll i öfrigt framgick enligt min
åsigt otvetydigt att cirkuläret varit en embetsskrifvelse i fråga om all­
männa ärenden, tillhörande Konungens befallningshafvandes i Norrbottens
län handläggning, och innehållande dels bestämda föreskrifter, huru
kronobetjeningen i länet i vissa fall borde förfara, dels ock offentligt
tillkännagifvande, huru Konungens befallningshafvande i embetsärende!!
af nämnd beskaffenhet komme att under viss förutsättning förfara.

Efter hvad ofvan omförmälts, utskrefvos äfven efter det uppsatta
konceptet de särskilda cirkulärskrifvelserna af extra skrifbiträden vid
landskansli och landskontoret å länsstyrelsens vanliga brefpapper med
eu mindre förändring af den därå anbragta stämpel, samt expedierades
såsom andra -från länsstyrelsen utgående embetsskrifvelser.

För cirkulärets mottagare, kronofogdarne och länsmännen i Norr­
bottens län, måste det icke blott på grund af dess innehåll utan äfven
med afseende å sättet för dess expedierande varit ställdt utom allt
tvifvel att de fått sig tillsänd eu embetsskrifvelse från Konungens
befallningshafvande i länet, icke en enskild skrifvelse från landshöf-
dingen.

Vid nu anförda förhållanden fann jag de omständigheter, att cirku­
läret icke kontrasignerats af landssekreteraren, äfvensom att af det å
brefpapperet anbragta stämpeltryck utraderats de ord, som angifvit läns­
styrelsens expeditionsafdelning och beteckningen nummer, icke kunde
förändra cirkulärets beskaffenhet af embetsskrifvelse. Med skäl hade
klaganden i påminnelserna framhållit den stora faran däraf att på sådant
sätt, som landshöfdingen i detta fall sökt göra gällande, till enskilda
bref förvandla af myndigheter utfärdade föreskrifter om underordnades
görande och låtande i tjensten.

På grund af hvad jag nu anfört ansåg jag således, att ifrågavarande
cirkulär, såsom eu från Konungens befallningshafvande i Norrbottens
län utgången embetsskrifvelse, bort i allo såsom sådan behandlas, att
således konceptet till detsamma skolat förvaras i Konungens befallnings­
hafvandes arkiv, samt att konceptet, jämlikt föreskriften i 2 § 4 mom.
tryckfrihetsförordningen, bort hållas tillgängligt för allmänheten i likhet
med andra i Konungens befallningshafvandes arkiv befintliga handlingar.

Då landshöfdingen aflåtit nämnda cirkulär utan att på samma gång
föranstalta, att koncept därtill funnes bland Konungens befallnings­
hafvandes handlingar och kunde för allmänheten vara att tillgå, hade
landshöfdingen enligt min mening gjort sig skyldig till embetsfel, och

86

detta af allvarsam art, emedan lian under utöfningen af det honom anför­
trodda höga embete förbrutit sig mot eu af rikets grundlagar.

I sammanhang med frågan om berörda cirkulärs beskaffenhet af
embetsskrifvelse eller enskild skrifvelse ansåg jag mig, ehuru klaganden
icke härutinnan påkallat någon min embetsåtgärd, böra äfven fästa min
uppmärksamhet vid innehållet i detsamma.

Därvid fann jag den i cirkuläret gjorda framställningen till krono-
betjeningen i länet om nödvändigheten, att beslag af viss beskaffenhet
icke finge verkställas, utan att Konungens befallningshafvandes mening
därom i hvarje fall förut inhemtats, vara särdeles anmärkningsvärd, syn­
nerligast då den sammanställdes med hvad i de båda sista styckena
af cirkuläret yttrats.

Det kunde enligt min mening icke tillkomma Konungens befallnings­
hafvande såsom embetsmyndighet än mindre en landshöfding såsom
enskild person att på sådant sätt som genom detta cirkulär skett in­
gripa i underordnade tjenstemäns åtgärder i tjensten. För dessa under­
ordnade tjenstemän hafva utfärdats instruktioner, hvilka de jämte all­
män lag och författningar skola ställa sig till efterrättelse. Om de
häremot fela, bära de därför eget tjenstemannaansvar.

Den öfverordnade myndigheten kan icke i de fall, där gällande
författningar bemyndiga allmän åklagare att lägga beslag, föreskrifva
åklagarne att först inhemta den öfverordnade myndighetens mening om
det tilltänkta beslagets lämplighet. Därest den underordnade tjenste-
mannen på grund af utfärdade författningar och den för honom gällande
instruktion finner en åtgärd böra af honom å tjenstens vägnar företagas,
måste han eg a på sitt ansvar verkställa densamma, utan att nödgas
därom på' förhand i hvarje särskildt fall inhemta den öfverordnade
myndighetens tanke. Sådant skulle förlama tjenstemannens handlings­
kraft och stundom vålla, att den ifrågasatta åtgärden, hvilken kunnat
vara verksam, om den genast företagits, i stället blefve illusorisk.

Det var jämväl att märka att, om cirkuläret varit kontrasigneradt
af landssekreteraren, kunde föreskriften att i vissa fall inhemta Ko­
nungens befallningshafvandes mening rörande ifrågasatt beslagsåtgärd
möjligen föranledt kronobetjeningen att underställa Konungens befall­
ningshafvande dylik fråga. Men utan kontrasignation var en af Ko­
nungens befallningshafvande utfärdad föreskrift icke för kronobetjeningen
bindande. Enligt 5 § i den under den 10 november 1855 fastställda
nådiga instruktion för landshöfdingarne i rikets län m. m. skall näm­
ligen från Konungens befallningshafvande utgående expedition, för att
blifva gällande, vara undertecknad af landshöfding med föredragandens

87

kontrasignation. Den omständigheten, att i förevarande fall landshöf-
dingen genom cirkuläret meddelat en föreskrift, som icke hade någon
rättslig betydelse, syntes mig dock ej förringa landshöfdingens fel.

Hvad cirkulärets innehåll för öfrigt beträffade, var detsamma olämp­
ligt, och den ton, som genomgick cirkuläret, syntes mig icke vara en
länsstyrelse värdig. Det hot emot underlydande, hvilket på flera ställen
i cirkuläret ganska oförtäckt uttalades, vittnade enligt min mening om
ett af landshöfdingen under embetets utöfning ådagalagdt oförstånd,
som äfven borde beifras.

Jag ansåg således, att landshöfdingen genom utfärdandet af ifråga­
varande cirkulär öfverskridit sin embetsbefogejdiet och gjort sig skyldig
till fel i embetet.

För hvad jag i ofvan uppgifna afseenden fann ligga landshöfdingen
Berg såsom embetsfel till last uppdrog jag åt advokatfiskal i Svea
hofrätt att tilltala landshöfdingen inför hofrätten och därför å honom
yrka ansvar efter lag och sakens beskaffenhet.

Hofrätten har, efter slutad skriftvexling, den 31 december 1891
meddelat utslag af innehåll att, emedan ifrågavarande cirkulär efter
hvad i målet blifvit upplyst tillkommit utan föregående föredragning
och detsamma saknat kontrasignation, samt cirkuläret följaktligen icke
vore att hänföra till sådana handlingar, som skulle i länsstyrelsens
arkiv förvaras, funne hofrätten åtalet mot landshöfdingen för underlå­
tenhet att till arkivet aflemna koncept till berörda cirkulär icke kunna
bifallas; men som landshöfdingen genom nämnda cirkulär måste anses
hafva gifvit de under Konungens befallningshafvande lydande allmänne
åklagare föreskrift därom att i vissa angifna fall icke verkställa beslag
utan att förut inhemta Konungens befallningshafvandes mening samt
landshöfdingen härigenom obehörigen ingripit i bemälde åklagares tjenst-
utöfning, alltså pröfvade hofrätten rättvist, jämlikt 25 kapitlet 17 §
strafflagen, döma landshöfdingen att för hvad honom sålunda läge till
last höta två hundra kronor, som skulle tillfalla kronan.

Efter denna redogörelse för anställda åtal anser jag mig böra om­
nämna ett fall, i hvilket jag, utan att anhängiggöra åtal, likväl sörjt för
åt t den egentligen felande icke undgått näpst.

Genom en till mig inkommen klagoskrift, hvars hufvudsakliga
innehåll jag ansåg icke förtjena afseende, blef min uppmärksamhet
fäst å vissa omständigheter, som skulle förelupit, under det att eu häktad

Felaktighet
vid fång-
forsling.

88

person, friherre Johan Baner, af fjärdingsmannen C. Ringman såsom fång­
förare forslats från tingsstället Mogata till kronohäktet i Norrköping,
därvid biträdande länsmannen L. de Flon varit följaktig. Med anledning
af hvad i klagoskriften och ett vid densamma fogadt intyg förekom
rörande de Flons och Ringmans härunder iakttagna förhållande öfver-
lemnade jag klagoskriften och intyget till Konungens befallningshafvande
i Östergötlands län för de åtgärder Konungens befallningshafvande,
jämlikt instruktionen för landshöfdingarne i rikets län samt de vid läns­
styrelserna anställde tjenstemän den 10 november 1855, kunde finna
lämpligt att i ärendet vidtaga.

Sedan utredning skett, bär Konungens befallningshafvande i nämnda
län den 19 november 1891 sig i ärendet utlåtit, att på grund af hvad emot
de Flon förekommit och då han erkänt, att han, som i egenskap af biträ­
dande länsman i distriktet med skäl kunde af fjärdingsmannen Ringman
såsom förman anses, tillåtit Baner, hvilken till följd af mot honom ut­
färdad häktningsorder skolat till Norrköpings kronohäkte aftoras, icke
blott att å stora matsalen i hotellet i Söderköping intaga aftonmåltid
utan äfven att i hotellets för allmänheten upplåtna trädgård förtära
spritdrycker, uti hvilkas inmundigande och betalande de Flon själf del­
tagit, och hvilka på grund häraf måste anses vara på hans tillskyndelse
anskaffade, samt de Flon genom detta förfarande ådagalagt en märklig
och i hög grad anstötlig brist i uppfattningen af sitt förhållande såsom
tjensteman, förklarade Konungens befallningshafvande, att de Flon, som,
enär han ej vore ordinarie tjensteman, ej kunde fällas till sådant ansvar, som
omförmäldes i 67 § i ofvannämnda instruktion, dock under eu tid af sex
månader från den 19 november 1891 icke kunde ifrågakomma till något
länsmansförordnande; och skulle det komma att på de Flons framtida
uppförande bero, huruvida han kunde anses lämplig att efter berörda
tid i länsstyrelsens tjenst användas.

Vidkommande åter angifvelsen mot Ringman funne Konungens
befallningshafvande, då de Flon såsom Ringmans förman både tillåtit
och deltagit i omförmälda samqväm och således borde bära ansvaret
för hvad som därvid tilldragit sig, angifvelsen icke vara af beskaffenhet
att för Ringman föranleda något ansvar.

Härvid lät jag bero.

Lagskipning j fråga om lagskipningens tillstånd i riket må erinras att den till-
9en\ rilt“ndökning i arbetskrafter, som bereddes Svea hofrätt genom den med 1891

89

års början därstädes inrättade nya ordinarie divisionen, synes hafva
bidragit till att antalet balanserade mål i nämnda hofrätt märkbart
minskats. Genom särskilda af högsta domstolen vidtagna åtgärder är
ock att hoppas att de mål och ärenden, hvilka i högsta domstolen skola
föredragas och hvilkas antal lärer årligen ökas, blifva afgjorda något
snabbäre än förut.

Företeelserna på lagskipningens område gifva för öfrigt ej anled­
ning till några särskilda betraktelser. Hvad jag inhemtat under min
embetsresa år 1891 och hvad som eljest förekommit har ytterligare hos
mig befästat det af mig tillförene uttalade omdöme, att landets domare­
kår väl liäfdar det anseende för duglighet, redbarhet och pligttvohet,
den sedan gammalt åtnjuter.

I äldre tider, och ännu när kongl. förordningen den 8 oktober 1861
angående ändring i vissa delar af 17 kapitlet handelsbalken och andra
författningar rörande borgenärers rätt och företräde för hvarannan till
gäldenär egendom började tillämpas, var det obestämdt, hvilken rätt
utmätning af fast egendom för icke förmånsberättigad fordran medförde
i förhållande till andra fordringar. Däremot kunde en borgenär då
oaktadt gäldenärs bestridande förskaffa sig inteckning i dennes fasta
egendom till säkerhet för sin fordran.

Genom kongl. förordningen angående inteckning i fast egendom den
16 juni 1875 borttogs i allmänhet rätten att erhålla tvångsinteckning.
Det blef därför af nöden att närmare bestämma den plats i förmånsrätts-
ordningen, hvartill utmätning af fast egendom för icke intecknad fordran
skulle berättiga borgenär. Så skedde ock genom den samma dag, den
16 juni 1875, utfärdade kong!, förordningen angående förändrad lydelse
af 17 kapitlet 9 § handelsbalken.

I 6 mom. af berörda § stadgas nämligen att om fast egendom
blifvit utmätt för fordran, som förut ej är intecknad, eger borgenären,
därest utmätningen leder till egendomens försäljning, förmånsrätt till
betalning ur den utmätta egendomen, såsom vore inteckning för hans
fordran beviljad den dag utmätningen skedde.

När således utmätning kunde medföra eu verkan af lika kraft som
inteckning, blef det nödvändigt att skyndsamt låta inteckningsdomstolen
få kännedom om utmätningen. Fördenskull infördes i 38 § af 1875 års
inteckningsförordning följande föreskrift:

»Utmätning af fast egendom för fordran, som icke blifvit intecknad,
Justitieombudsmannens embetsberättelse till 1893 års riksdag. 12

Förslag till
ändring af

38 § inteck­
nings/'ör ord­
ningen och

86 § utsök­
ning slag eu.

90

skall anmärkas uti inteckningsprotokollet vid den rätt, hvarunder egen­
domen lyder; och har förty utmätningsförrättarcn att genast, å landet
till domaren och i stad till rätten, insända bevis om utmätningen och
beloppet af den fordran, för hvilken utmätningen skett; börande där­
efter beviset uppläsas och i inteckningsprotokollet införas, på landet å
nästa rättegångsdag under lagtima ting och i stad å nästa rättegångsdag
för inteckningsärenden.

Visas att utmätning, hvarom anmärkning skett i inteckningsproto­
kollet, blifvit upphäfd eller eljest förfallit, läte rätten sådant i proto­
kollet antecknas.»

Den här stadgade skyldigheten för utmätningsförrättaren upprepas
i 86 § utsökningslagen, hvilken § lyder sålunda: »Har fast egendom
blifvit utmätt för icke intecknad fordran, vare utmätningsmannen pligtig
att genast å landet till domaren och i stad till rätten insända bevis
om utmätningen och beloppet af den fordran, hvarför utmätningen
skett.»

Enligt dessa föreskrifter åligger det alltså utmätningsman såsom en
tjenstepligt att, när utmätning af ifrågavarande slag egt rum, insända
bevis därom till vederbörande domare eller domstol. Äfvenledes åligger
det domstolen att uti inteckningsprotokollet införa beviset och jämväl
anmärka förhållandet i fastighetsboken, hvilket senare stadgas i 61 §
inteckningsförordningen.

Lika litet som utmätningsmannen är berättigad till lösen för nämnda,
af honom utan särskild begäran expedierade bevis, lika litet eger dom­
stolen att för anteckningarna i protokollet och fastighetsboken bekomma
någon ersättning. I 12 § af kongl. förordningen angående expeditions­
lösen den 7 december 1883 stadgas uttryckligen att icke någon är skyl­
dig att utlösa myndighets protokoll öfver anmälan af utmätningsman,
att fast egendom blifvit utmätt för icke intecknad fordran.

Genom alla dessa bestämmelser är det således sörjdt för att offent­
liga myndigheter, kostnadsfritt för borgenären och utan någon åtgärd
å hans sida, föranstalta, att den utmätning, som i visst fall medför för­
månsrätt för hans fordran lika med inteckning, blir behörigen anmärkt
uti inteckningsprotokoll och fastighetsbok. Däremot finnas icke några
föreskrifter i syfte att genom meddelande från exekutiv myndighet sätta
domstolen i tillfälle att få veta, huruvida ett dylikt utmätningsärende
afslutats. Sådant är öfverlemnadt åt fastighetsegarens eller annan till­
äfventyrs intresserad persons godtfinnande.

Enligt hvad jag inhemtat lärer det ytterst sällan förekomma att
någon vid domstol uppvisar intyg om utgången af dylikt utmätnings-

91

ärende i ändamål att få sådant anmärkt uti inteckningsprotokoll och
fastighetsbok. Denna underlåtenhet torde i åtskilliga fall bero därpå, att
fastighetsegaren saknar kännedom om att utmätningen antecknats i dom­
stolens handlingar. I andra fall åter ryggar fastighetsegaren tillbaka för
det besvär och de kostnader, som äro förenade med att få den senare
anteckningen verkställd. Han måste nämligen hos exekutiv myndighet
efterhöra och utlösa bevis, huru det gått med utmätningsärendet, hvilket
kanske förfallit långt innan han blef egare till fastigheten, samt vidare
förete beviset hos domstolen med begäran om vederbörliga anteckningar
rörande förhållandet. Då han i dylik händelse lärer böra betraktas så­
som sökande, torde han icke undgå att vidkännas lösen för utdrag af
domstolens protokoll och fastighetsbok. Dessa kostnader jämte ersätt­
ning till ombud in. m. kunna stundom stiga till belopp högre än
det, för hvilket utmätningen skett. Jag har nämligen vid granskning
af fastighetsböcker sett, att egendomar någon gång blifvit utmätta för
ganska ringa summor t, ex. 2 kronor 59 öre, 2 kronor 88 öre, 15 kro­
nor, 46 kronor 52 öre o. s. v.

Beträffande de om utmätning uti inteckningsprotokoll och fastighets­
bok gjorda anteckningar saknas således i allmänhet motsvarande anteck­
ningar, att utmätningsärendet afslutats. En följd af denna brist är
att i de gravationsbevis, hvilka för vederbörande fastighet expedieras,
utmätningen måste anmärkas. Då den förmånsrätt utmätningen medför
är lika beskaffad som inteckning för fordran, lärer den, som utfärdar
gravationsbevis, icke kunna undgå att omförmäla utmätningen i de gra­
vationsbevis, hvilka under de närmaste tio åren efter utmätningen ut­
färdas rörande fastigheten. Åtskilliga gravationsbevis komma på detta
sätt att upptaga gravationer, hvilka faktiskt ej längre belasta fastig­
heterna i fråga.

En häradshöfding i södra Sverige visade mig under en af mina
embetsresor en af honom uppgjord förteckning å mer än 60 särskilda
fäll, då hemman inom hans domsaga blifvit utmätta för icke intecknade
fordringar. Icke i något af dessa fall hade vederbörande fastighets-
egare, vare sig den som rådde om hemmanet då utmätningen gjor­
des eller den som sedermera blifvit egare därtill, hos häradsrätten
visat, huru det med utmätningsärendet aflupit, hvadan i de ganska ofta
förekommande gravationsbevisen anmärkningar måste göras i fråga om
utmätningarna. Då häradshöfdingen hade anledning förmoda, att många
bland dessa anteckningar icke längre egde någon betydelse, begärde
han från vederbörande kronofogde upplysningar, huruvida dessa utmät­
ningar qvarstodo eller förfallit. Kronofogdens svar utvisade, att i eu

92

mängd af berörda fall det stannat vid utmätning, enär liqvid af fordringen
sedermera skett, så att exekutiv auktion ej ifrågakomma, eller ock bor­
genären af annan orsak återtagit handlingarna från verkställighet. Blott
ett fåtal af dessa utmätningar hade ledt till egendomarnes försäljning.
Häradshöfdingen anmälde för häradsrätten de af kronofogden lemnade
upplysningarna; och häradsrätten beslöt, att för de hemman, där de
upptagna utmätningarna förfallit, anteckning härom skulle göras i in-
teckningsboken.

Från eu af två härad bestående domsaga i mellersta Sverige har
jag inhemtat, att i det ena häradets inteckningsbok anmärkts 52 fall, då
fastigheter blifvit utmätta för icke intecknade fordringar, och att blott
rörande 4 af dessa fall gjorts anmälan om utmätningsärendenas utgång.
I det andra häradets inteckningsbok voro 28 fall af ifrågavarande slag
antecknade, och för 24 bland dem saknades upplysningar om att ut-
inätningsärendena afslutats.

Det är otvifvelaktigt uti inteckningsväsendets intresse att gravations-
bevisen städse så vidt möjligt upptaga allenast de inteckningar, hvilka
verkligen gravera vederbörande fastigheter.

Enär i de fall, hvarom nu är fråga, staten föranstaltat, att genom
offentliga myndigheters försorg erforderliga anteckningar om utmätnin­
garna blifva gjorda uti inteckningsprotokoll och fastighetsböcker, torde
det ock vara lämpligt att offentliga myndigheter ombesörja, att dessa
handlingar lemna upplysningar om att utmätningsärende af förevarande
slag blifvit afslutadt. Det bör för sådant ändamål såsom en tjenstepligt
åläggas utmätningsman att härom insända bevis till domaren eller
rätten samt desse att med sådant bevis vidtaga liknande åtgärder som
med beviset rörande själfva utmätningen.

Det är dock icke alltid som utmätningsmannen kan lemna bevis, att
utinätningsärendet är afslutadt. Han har tillfälle härtill dels i den hän­
delse att, medan ärendet är hos honom anhängigt, utmätningen till följd
af inellankommen liqvid eller af annan orsak förfallit, dels ock i det fall
att han förrättat den exekutiva auktionen å fastigheten och till följd
däraf uppgjort förslag till fördelning af köpeskillingen. Men när öfver-
exekutor skall hålla exekutiv auktion å utmätt fastighet, lärer utmät­
ningsmannen, sedan han för sådant ändamål till öfverexekutor aflernnat
handlingarna rörande utmätningen, vanligen icke få någon kännedom om
ärendets fortgång. I dylika fall synes det böra vara öfverexekutors
skyldighet att till domaren eller rätten insända omförmälda bevis. Så­
dant bör åligga öfverexekutor såväl i det fall att öfverexekutor förrättar
den exekutiva auktionen och följaktligen verkställer köpeskillingsliqviden

93

som i den händelse att, sedan öfverexekutor i anseende till den före­
stående auktionen från utmätningsmannen mottagit handlingarna, utmät­
ningen genom frivillig uppgörelse eller eljest förfaller, så att någon
auktion icke kommer att ega rum.

I händelse exekutiv auktion försiggått, och köpeskillingsliqvid så­
ledes ifrågakommer, bör oinförinälda bevis icke insändas förrän fördel­
ningen af köpeskillingen vunnit laga kraft. Följaktligen skulle det åligga
auktionsförrättare!! att härom förskaffa sig underrättelse. Sådant torde
dock för honom i allmänhet icke vara förenadt med något särskilt
besvär, enär han redan nu för utbetalning af köpeskillingen nog vanligen
behöfver veta, huruvida fördelningen vunnit laga kraft.

Bestämmelser om dessa nya åligganden för utmätningsman och öfver­
exekutor torde lämpligen böra få sin plats i 86 § utsökningslagen. Eu
föreskrift i 38 § inteckningsförordningen, att utmätningsmans eller öfver-
exekutors bevis om utgången af utmätningsärende skall af domstol be­
handlas på samma sätt som beviset rörande själfva utmätningen, lärer
ock vara behöflig. Vid denna omredigering af nämnda 38 § torde
man kunna utesluta hvad samma § nu innehåller om utmätnings­
mans skyldigheter, enär härom numera är stadgadt jämväl i 86 § ut­
sökningslagen, och berörda föreskrift egentligen hör till området för
nämnda lag. Eu hänvisning i 38 § inteckningsförordningen till utsök­
ningslagen torde vara till fyllest.

Någon ändring af 61 § inteckningsförordningen synes däremot icke
erfordras, enär nämnda § är affattad i sådana ordalag, att desamma
torde kunna afse jämväl beviset om huru utmätningsärendet aflupit.
Förändringar i den riktning jag antydt påkalla däremot eu jämkning af
12 § i förordningen angående expeditionslösen, så att ej i något fall en
person må anses skyldig att utlösa protokoll öfver hvad enligt 38 § i
inteckningsförordningen förekommer. Nämnda förordning angående ex­
peditionslösen är på administrativ väg utfärdad, och i händelse de af
mig nu ifrågasatta lagändringarna vinna Riksdagens godkännande samt
jämväl bifallas af Kongl. Maj:t, lärer förvisso i öfverensstämmelse här­
med förordningen angående expeditionslösen blifva af Kongl. Maj:t
ändrad.

På grund af hvad jag här ofvan anfört får jag hemställa, att Riks­
dagen måtte antaga följande förslag till:

1) Lag om ändrad lydelse af 38 § i förordningen angående inteckning
i fast egendom den 16 juni 1875.

Härigenom förordnas att 38 § i förordningen angående inteckning
i fast egendom den 16 juni 1875 skall erhålla följande ändrade lydelse:

94

Rörande utmätning af fast egendom för fordran, som ieke blifvit
intecknad, och rörande utgången af samma ärende skall anmärkning
göras uti inteckningsprotokollet vid den rätt, hvarunder egendomen lyder.
Om utmätningsmans och öfverexekutors skyldighet att för sådant ända­
mål till domaren å landet och rätten i stad insända bevis stadgas i ut-
sökningslagen. Sådant bevis skall uppläsas och uti inteckningsprotokollet
införas, på landet å nästa rättegångsdag under lagtima ting och i stad
å nästa rättegångsdag för inteckningsärenden.

2) Lag om ändrad lydelse af 86 § utsökning slag en.
Härigenom förordnas att 86 § utsökningslagen skall erhålla följande

ändrade lydelse:
Har fast egendom blifvit utmätt för icke intecknad fordran, vare

utmätningsmannen pligtig att genast å landet till domaren och i stad
till rätten insända bevis om utmätningen och beloppet af den fordran,
hvarför utmätningen skett.

Därest utmätning, hvarom i denna § sägs, förfaller, medan ärendet
är anhängigt hos utmätningsmannen, åligger det honom att genast in­
sända bevis härom till domaren eller rätten. Enahanda skyldighet
åligger öfverexekutor, i händelse att denna myndighet har att förrätta
auktion å den utmätta fasta egendomen och utmätningen, sedan ärendet
till öfverexekutor inkommit, förfaller.

Blifver fasta egendomen utmätningsvis försåld, skall auktionsförrät­
tare!), sedan fördelningen af köpeskillingen vunnit laga kraft, insända
bevis härom till domaren eller rätten.

iandeupffä/e- Styrelsen för Sveriges advokatsamfund har hos mig gjort en fram-
ståmmeher omställning med anledning af det i 10 § af kongl. förordningen angående

tvefaid ut- expeditionslösen den 7 december 1883 förekommande stadgande om
skrift af Dissa , A, 1 . n itdomar och skyldighet för svarande eller förklarande i hofrätt eller hos kammar-

utstag. rätten att utlösa dom eller utslag.
Bemälda styrelse har därvid anfört, att något skäl, hvai'för numera

särskildt hofrätts domar och utslag skulle tvefaldt utskrifvas samt sva­
rande eller förklarande skulle hafva skyldighet att i hofrätt utlösa dom
eller utslag, verkligen icke funnes. Nämnda föreskrifter innebure i de
flesta fall en orättvisa mot svarande eller förklarande. Om den stäm­
pel, hvarmed hofrättens domar och utslag belädes, vore att anse såsom
en rättegångsafgift, syntes det vara med rätt och billighet förenadt
att den part, som sökte rättens biträde, skulle i främsta rummet vara

95

skyldig att erlägga hela denna afgift. Nu däremot vore förhållandet
sådant, att kronan i främsta hand af svaranden eller förklarande!!,
hvilken icke sökt domstolens rättsbiträde, uttoge halfva rättegångs-
afgiften, utan afseende därå, att svaranden eller förklarande!! ofta icke
kunde utfå ersättning för stämpeln å hofrättens dom eller utslag. Då
ändring i ofvannämnda af många parter med fog öfverklagade förhål­
lande vore af nöden, torde stadgandet därom, att i hofrätt dom skall
tvefaldt utskrifvas, böra upphäfvas, eller, ifall sådant upphäfvande mot
förmodan icke skulle anses lämpligt, sådan ändring vidtagas i för­
ordningarna om expeditionslösen och om stämpelafgiften, att det åt
svarande eller förklarande i hofrätt eller kammarrätten utskrifna doms-
exemplar blefve fritt från stämpelpapper, men att däremot det åt
käranden eller sökanden i nämnda domstolar, utskrifna doms- eller ut-
slagsexemplar blefve belagdt med stämpel för såväl kärandens eller
klagandens som svarandens eller förklarande^ exemplar. Styrelsen
hemställde fördenskull, att jag måtte vidtaga åtgärder för åstadkom­
mande af lagförändringar i det här ofvan angifna syfte.

Kongl. förordningen angående expeditionslösen den 7 december 1883
föreskrifver i första stycket af 10 §, att kärande, klagande eller sökande
i allmänhet är skyldig att utlösa dom, utslag, resolution eller annan
expedition, innefattande hufvudsakligt beslut, äfvensom protokoll i sak,
där beslut ej skrifves med rubrik. Efter denna bestämmelse följer det
andra stycket i 10 § så lydande: »Enahanda skyldighet åligge svarande
eller förklarande beträffande beslut, hvilket enligt lag bör genom veder­
börande myndighets försorg honom delgifvas, samt i hofrätt och hos
kammarrätten i afseende på dom eller utslag, som jämlikt allmänna
lagen och instruktionen den 14 november 1879 utgifves efter anslag.»

De i allmänna lagen förekommande bestämmelser, hvilka antydas
i nyssanförda stadgande!), återfinnas i 24 kapitlet 5 och 6 §§ rättegångs­
balken.

Nämnda kapitels 5 § stadgade ursprungligen, att i alla rätter dom
skulle offentligen afsägas. Efter det redan genom ett på framställning
af Rikets Ständer utfärdadt kongl. bref till samtliga hof- och öfver-
rätter den 19 augusti 1761 föreskrifvits att i dessa rätter ej några
domar uti tvistige mål därefter skulle offentligen afsägas, utan ett enda
expeditionssätt, nämligen det skriftliga, användas, fick nyssnämnda §
genom kongl. förordningen den 18 april 1849 i hithörande delar föl­
jande förändrade lydelse:

»I häradsrätt skall — — — —. I rådstufvurätt böra parterne vid
middagstimma dagen förut stämmas, genom anslag å rättens dörr, att

96

dom å tid föresatt afköra; dock må rådstufvurätt genast och utan an­
slag dom muntligen eller skriftligen kungöra, där saken af ringa värde
är. 1 hofrätt skall dom, efter anslag som sagdt är, till parterna utgif-
vas -— — — —.»

Genom kongl. förordningen den 30 oktober 1866 har i nu anförda
bestämmelse skett den ändring, att i rådstufvurätt skall genast, efter
det saken blifvit utförd eller invändning till rättens pröfning öfverlemnad,
antingen dom eller utslag afsägas, eller ock viss tid därför tillkänna-
gifvas.

Paragrafen 6 i 24 kapitlet rättegångsbalken lyder sålunda:
»I de saker, som ej instämda, eller lagvadda äro, så ock då rättens

slut fordras förut öfver någon partens invändning i rättegången, där
afsäges ej rättens utslag offentligen, utan gifve domaren det ut efter
anslag, om det ej muntligen kungjordt är.»

Dessa äro de allmänna lagens rum, på grund af hvilka dom och
utslag i hofrätt efter anslag utfärdas.

Efter dessa bestämmelser följer i 7 § af 24 kapitlet rättegångs­
balken en föreskrift i hithörande delar så lydande:

»Alla rättens domar eller utslag, som, efter kungörelse å rättens
dörr, afsägas eller utgifvas, böra förut tvefaldt färdige skrifvas utan fel,
att delomännen må dem, med rättens underskrift och insegel, utan upp­
skof undfå, mot den lösen, som särskild! stadgadt är; — — — —»

Där utsäges sålunda uttryckligen att vissa domar och utslag skola
tvefaldt åt parterna utskrifvas, och denna föreskrift inskärptes genom
ofvannämnda kongl. bref af den 19 augusti 1761. På 24 kapitlet 7 §
rättegångsbalken och nämnda bref grundar sig, såvidt hofrätts dom eller
utslag rörer, omförmälda stadgande i andra stycket af 10 § i förord­
ningen angående expeditionslösen den 7 december 1883.

Detta stadgande saknar förebild i äldre författningar om expedi­
tionslösen. Men att svarande i hofrätt emellertid icke tillförene undgått
att verkligen utlösa sitt exemplar af hofrättens dom eller utslag, synes
bland annat af innehållet i de framställningar till Kongl. Maj:t, som Svea
och Göta hofrätter hvar för sig gjorde af den orsak, att kongl. förord­
ningen om expeditionslösen den 30 november 1855 väl föreskref, att
kärande, sökande eller klagande skulle vara skyldig att mot lösen ut­
taga dom, utslag m. m., men icke omnämnde någon dylik skyldighet
för svarande. Genom nådiga bref den 15 januari 1856 förklarade Kongl.
Maj:t, i anledning af dessa framställningar, att vid tillfällen då, enligt
24 kapitlet 7 § rättegångsbalken samt kongl. brefvet den 19 augusti
1761, två exemplar af dom eller utslag skola utskrifvas för att parterna

97

mot lösen delgifvas, denna lösen, äfven hvad beträffar svarande- eller
förklarandeparts exemplar, borde beräknas och utgå till det belopp, som
för dom eller utslag vore i expeditionstaxan bestämdt.

Detta hvad angår skyldighet för svarande eller förklarande att lösa
hofrätts domar och utslag.

Hvad åter beträffar kammarrättens domar och utslag finnes uti § 14
mom. 1 och § 1 mom. 8 i den af Kongl. Maj:t den 14 november 1879
för kammarrätten utfärdade instruktion föreskrifvet, när dessa skola ut­
färdas efter anslag, i hvilket fall de alltså, enligt ofvan anförda bestäm­
melse i 1883 års förordning angående expeditionslösen, skola af sva­
rande eller förklarande lösas. Af kongl. brefvet till kammarrätten den
20 februari 1856 synes att redan tillförene svarande eller förklarande
enligt praxis i vissa fall skulle utlösa kammarrättens domar och utslag.
Genom nyssnämnda bref förklarade Kongl. Maj:t, att lösen jämväl för
svarandens eller förklarandens exemplar därefter skulle utgå och be­
räknas till det belopp, som för utslag vore i expeditionstaxan bestämdt.

Den lösen, svarande eller förklarande, i likhet med motparten, har
att erlägga för ifrågavarande domar och utslag, utgår numera i form
af stämpelafgift. Enligt gällande förordning angående denna afgift
den 5 september 1890 skola i hofrätt och kammarrätten både dom och
utslag med rubrik, som utgifvas till part, hvilken utan särskild begäran
författningsenligt är skyldig att lösa dessa expeditioner, beläggas med
stämpel af tio kronor för första arket samt två kronor för hvart föl­
jande ark.

Vid underdomstol och hos högsta domstolen är svarande- eller för-
klarandeparten icke skyldig att utlösa dom eller utslag. Någon olägen­
het däraf har, mig veterligen, icke försports. Den svarande eller för­
klarande, som önskar erhålla dessa myndigheters domar och utslag,
eger att därom framställa särskild begäran, och kongl. förordningen
angående expeditionslösen innehåller i 16 § bestämmelser, på grund af
hvilka sådan part synes eg a att bekomma sitt exemplar af dom eller
utslag samtidigt med kärande eller sökande. Den afgift, som härför
erlägges, utgår i vissa fall med lika belopp som för afskrifter, enligt
sistnämnda förordning, och afgiften blir i följd häraf mindre än om
svarande skolat efter samma grunder som kärande utlösa expeditionen.

Skyldigheten att lösa expedition torde egentligen hvila därpå, att
den, som anlitat offentlig myndighet om någon åtgärd, bör i viss grad
godtgöra däraf föranledda utgifter och besvär. Så är dock icke för­
hållandet med svarande eller förklarande. De, som intaga eu sådan

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 13

98

partställning hos hofrätt eller kammarrätten, hafva ej i målet påkallat någon
åtgärd af nämnda myndighet och böra följaktligen ej drabbas af någon afgift.

Det är möjligt att nämnda stadganden om utskrift af dom eller ut­
slag i två exemplar och om skyldighet för svarande eller förklarande
att lösa det åt honom utfärdade exemplar, hafva sin grund däri, att det
ansetts nödigt för sådan part att erhålla ett exemplar af domen eller
utslaget. Om detta varit grunden för berörda stadganden, torde den­
samma väsentligen förlorat i betydelse, sedan det visat sig, att Sveriges
advokatsamfund, hvilket bland sina ledamöter räknar många af landets
dugligaste och mest betrodda advokater, funnit, att den obligatoriska
utskriften till svarande eller förklarande ej längre är behöflig. Denna
meningsyttring af dem, som oupphörligt stå i beröring med både all­
mänheten och domstolarna, synes mig böra särskild! beaktas.

Talrika fall finnas, då svarande eller förklarande icke för någon
sin rätts utfående eller bevakande har behof af ifrågavarande expedi­
tioner samt svarande eller förklarande antingen icke tillerkänts ersättning-
för lösen af dom eller utslag eller ock har en fattig motpart, som icke
kan fullgöra den honom ålagda skyldighet att ersätta svaranden eller
förklaranden. I dessa fall synes mig den särskilda skyldighet att lösa
dom eller utslag, som åligger svarande eller förklarande i hofrätt och
i kammarrätten, innebära en obillighet.

Äfven om svarande eller förklarande för denna lösen tillerkänts
och kan af motparten utfå godtgörelse, äro de likväl ganska oför­
skyldt lätt utsatte för flerahanda obehag och andra utgifter, för livilka
de ej kunna utfå ersättning. När t. ex. en svarande vid underrätt friats
från ett käromål och käranden i besvärsväg fullföljer talan hos hofrätt,
torde sådant i de flesta fall icke blifva kunnigt för svaranden, därest
icke besvären kommuniceras honom. Sker icke så, inträffar det helt
naturligt att svaranden icke kommer att hos hofrätten utlösa sitt exem­
plar af dess utslag. Lösen uttages då hos honom genom exekutiv
myndighet. För den exekutionskostnad svaranden härför får vidkännas
kan han, ehuru han vunnit i målet och jämväl tillerkänts ersättning för
utslagslösen, icke bereda sig godtgörelse af motparten.

Erfarenheten lärer gifva vid handen, att ganska många af hof-
rätternas domar och utslag ej blifva af svarande eller förklarande lösta
hos hofrätterna, utan måste lösen för dem utkräfvas på exekutiv väg.
I dylika händelser komma nämnda domar och utslag dessa parter till
hända först långt efter det tiden för Överklagande af desamma lupit
till ända, hvadan, äfven om dom eller utslag gått svarande eller förkla­
rande emot, han icke har tillfälle att däri söka ändring.

99

De här framlagda skäl torde ådagalägga, att hittills gällande be­
stämmelser därom, att vissa domar och utslag ovillkorligen skola i
två exemplar utskrifvas samt att svarande eller förklarande är skyldig
att lösa det för honom utskrifna exemplar, ej längre böra bibehållas,
utan att det i stället må på sådan part bero, om han vill förskaffa sig
något exemplar af domen eller utslaget. I ett särskildt fall synes det
dock vara nödvändigt att två exemplar af dom eller utslag fortfarande
utskrifvas, nämligen när åklagare på grund af sin tjenst eller annan å
det allmännas vägnar är förklarande eller svarande. Denne kan icke
anses pligtig att hos hofrätt eller kammarrätten bekosta något ombud
för att efterhöra målets utgång. Åt honom bör ett exemplar af domen
eller utslaget utskrifvas och genast efter målets afgörande honom till­
sändas. Föreskrift härom torde dock ej höra till allmänna lagen, utan
i likhet med eu del andra bestämmelser rörande expeditioner lämpligen
hafva sin plats i förordningen angående expeditionslösen.

Det må icke alldeles lemnas ur sigte, att, om ifrågavarande förän­
dring genomföres och följaktligen blott ett exemplar af åtskilliga do­
mar och utslag komme att utlösas, sådant för statsverket medför min­
skad inkomst af stämpelpapper. Denna minskning, hvilken ej torde vara
särdeles afsevärd, bör likväl icke utgöra något hinder mot förändringen.
Skulle det anses erforderligt att något vederlag beredes statsverket, kan
ju sådant ske därigenom, att, såsom advokatsamfundet ifrågasatt, stäm-
pelafgiften för kärandes eller klagandes exemplar af dom eller utslag
förhöjes.

Det lagförslag, jag på grund af hvad ofvan yttrats finner mig böra
underställa Riksdagens pröfning, afser ändring af allmänna lagens be­
stämmelser i hithörande fall. Af hvad jag förut anfört framgår att, i
händelse förslaget godkännes af Riksdagen och äfven gillas af Kongl.
Maj:t, en ändring i 10 § af förordningen angående expeditionslösen
jämväl erfordras; och denna förändring blir då helt visst af Kongl.
Maj:t vidtagen.

Jag hemställer alltså, att Riksdagen måtte antaga följande förslag till
Lag om upphäfvande af föreskrifter, att vissa domar eller utslag skola

tvefaldt utskrifvas.
Med ändring af hvad 24 kapitlet 7 § rättegångsbalken samt brefvet

till samtliga hof- och öfverrätter den 19 augusti 1761 innehålla därom,
att vissa domar eller utslag skola tvefaldt till delomärmen utskrifvas,
förordnas härigenom att något exemplar af sådana domar eller utslag
ej vidare må utskrifvas till svarande eller förklarande utan af denne
därom framställd begäran; dock eger Konungen att förordna, att i mål,

100

där åklagare å tjenstetid vägnar eller annan för kronans räkning är sva­
rande eller förklarande, dom eller utslag fortfarande skall åt honom
utskrifvas.

ändring af Under utöfningeu af mitt embete har min uppmärksamhet blifvit
102 och 140§§‘fäst vid ofullständigheten eller olämpligheten af vissa bestämmelser i
konkurslagen, konkurslagen den 18 september 1862.

Efter det i 101 § af konkurslagen föreskrifvits att, därest i eu konkurs
framställdt ackordsförslag vid sammanträde inför rättens ombudsman an-
tages af borgenärerna eller, till följd däraf, att jäf mot någon af de röst­
berättigades fordringar gjorts, vid sammanträdet ej kan afgöras, huruvida
förslaget är att såsom antaget eller förkastadt anse, förslaget skall,
jämte det vid sammanträdet förda protokoll och den upprättade förteck­
ningen å de röstberättigade borgenärerna, sist inom en vecka af om­
budsmannen till rätten eller domaren inlemnas för att af rätten pröfvas,
heter det i 102 §:

»Då, på sätt i nästföregående § sagdt är, ackordsförslag till rättens
pröfning inkommit, utsätta rätten eller domaren genast dag, då ärendet
skall vid rätten förekomma och läte den dag kungöras, såsom i 89 §
föreskrifvet är.

Vill borgenär, på de i 104 § omförmälda grunder, fastställelse af
ackordet bestrida; göre det skriftligen hos rätten eller domaren sist en
vecka förr än ärendet skall vid rätten förekomma.»

Ett af konkm-slagens främsta syftemål är att åstadkomma en så
skyndsam handläggning af konkursärenden som möjligt. De i 102 §
gifna bestämmelser afse äfven, att ackordsförslag, som till rättens pröf­
ning hänskjuta, må blifva så snart ske kan pröfvadt och ackordsfrågan
slutligen afgjord. Men såsom dessa bestämmelser blifvit affattade inne­
hålla de icke någon ovillkorlig föreskrift därom, att domstol, när ackords-
ärende å därför kungjord dag förekommer, äfven bör vid samma till­
fälle såvidt möjligt meddela hufvudsakligt beslut i ärendet. Sådant
framgår ej heller med tydlighet af öfriga bestämmelser i konkurslagen
angående ackord. Efter hvad jag sport plägar ock stundom så förfaras
att, sedan ett till rättens pröfning hänskjutet ackordsförslag förekommit
å den för ärendet kungjorda rättegångsdag af ett lagtima ting, dom­
stolen icke vid samma tillfälle afkunnar hufvudsakligt beslut i ärendet
utan i stället tillkännagifver, att beslutet kommer att meddelas å viss dag
af annat sammanträde under tinget eller å den dag, då tinget afslutas,

101

livilket ofta kau medföra flera månaders uppskof med ärendets afgö­
rande. I ett särskilt fall hafva klagomål hos mig anförts däröfver, att
på sådant sätt fastställelse af ett utaf borgenärerna antaget, till härads­
rätts pröfning hänskjutet ackordsförslag fördröjts mera än fem månader
efter den ^ dag, då ärendet enligt utfärdad kungörelse hos rätten före­
kommit. Ärendet förekom nämligen å en af rättegångsdagarne vid vinter­
tingets början i februari. Det tillsades då att yttrande skulle meddelas vid
tingets slut, hvilket inträffade den 31 juli.

Tydligt är att allvarsamma förluster och olägenheter såväl för gäl-
denärer som för borgenärer kunna uppstå, därest det slutliga afgörandet
åt ackordsfrågor, som hänskjutits till rättens pröfning, på sådant sätt
utan tvingande skäl längre tid uppehälles. Då rätten på förhand får
kännedom såväl om själfva ackordsförslagets innehåll och borgenärernas
beslut som om de grunder, på hvilka borgenärer tilläfventyrs bestrida
fastställelse, bör i allmänhet pröfningen af ackordsförslag icke vara syn­
nerligen besvärlig eller tidsödande. Rätten torde därför vanligen kunna
samma dag, då ackordsärendet hos rätten förekommit, meddela hufvud-
sakligt beslut. Härifrån bör dock göras undantag för det i 105 § kon­
kurslagen om förmälda fall, att rätten först måste döma öfver tvistiga
fordringsanspråk i konkursen, innan afgöras kan, huruvida ackordsför-
slaget må anses vara af borgenärerna antaget eller icke, och något eller
några af dessa fordringsanspråk äro, på sätt i 75 § konkurslagen om-
förmäles, beroende på utredning inför rätten, så att rätten antingen icke
kan vid samma tillfälle däröfver döma eller ock anser sig behöfva råd­
rum för domens afkunnande. Utom i sådant fall bör det icke vara med-
gifvet för domstolen att uppskjuta meddelandet af hufvudsakligt beslut
i eu till dess pröfning hänskjuten ackordsfråga till annan dag än den,
då ärendet vid rätten förekommit, eller, i händelse domstolens tid skulle
vara af andra måls och ärendens handläggning å denna dag alltför
strängt anlitad, senast nästa dag.

Eu uttrycklig bestämmelse i sådant syfte synes mig vara af behofvet
påkallad, och torde denna bestämmelse lämpligen kunna inrymmas i
102 § konkurslagen, på sätt jag här nedan kommer att föreslå.

En oegentlighet i fråga om 140 § konkurslagen har jag äfven
kommit att bemärka. Nämnda § lyder sålunda:

»År gäldenär, hvars egendom till konkurs afträdes, gift; varde hu­
strun kallad till det förhör, som i 30 § omförmäles. Rätten förordne ock
god man att hustrun biträda. Då rättegångsdag å landet ej inträffar
inom en månad före inställelsedagen; ege domaren god man tillsvidare
förordna: anmäle dock förhållandet nästa rättegångsdag.»

102

Genom § 4 i den samma dag som konkurslagen den 18 september
1862 utfärdade förordningen om boskillnad och undanskiftande af egen­
dom i makars bo stadgades följande:

»Då boskillnad sökt är, förordne rätten god man att hustrun bi­
träda.»

Enligt dessa båda samtidigt utfärdade bestämmelser skulle följakt­
ligen, såväl när konkurs inträffat och gäldenären vore gift, soin när
boskillnad blifvit sökt, god man förordnas till hustruns biträde.

Med anledning af väckta motioner beslöt Riksdagen år 1874 förän­
dringar i fråga om 8 kapitlet 1 §, 9 kapitlet 1 § och 11 kapitlet 6 §
giftermålsbalken, hvilka förändringar åsyftade att bereda hustru tillfälle
att kunna själf få förvalta henne tillhörig egendom. I sammanhang
härmed och då den ovillkorliga bestämmelsen i boskillnadsförordningen, att
den egendom, hustrun finge undanskifta eller som tillfallit henne, sedan
boskillnaden söktes, skulle förvaltas af god man, syntes Riksdagen icke
vara lämplig, i händelse berörda förändringar genomfördes, beslöt Riks­
dagen jämväl förändringar i 4 och 6 §§ boskillnadsförordningen i syfte
att lemna hustru öppet att utan biträde af god man förvalta sådan egen­
dom, som genom boskillnad undandragits hennes mans förvaltning.

De af Riksdagen sålunda beslutade ändringarna i giftermålsbalken
och boskillnadsförordningen godkändes af Kongl. Maj:t. Förordningar
i ämnet utfärdades den 11 december 1874.

I följd häraf lyder 4 § i boskillnadsförordningen numera sålunda:
»Då boskillnad sökt är, förordne rätten, där hustrun det begär, god

man att henne biträda.»
Konkurslagen och boskillnadsförordningen förete sålunda den skilj­

aktighet, att enligt konkurslagen god man nödvändigt skall förordnas
för gäldenärens hustru, under det att boskillnadsförordningen lemnar
åt hustru att själf bestämma, om hon behöfver biträde af någon
god man. För denna olikhet finnes, så vidt jag kan inse, icke någon
verklig rättsgrund.

När boskillnadsansökning af hustru göres utan sammanhang med
konkurs, är någon god man ännu icke förordnad för henne. Hon kan
således därvid icke påräkna biträde af sådan, utan ansökningen måste
göras af henne på egen hand eller med den hjälp hon eljest kan be­
reda sig. Då hustru i detta fall icke har biträde af god man och det
vidare är öfverlemnadt åt henne att pröfva, om hon behöfver sådant
biträde för utförande af sin talan eller för att förvalta egendom, som
kan tillfalla henne, torde det vara lämpligt att, äfven när konkurs in-

103

träffat, frågan om förordnande af god man för henne göres beroende
af hennes önskan.

Under mina embetsresor har jag vid granskning af de hos under­
rätterna förda konkursförteckningar iakttagit, att i konkurser förordnanden
vanligen utfärdas för någon person att vara god man för gäldenärens
hustru. En eller annan gång har jag likväl bemärkt, att sådant icke
skett. På min erinran, att bestämmelsen i 140 § konkurslagen vore
ovillkorlig, har jag då fått till svar, att i en mängd konkurser med obe­
tydliga eller inga tillgångar åtgärden vore onödig, helst när det numera
vore öfverlemnadt åt hustru att i boskillnadsmål utom konkurs själf
pröfva, om hon behöfde god man eller icke. Vid samtal med under­
domare, hvilka städse vid konkurs förordna god man för gäldenärens
hustru, har jag ock erfarit, att de väl göra sådant på grund af kon­
kurslagens bud, men anse åtgärden ofta vara obehöflig.

Hvad jag nu anfört synes mig ådagalägga lämpligheten af sådan
ändring i 140 § konkurslagen, att öfverensstämmelse i berörda hänse­
ende mellan konkurslagens och boskillnadsförordningens föreskrifter
åstadkommes.

Med anledning af de utaf mig här gjorda erinringar i fråga om
102 och 140 §§ konkurslagen får jag fördenskull föreslå Riksdagen att
antaga följande förslag till

Lag angående ändring af 102 och 140 §§ konkurslagen.
Härigenom förordnas att 102 och 140 §§ i konkurslagen den 18

september 1862 skola erhålla följande ändrade lydelse:

102 §.

Då, på sätt i nästföregående § sagdt är, ackordsförslag till rättens
pröfning inkommit, utsätte rätten eller domaren genast dag, då ärendet
skall vid rätten förekomma, och läte den dag kungöras, såsom i 89 §
föreskrifvet är.

Vill borgenär, på de i 104 § omförmälda grunder, fastställelse af
ackordet bestrida; göre det skriftligen hos rätten eller domaren sisten
vecka förr än ärendet skall vid rätten förekomma.

Då ärendet är i det skick, att rätten kan ackordsförslaget till af­
görande företaga, skall rätten öfver detsamma genast eller sist nästa
dag meddela yttranden; dock vare i det fall, hvarom i 105 § sägs, längre
rådrum tillåtet.

104

140 §.

År gäldenär, hvars egendom till konkurs afträdes, gift; varde
hustrun kallad till det förhör, som i 39 § omförmäles. Rätten förordne
ock, där hustrun det begär, god man att henne biträda. Då rätte­
gångsdag å landet ej inträffar inom en månad före inställelsedagen; ege
domaren, på hustruns begäran, god man tillsvidare förordna: anmäle
dock förhållandet å nästa rättegångsdag.

Vissa vexel-
måls behand­

ling.

I min till 1891 års Riksdag afgifna embetsberättelse (sidd. 97—112)
omförmälde jag, hurusom jag iakttagit, att i fråga om sådana från öf-
verexekutorer fullföljda skuldfordringsmål, där lagsökningen grundades
på vexelfordran, helt olika meningar gjort sig gällande inom rikets hof-
rätter. Genom redogörelse för åtskilliga af hofrätterna meddelade utslag
visade jag, att flera divisioner i Svea hofrätt och de båda divisioner,
af hvilka hofrät.ten öfver Skåne och Blekinge består, anse öfverexekuto-
rerne vara behörige att upptaga och pröfva mål af nämnda beskaffenhet,
men att däremot en division af Svea hofrätt samt de flesta (enligt hvad
jag numera fått veta: alla) divisioner inom Göta hofrätt förklara, att
öfverexekutorerne icke äro behörige att handlägga dessa mål och förty
undanrödja öfverexekutorernes beslut.

Jag sökte att i nämnda berättelse framlägga de skäl, som efter
mitt förmenande talade för, att enligt nu gällande lag öfverexekutorerne
borde anses ega att till pröfning upptaga lagsökningar, grundade på
vexlar. Vidare erinrade jag om de olägenheter, hvilka i följd af be­
rörda, helt olika praxis redan uppkommit och sannolikt skulle ökas i
den mån praxis hos öfverexekutorerne blefve lika ojämn som hos hof­
rätterna. Då genom 192 § utsökningslagen stadgats att hofrätts utslag
i skuldfordringsmål ej må hos Konungen öfverklagas, och något preju­
dikat från högsta domstolen således ej var att förvänta för blängande
af enhet i behandlingen af mål af nämnda slag, trodde jag, att enhet
ej stod att vinna på annat sätt än genom en lagförklaring.

Af sådan anledning och då 12 § utsökningslagen bestämmer i fråga
om hvilka fordringar lagsökning må ega rum hos öfverexekutor, hem­
ställde jag, att Riksdagen måtte antaga ett förslag till lagförklaring
därom, att 12 § utsökningslagen egde tillämpning jämväl på fordran,
som grundade sig på vexel.

105

Detta förslag tillstyrktes af lagutskottet i dess utlåtande n:r 4.
Men utskottets hemställan blef af båda Kamrarne afslagen.

Under diskussionen i ämnet visade sig meningarne i Kamrarne
ganska delade. De allra fleste talarne omfattade dock den åsigt, att
ofverexekutor eger pröfva lagsökningsmål, där fordran grundas på vexel.
Huiuvida sådan pröfning kunde afse kraf, riktadt mot hvilken vexel-
gäldenär som helst eller allenast mot acceptant, var emellertid äfven
föremål för meningsskiljaktigheter. Talare uppträdde till förmån för
båda meningarna, men det synes såsom skulle flertalet anslutit sig till
den åsigt, att hos ofverexekutor lagsökning på grund af vexel ej borde
ega lura mot annan gäldenär än acceptanten. Frågor om öfriga vexel-
gäldenärers betalningsskyldighet skulle uteslutande tillhöra domstol.

I min berörda framställning omnämnde jag, att öfverexekutorerne
hittills syntes hafva i allmänhet omfattat den mening, att de egde upp­
taga ifrågavarande mål, men att, enligt hvad mig meddelats, åtmin­
stone två öfverexekutorer inom Göta hofrätts jurisdiktion numera un­
dan diogo sig att pröfva mål af nämnda slag. Därjämte erinrade jag,
att i händelse någon åtgärd icke vidtoges för åstadkommande af enhet
i praxis beträffande dessa mål, det säkerligen ej skulle dröja länge,
förr än öfverexekutorernes utslag i vexelmål komme att blifva lika
skiftande som hofrätternas utslag i sådana mål redan äro.

Erfarenheter från min embetsresa år 1891 bestyrka än mera, att
praxis i fråga om nämnda mål är särdeles olika. Så t. ex. inhemtade
jag, att Konungens befallningshafvande i Malmöhus län städse upp­
tager lagsökningar, mot acceptant, ej mot andra vexelgäldenärer, men
att, enligt hvad mig sades, både ofverexekutor i Malmö och öfverexe-
kutor i Lund anse sig ej vara behörige att pröfva vexelkraf ens mot
acceptant. I likhet med Konungens befallningshafvande i Malmöhus
län pröfva^ Konungens befallningshafvande i Östergötlands län for­
ell ingsanspråk, grundadt på vexel, då detsamma gäller acceptanten.
Men om målet fullföljes till Göta hofrätt, blir Konungens befallnings-
hafvandes utslag af hofrätten undanröjdt på den grund, att Konungens
befallningshafvande ej egt att befatta sig med fordringsanspråket. I
ett sådant från Konungens befallningshafvande i Östergötlands län under
Göta hofrätts pröfning draget mål meddelade hofrätten utslag den 2
oktober 1891 och yttrade däri, att, enär vexel icke vore att hänföra till
sådant fordringsbevis, som i 12 § utsökningslagen omförmäldes, förkla-
1 *10“åtten, med stöd af 14 § i nämnda lag och med undanrödjande
af ofverklagade utslaget, att Konungens befallningshafvande ej bort till
pröfning upptaga den gjorda ansökan.

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 14

106

Detta utslag går i samma riktning som de i min förra embetsberät­
telse omförmälda, af Göta hofrätt meddelade utslag i dylika mål. Den
olikheten förefinnes dock, att i de äldre utslagen hofrätten vanligen
åberopat 5 § 1 mom. i kongl. förordningen om nya vexellagens in­
förande m. m. den 7 maj 1880, under det att hofrätten i nämnda ut­
slag af den 2 oktober 1891 åberopat 12 och 14 §§ utsökningslagen.

Alldeles motsatta meningar i fråga om berörda skuldfordringsmål
göra sig således fortfarande gällande hos skilda myndigheter. Både
med hänseende härtill och i följd af de uppmaningar, som under nämnda
diskussion i Kamrarne ställdes till mig, anser jag mig ej böra under­
låta att för Riksdagen ånyo framhålla, att åtgärder torde böra vidtagas
för att bringa enhet i behandlingen af nämnda mål.

I min förra embetsberättelse erinrade jag, att det för allmänheten
vore eu icke oväsentlig fördel att kunna hos öfverexekutor anställa
lagsökning på grund af vexel. De flesta lagsökningarna i vexelmål
hos öfverexekutorerne gälla acceptanter. Mera sällan lär det inträffa
att lagsökningarna afse andra vexelgäldenärer, utan fordringsegarne
vånda sig i dvlika fall vanligen till domstolarne. Orsakerna härtill
torde vara dels att, såsom jag nämnt, åtskilliga öfverexekutörel- blott
upptaga vexelkraf mot acceptant, dels farhågor, att fordringsanspråk mot
andra vexelgäldenärer lätt förklaras Dristigt, dels ock att lagsökning
hos öfverexekutor ej skyddar mot preskription af vexelfordran, hvarvid
bör bemärkas att preskriptionstiden i fråga om annan vexelgäldenär
än acceptant^! är särdeles kort, blott sex månader från vexelns för­
fallodag.

Det angelägnaste för allmänheten torde sålunda vara att befogen­
heten för öfverexekutor att pröfva vexelkraf mot acceptant blir oom­
tvistlig. När detta för det praktiska lifvet är det vigtigaste, och af
förutnämnda diskussion tycktes framgå att inom Riksdagen sympa­
tierna mest luta däråt, att, på samma gång öfverexekutorernes omför­
mälda befogenhet blir tydlig, det tillika bestämmes att öfverexekutorerne
icke ega att upptaga andra vexelkraf, torde åtgärder vidtagas i nämnda
riktning. _ .

I betraktande af de vidt skilda meningar, hvilka uttalades i Kam­
rarne, då berörda fråga där förevar, synes det dock vanskligt för mig
att i detta omtvistade ämne framlägga ett formuleradt lagforslag, helst
de brister, hvilka kunde komma att vidlåda detsamma, möjligen skulle
minska utsigterna för själfva sakens framgång. För att emellertid i
hvad på mig ankommer söka bidraga till frågans lösning vågar jag-
hemställa,

107

att Riksdagen behagade till Konungen aflåta skrif­
velse med anhållan, att Konungen täcktes låta utarbeta
och för Riksdagen framlägga förslag till lagbestäm­
melser i syfte dels att det må blifva fullt tydligt att
öfverexekutor eger befogenhet att till pröfning upp­
taga fordringsanspråk, som grundas på vexel och
riktas mot acceptanten, dels ock att andra på vexel
grundade fordringsanspråk endast få vid domstol an-
hängiggöras.

Under år 1891 har jag, på grund af 19 § i den för justitieombuds­
mannen utfärdade instruktion, hos Konungen gjort två underdåniga
framställningar.

Den ena framställningen afsåg ändring i kongl. förordningen den
12 juli 1878 angående ersättning till förrättningsmän för utmätning^,,den
i enskilda mål samt till stämningsmän in. in.; och lydde min under- n juli wrs.
dåniga skrifvelse sålunda:

»I 6 § 1 mom. af det utaf Eders Kongl. Maj:t den 11 februari 1881
utfärdade resereglemente är stadgadt att resekostnadsersättning utgår
efter det eller de i reglementet angifna olika sätt att fäidas, nämligen med
skjuts, på ångfartyg eller på järnväg, som för resan verkligen begag­
nats. Tillika föreskrifves att det anses såsom tjenstefel, om embets-
eller tjensteman i reseräkning upptager godtgörelse för ett med högre
kostnad förenadt befordringssätt än det af honom under resan använda.

Dessa bestämmelser, hvilka jämväl igenfinnas i näst förut gällande
resereglemente af den 10 november 186o men däremot icke i detäldie
resereglementet af den 31 oktober 1851, där allenast resa med skjuts
omtalas, gälla för extra förrättningar i statens ärenden, dock med vissa
undantag.

De genom ofvan omförmälda föreskrifter uttalade grundsatser, att
resekostnadsersättning skall utgå efter det i verkligheten begagnade
befordringssättet och att det betraktas såsom tjenstefel om en tjenste­
man beräknar sig ersättning för ett dyrare befordringssätt än han be­
gagnat, torde böra genomföras så, att de ega tillämplighet på hvarje
fall, då embets- eller tjensteman har rätt att åtnjuta resekostnads­
ersättning. -

Den af Eders Kongl. Maj:t den 12 juli 1878 utfärdade nadiga för­
ordning angående ersättning till förrättningsmän för utmätning i en-

108

skilda mål samt till stämningsmål! m. m. innehåller i 5 §, att, om resa
erfordras för verkställande af förrättning, äro förrättnings man och vittne
berättigade till ersättning, hvardera för skjuts efter en häst. Här om-
nämnes icke någotdera af de båda andra i resereglementet angifna be-
lordringssätten. Ej heller finnes härutinnan någon hänvisning till för­
utnämnda bestämmelser i resereglementet. Följaktligen torde den, som
verkställer förrättning, för hvilken godtgörelse enligt grunderna i 1878
ars förordning skall utgå, vara för sin resa berättigad till ersättning
för skjuts,, oafsedt om han i verkligheten färdats på järnväg eller ång­
fartyg. Likaså vittne, som vid dylik förrättning biträder.

Hos mig hafva klagomål anförts däröfver, att kronofogde vid ut­
mätning tillgodo beräknat sig ersättning för skjuts, ehuru han rest på
järnväg. Men jag har ansett mig under nuvarande förhållanden ei
kunna för slik beräkning anställa åtal.

Före ifrågavarande förordning af den 12 juli 1878 gällde i samma
ämne nådiga förordningen den 30 november 1855, som i dess 2:a punkt
bestämde, att förrättningsman och dennes biträde vid förrättning skulle
hvardera åtnjuta skjuts för en häst. Då denna förordning utfärdades
var resereglementet af den 31 oktober 1851 gällande. Och såsom förut
är nämndt angaf detsamma skjuts såsom det enda befordringssättet
Någon anledning var då icke att vid utfärdandet af 1855 års författning
meddela föreskrifter rörande annat befordringssätt. Däremot då 1878
års föi fattning utarbetades och vid den tiden resereglementet af år
l. 865, som upptog de ofvannämnda tre befordringssätten, sedan mer än
tio år tillämpats, synes anledning hafva förefunnits att bestämma, huru
resekos.tnadsersättning till förrättningsman och vittne vid utmätningar
m. fl. i 1878 års författning angifna förrättningar borde utgå i de fall
då resan verkligen gjordes på ångfartyg eller på järnväg. Att så icke
skedde torde hafva sm grund däld, att 1855 års författning endast om-
förmälde skjuts såsom fortskaffningsmedel.

Sedan numera järnvägar framdraga i alla riktningar inom landet
och ångfartyg trafikera en mängd vattendrag, användas dessa fortskaff-
nmgsmedel ofta af dem, som verkställa utmätningar och andra likartade
förrättningar. Föreskrifter synas således alltmera blifva behöfliga för
att hindra, att ett slag af fortskaffningsmedel begagnas, men ersättning
kräfves för ett annat, dyrare. Det må jämväl tagas i betraktande, att
utmatningar vanligen göras hos fattiga personer, hvadan särskildt bör
tillses att utmätningarna ske med minsta kostnad.

b*e bf^änimelser angående reseersättning, Indika nämnda förord­
ning af den 12 juli 1878 innehåller, ega, jämlikt 12 § i den samma

109

dag utfärdade nådiga förordningen angående förändrade föreskrifter om
utmätning för krono- eller kommunalutskylder, allmänna avgifter m. in.,
äfven tillämplighet, då utmätning sker för indrifning af expeditionslösen
eller sådana avgifter, för hvilka enligt särskilda af Kongl. Maj:t för all­
männa kassor och inrättningar fastställda reglementen utmätning må
eg a rum utan föregående dom eller utslag.

Vidare är genom nådiga kungörelsen den 31 maj 1889 rörande
ändringar i förordningen angående expeditionslösen stadgadt att, om

. för verkställande af notarialprotest erfordras resa, äro förrättningsman
och vittne berättigade till reseersättning efter samma grunder,- som i
fråga om ersättning för utmätning äro gällande.

I min detta år (1891) till Riksdagen afgifna embetsberättelse har jag
(sidd. 124 131) sökt utreda hvilken ersättning bör tillkomma kronobetjent,
som verkställer ekonomisk besigtning å ecklesiastikt boställe, och därvid
kommit till det resultat, att kronobetjenten synes ega att för sådan för­
rättning undfå godtgörelse enligt de grunder, som äro bestämda i of-
vannämnda förordning angående ersättning till förrät.tningsmän för ut­
mätning i enskilda mål in. m. den 12 juli 1878. '

Tillämpning af den i nämnda förordning stadgade grund för rese-
kostnadsersättning inträffar följaktligen ofta, ja så ofta, att sannolikt
icke någon enda söckendag förflyter, utan att sådant ifrågakommer.

På grund af det nu anförda får jag i underdånighet hemställa,
huruvida icke Eders Kongl. Maj:t skulle i nåder finna för godt att med­
dela bestämmelser dels efter hvilka grunder resekostnadsersättning i de
fall, omförmälda förordning af den 12 juli 1878 afser, skall utgå, när
resan _ verkligen sker på ångfartyg eller på järnväg, dels ock att det
anses’ såsom tjenstefel, om förrättningsman fordrar godtgörelse för ett
med högre kostnad förenadt befordringssätt än det af honom under
resan begagnade.»

Den andra af mina hos Konungen gjorda framställningar gällde kontroll
införande af lagbestämd kontroll å verkställighet af vissa utslag i brott-' Taf^iZ
mål. Den underdåniga skrivelser! härom var af följande lydelse: utslag1 i ”brott-

»Då någon icke häktad person blifvit af allmän underdomstol dömd mål‘
till urbota bestraffning,- åligger det, jämlikt nådiga kungörelsen den 12
februari 1869, domaren på landet eller rätten i stad att, inom en må­
nad efter det utslaget meddelades, insända detsamma till Eders Kongl.
Maj:ts befallningshafvande för att i laga ordning till verkställighet be­
fordras.

Ilo

Vid besök hos länsstyrelser bär jag iakttagit, att, när utslag af dy­
lik art kommit länsstyrelse till hända och länsstyrelsen för verkställighet
remitterat utslaget till magistrat eller kronofogde, ärendet med berörda
åtgärd vanligen ansetts vara slutbehandladt hos länsstyrelsen och affär t s
ur dess diarium. Enär detta förfaringssätt syntes mig otillfredsstäl­
lande, infordrade jag från öfverståthållareembetet och Eders Kongl.
Maj:ts befallningshafvande i samtliga län upplysningar, huruvida de i
allmänhet förforo på nyss omförmälda sätt, eller om dylika ärenden
ansågos slutligen handlagda först då länsstyrelsen genom underrättelse
från vederbörande myndighet eller på annat sätt förvissat sig om att
utslagen blifvit verkställda.

De inkomna meddelandena gifva vid handen, att det stora flertalet
af länsstyrelserna betrakta ett dylikt ärende såsom därstädes slutbehand­
ladt, så snart utslaget remitterats till magistrat eller kronofogde för
verkställighet. De, hvilka förfara på annat sätt, äro allenast öfverståt­
hållareembetet, Eders Kongl. Maj:ts befallningshafvande .i Jönköpings,
Blekinge, Kristianstads och Vesternorrlands län samt i vissa fäll Eders
Kongl. Maj:ts befallningshafvande i Kopparbergs län.

Jag nämnde här ofvan, att jag ansåg det förfaringssätt, som i före­
liggande fråga följes hos de flesta länsstyrelser, vara otillfredsställande.
Att så är torde vara ganska ögonskenligt.

Om ärende af ifrågavarande art anses slutbehandladt, då utslaget
för verkställighet remitterats till magistrat eller kronofogde, öfvervakar
länsstyrelsen ej vidare, att utslaget blir verkställdt. År den underord­
nade myndighet, som mottagit remissen, försumlig, kan lätt inträffa att
med verkställigheten onödigtvis fördröjes, ja tilläfventyrs att utslaget
icke blir verkställdt, utan att sådant kommer till länsstyrelsens kännedom.

Hvarjehanda orsaker kunna föranleda, att ett utslag ej genast kan
verkställas. Vanligaste anledningen torde vara, att den dömde befinner
sig på okänd ort. I sådant fall händer att utslaget kan i åratal blifva
liggande hos kronofogden eller magistraten. Jag har mig särskild^ be­
kant, at£i en af rikets sjöstäder magistraten innehar för verkställighet
utslag, genom hvilka för flera år tillbaka personer blifvit dömda till
fängelsestraff, och att, då magistraten tid efter annan låtit efterhöra de
dömde, det städse upplysts att desse voro på sjöresor utomlands. Huru
lätt kan icke inträffa att ett sådant utslag slutligen faller i glömska,
därest länsstyrelsen icke fordrar någon upplysning från magistraten om
ärendets fortgång, utan redan vid remissen af utslaget anser ärendet
slutbehandladt hos länsstyrelsen.

in
Kontrollen därå, att böter och viten blifva hos den dömde uttagna

eller af honom medelst förvandlingsstraff aftjenade, är genom meddelade
föreskrifter ganska fullständig. Däremot saknas, såsom af ofvanstående
torde framgå, inom de flesta län kontroll å verkställigheten af de vida
vigtigare utslag, hvarigenom å fri fot varande personer ådömts urbota
straff.

Mycket vore vunnet redan därmed, att alla länsstyrelser icke aflförde
ärenden af ifrågavarande beskaffenhet, med mindre än att utslagen, en­
ligt länsstyrelsen tillhandakommen upplysning, blifvit verkställde. Häri­
genom måste hvarje sådant ärende, hvilket under det löpande året till
länsstyrelsen inkommit men därunder ej slutligen afförts, balanseras till
nästföljande år och så vidare, till dess verkställighet å utslaget följde
eller, jämlikt 5 kapitlet 17 § strafflagen, straffet vore förfallet. Men då
hos länsstyrelserna förteckningar öfver balanserade mål icke lära upp­
göras eller granskas oftare än en gång om året, torde under mellan­
tiden länsstyrelsen icke utan särskild anledning efterfråga ett dylikt till
magistrat eller kronofogde remitteradt ärende. Och har den underord­
nade myndigheten å sin sida ej någon skyldighet att opåmint anmäla
när utslaget blifvit verkställdt eller på vissa tider upplysa hvilka hinder
härför mött, är från den myndigheten ej något meddelande att förvänta,
så vida icke länsstyrelsen uttryckligen infordrar upplysning i ämnet.

En fullständig kontroll öfver verkställighet af sådana utslag, om
hvilka här är fråga, torde endast kunna vinnas därigenom, att hos läns­
styrelserna föras särskilda liggare eller förteckningar öfver dylika utslag
och de med anledning af dem vidtagna åtgärder, samt att magistrater
och kronofogdar åläggas att å vissa tider, t. ex. hvar tredje månad,
meddela länsstyrelsen upplysning, huruvida utslagen blifvit verkställde,
eller om de hinder, som härför mött.

Genom särskild år efter år fortlöpande, efter visst, fastställdt for­
mulär upprättad förteckning öfver dessa ärenden torde större öfver-
skådlighet och enhet vinnas än om dessa ärenden sammanblandas med
en mängd andra i de allmänna diarierna. Därigenom blir det äfven
lättare för länsstyrelsen att egna dessa ärenden den särskilda uppmärk­
samhet, deras vigt för samhällsordningen kräfver.

Sådan förteckning synes böra innehålla uppgift å den dag, utslaget
till länsstyrelsen inkommit, hvarigenom jämväl kan öfvervakas om den
i ofvannämnda kungörelse den 12 februari 1869 stadgade tid för utsla­
gets insändande iakttagits. Vidare bör förteckningen innehålla uppgift
å den dag utslaget meddelades, domstolens namn, den dömdes namn
och hemvist, hans förbrytelse och det straff han skall undergå. Slut-

112

Felaktigheter
och hristcr i
fångförteck­

ningar.

ligen torde förteckningen lämpligen böra upptaga två särskilda ko­
lumner: den ena afsedd för anteckningar om de af länsstyrelsen för
verkställighet af .utslaget vidtagna åtgärder och om de meddelanden
som i sådant hänseende inkomma från magistrater, kronofogdar eller
andra myndigheter, samt den andra kolumnen afsedd för anteckning, att
straffet blifvit verkställdt eller att ärendet eljest blifvit hos länsstyrelsen
slutbehandladt.

En uttrycklig föreskrift för magistrater och kronofogdar att på vissa
tider till länsstyrelsen insända underrättelser, huruvida de till dem re­
mitterade utslag blifvit verkställda, eller om de hinder, som däremot
förekommit, bör i sin mån påskynda ärendenas fortgång och hindra att
dylikt ärende faller i glömska.

Under åberopande af hvad jag nu anfört får jag i underdånighet
hänskjuta den väckta frågan till Eders Kong!. Maj:ts nådiga pröfning,
och vågar jag hemställa, att Eders Kongl. Maj:t täcktes i nåder med­
dela de bestämmelser, hvilka äro behöflig^ för tillförlitlig kontroll därå,
att de till öfverståthållareembetet och Eders Kongl. Maj:ts befallnings­
hafvande i länen insända utslag, genom hvilka icke häktad person
dömts till urbota bestraffning, blifva till verkställighet befordrade.»

De fångförteckningar, som från fängelserna i riket inkomma till
justitieombudsmansexpeditionen och där undergå granskning, äro i all­
mänhet förda med ganska mycken noggrannhet och omsorg. Dock
har anledning till anmärkningar i åtskilliga hänseenden förekommit mot
förteckningarna, i det att antingen vissa föreskrift^ uppgifter saknats
eller gjorda anteckningar vid efterforskning befunnits vara oriktiga.
Då vid fångförteckningarnas granskning dessa sålunda förekomna fel­
aktigheter ofta gifvit anledning till förmodan att vederbörande dom­
stol eller annan myndighet gjort sig skyldig till försummelse eller fel,
har däraf föranledts en rätt omfattande skriftvexling, som i de allra
flesta fall skulle varit obehöflig, därest förteckningarna innehållit full­
ständiga och riktiga uppgifter.

Såsom exempel på ofta förekomna felaktigheter af nu ifrågavarande
art må anföras: att en person uppgifvits vara dömd till ett bötesbelopp
af fem kronor för utevaro från inskrifningsförrättning i stället för från
mönstring (böterna för utevaro från inskrifningsförrättning utgöra tio
kronor första gången, därefter tjugu kronor för hvarje gång, men bö­
terna för utevaro från mönstring fem kronor); att en person tvärtom

113

angifvits vara dömd att bota tio eller tjugu kronor för utevaro från
mönstring; att det om en fånge antecknats att lian blifvit dömd att
bota tjugu kronor för utevaro från inskriTningsförrättning under två år,
medan af infordrade handlingar framgått att mannen visserligen vant
frånvarande från inskrifningsförrättningar två år, men att bötesbeloppet
blott gällt sista året; att uppgift saknats om alla dagar, då ransakning
med häktad person verkligen skett, i följd hvaraf det af fångförteck­
ningarna velat synas, som skulle domstolen obehörigen fördröjt ransak-
ningens företagande eller dess fortsättande; att det ej antecknats, när
utslag till fängelset ankommit; samt att anteckning därom, att utslag
blifvit underställdt, saknats.

Under år 1890 — det senaste år, för hvilket granskning af de in­
komna fångförteckningarna fullständigt skett — har, efter det lagen
den 20 juni 1890 angående ändring i vissa delar af strafflagen trädt i
tillämpning, såsom ett mycket vanligt fel förekommit att domstolarnes
beslut om förlust af medborgerligt förtroende blifvit oriktigt anmärkta
i fångförteckningarna. På grund af stadgandet i 2 kapitlet 19 § straff­
lagen, enligt dess förändrade lydelse, skall i vissa fall den, som för­
skyllt straffarbete på viss tid, förklaras förlustig medborgerligt för­
troende intill dess viss tid förflutit från det han, efter utståndet straff,
blifvit frigifven.

I tillämpningen af denna föreskrift hafva domstolarne själfva ej
sällan felat, såsom jag af flera infordrade utslag inliemtat. Detta har
i hvarje fall föranledt mig att i skrifvelse till domstolen eller, i fråga
om häradsrätt, domhafvanden erinra om berörda lagförändring och om
den felaktighet som förelupit. Då domstolarne riktigt tillämpat be­
rörda föreskrift, hafva anteckningarna i fånglistorna likväl ofta varit
alldeles oriktiga, hvilket visat sig, då utslagen efter reqvisition kommit
mig till banda. I dessa fall har jag ansett mig höra särskildt påkalla
vederbörande myndigheters tillsyn därå, att utslag angående häktade
varda, till lättnad vid granskningen af fångförteckningarna, noggrant
antecknade jämväl i fråga om straffpåföljden.

Mycken skriftvexling, hvarmed jag hittills nödgats besvära olika
myndigheter rörande såväl nu omförmälda som flera andra förhållanden,
i fråga hvarom fångförteckningarna äro, om ej oriktiga, åtminstone
otydliga, skulle kunna undvikas, därest Konungens befallningshafvande
i afseende å länsfängelserna och tillsyningsinännen vid kronohäktena
allmännare begagnade den åt dem anvisade kolumn i fångförtecknin­
garna till meddelande af upplysningar, som för dessa myndigheter äro
tillgängliga och tjena till att undanrödja otydligheter i uppgifterna. Sär-

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 15

114

skildt i syfte, att sådant hädanefter måtte ske, har jag ansett mig höra
här i min embetsberättelse fästa uppmärksamhet å berörda förhållanden.

^r^rmi Min em^etsresa under år 1891 omfattade Östergötlands och Malmö­
hus län samt delar af Jönköpings och Kristianstads län. Hos läns- och
stiftsstyrelserna, stadsdomstolarne och domarena på landet gjorde jag
mig underrättad om handlagda ärendens gång samt om arkivens under­
håll och vård. Äfven besökte jag centralfängelserna i Norrköping och
Malmö, tvångsarbetsanstalterna å Borghamn och i Landskrona, läns-
fängelser, kronohäkten och andra häkten.

De anmärkningar, som under embetsresan förekommo, voro i all­
mänhet af mindre betydelse. Enligt ingångna meddelanden hafva i de
flesta fall anmärkningarna redan ledt till åsyftad rättelse eller ock för­
beredande åtgärder härför vidtagits. Mot fångarnes skötsel och under­
håll i nämnda häkten var ej något att erinra.

Fullständig redogörelse för de under resan gjorda iakttagelser
finnes i det förda resediariet, hvilket tillika med expeditionens diarium
och registratur komma att öfverlemnas till Riksdagens lagutskott för
granskning.

insomna Vid 1891 års början voro af förut inkomna klagomål fortfarande
anställda tunder handläggning...................................v.. ih,

Under året inkommo klagoskrifter till ett antal af..... 121,
Summa 136.

Af dessa hafva:
återkallats .. 2,
ej föranledt åtgärd... 51,
efter vederbörandes hörande eller annorledes anställd utredning

fått föi-falla.. 57,
hänvisats till åtal.. 9,
föranledt annan åtgärd än åtal... 5,
vid årets slut varit utställda till förklaring eller påminnelser......... 9,

» b B B beroende på pröfning .. 2,
» » »b af annan anledning hyflande........ 1,

Summa 136.

115

Under år 1891 har jag förordnat om anställande af elfva åtal mot
embete- och tjensteman, däraf:
på grund af härstädes förd klagan ... 8,°)
till följd af anmärkning vid granskning af fångförteckningar....... 2,
af annan anledning.. 1,

Summa 11.

I den hos högsta domstolen förda minnesbok förekommer icke för d^ftsg‘lana
år 1891 någon anteckning. minnesbok.

Herr statsrådet och chefen för kongl. justitiedepartementet har, la9f°<;-
förfrågan, meddelat, att någon förklaring öfver lagen, i den ordning 19 w 'regerings-
regeringsformen föreskrifver, icke blifvit afgifven under den tid, som f°rmen-
förflutit från det min senaste embetsberättelse afgafs.

För fullgörande af den i 14 § af instruktionen för justitieombuds-'1'1»- de * bi-
mannen lemnade föreskrift om afgifvande af redogörelse för beliand- T«K>s*y<er"a
lingen af Riksdagens hos Kongl. Maj:t anmälda beslut och gjorda från stat,-
framställningar har jag från kongl. statsdepartementen förskaffat mig epa’‘‘men'
uppgifter,

dels om de af Riksdagen år 1891 aflåtna skrivelser samt om de
åtgärder, hvilka i anledning af dem blifvit vidtagna; varande, i enlighet
med lemnade upplysningar, förteckning upprättad öfver de genom
nämnda skrifvelser anhängiggjorda ärenden, hvilka icke hos Kongl.
Maj:t förevarit till slutligt afgörande;

dels ock rörande sådana genom föregående Riksdagars till Kongl.
Maj:t aflåtna skrifvelser anhängiggjorda ärenden, hvilka vid 1890 års
slut voro i sin helhet eller till någon del oafgjorda; och hafva beträf­
fande dessa ärenden meddelats uppgifter om de åtgärder, hvilka blifvit
med dem vidtagna under den tid, som förflutit efter senast lemnad
redogörelse.

*) Att denna siffra ej öfverensstäramer med uppgiften å nästföregående sida, att 9
klagoskrifter hänvisats till åtal, beror därpå, att 2 klagoskrifter gällde likartade tjenste­
fel af samma person och ledde till ett gemensamt åtal.

116

Omförmälda uppgifter och förteckning, tillika med en tabell öfver
de skrivelser, Riksdagen år 1891 till Kongl. Maj:t aflåtit, finnas i bi­
lagan till denna berättelse.

Stockholm i januari 1892.

NILS CLAÉSON.

Edward Bäcklin.

BILAGA

till

Eiksdagens justitieombudsmans embetsberättelse

till 1892 års Riksdag.

T *' * • • v‘

' / t

i! ii-

Uppgifter från de särskilda kongl. statsdepartementen på de af Riks­
dagen under år 1891 aflåtna underdåniga skrivelser, jämte anteckningar
om de åtgärder, som i anledning där af blifvit vidtagna*).

l:o. Kong! justitiedepartementet.

l:o Riksdagens skrifvelse af den 17 februari 1891, angående verkställd omröstning
öfver högsta domstolens ledamöter. (1.)

1891 den 5 mars i Kongl. Regeringen anmäld och lagd till handlingarna.
2:o af den 18 februari, angående val af justitieombudsman och suppleant för ho­

nom. (3.)
1891 den 5 mars i Kongl. Regeringen anmäld och lagd till handlingarna.

3:o af den 7 mars, i anledning af Kongl. Majrts proposition med förslag till lag
angående ändrad lydelse af 10 kap. 1 § rättegångsbalken. (10.)

Lag i ämnet utfärdad den 20 mars 1891.
4:o af samma dag, med förslag till lag angående ändrad lydelse af 10 § i förord­

ningen om lagfart å fång till fast egendom den IG juni 1875. (11.)
Sedan högsta domstolen blifvit hörd, har Kongl. Maj:t den 31 december 1891 utfärdat
lag i ämnet.

5:o af den 12 mars, angående af Riksdagen beslutade ändringar i rikets grund­
lagar. (15.)

1891 den 15 maj meddelades härå nådigt svar å rikssalen.
6:o af den 16 mars, angående qvinnas äktenskapsålder. (19.)

1891 den 31 december beslöts proposition till Riksdagen med förslag till lag angående
ändrad lydelse af 1 kap. 6 § giftermålsbalken.

*) De vid alatet af hvarje rubrik utsatta siffertal visa skrifvelsena nummer i tionde aamlingeu af bi-
hanget till Riksdagens protokoll.

120

7:o af den 21 april, i anledning af Kongl. Maj:ts proposition med förslag till lag
angående ändrad lydelse af 104, 106 och 113 §§ konkurslagen den 18 sep­
tember 1862. (27.)

Lag i ämnet utfärdad den 22 maj 1891.
8:o af den 6 maj, angående regleringen af utgifterna under riksstatens andra huf-

vudtitel. (32.)
1891 den 29 maj i statsrådet anmäld; och föreskrifter i ämnet vederbörande meddelade.

9:o af samma dag, i anledning af Kong]. Maj:ts proposition angående afsöndring af
jord från indragna militiebostället Torp Södre i Elfsborgs län. (45.)

1891 den 29 maj i statsrådet anmäld; och skulle hvad Riksdagen och Kongl. Maj:t i
ärendet beslutit meddelas vederbörande till efterrättelse, hvarjämte, för handläggning i
behörig ordning af frågan om rätt för hemmanets arrendator till godtgörelse för det af-
söndrade jordområdets mistning, handlingarne i ärendet skulle till finansdepartementet
öfverlemnas.

10:o af samma dag, i anledning af Kongl. Maj:ts proposition med förslag till lag,
innefattande tillägg till 17 kap. 6 § handelsbalken. (55.)

Lag i ämnet utfärdad den 22 maj 1891.
11 :o af samma dag, i anledning af Kongl. Maj:ts proposition med förslag till lag

angående ändrad tid för saköreslängds aflemnande i vissa fall. (56.)
Författningar i ämnet utfärdade den 22 maj 1891.

12:o af samma dag, i anledning af Kongl. Maj:ts proposition med förslag till lag
angående straff för oloflig införsel af skjutvapen eller ammunition i vissa delar
af Afrika. (57.)

1891 den 22 maj i statsrådet anmäld och lagd till handlingarna.
13:o af samma dag, i anledning af Kongl. Maj:ts proposition med förslag till lag

angående ändrad lydelse af 3, 14, 101, 105, 110, 129 och 136 §§ i stad-
gau om skiftesverket i riket den 9 november 1866. (58.)

Lag i ämnet utfärdad den 22 maj 1891.
14:o af den 8 maj, i anledning af Kong]. Maj:ts proposition med förslag till lag

om hvad i vissa fall bör iakttagas, då byggnad uppförts utöfver tomtgräns. (61.)
1891 den 22 maj i statsrådet anmäld och lagd till handlingarna.

15:o af den 11 maj, i anledning af Kongl. Maj:ts proposition med förslag till sjö­
lag, lag, innefattande vissa bestämmelser angående sjöfynd, lag angående än­
dring af 2, 5 och 7 §§ 17 kap. handelsbalken, lag angående ändring af 71,
73, 89, 90, 117, 118 och 119 §§ utsökningslagen samt lag angående än­
dring af 13, 51, 54 och 90 §§ konkurslagen. (62.)

Efter det högsta domstolen blifvit hörd, har Kongl. Maj:t den 12 juni 1891 utfärdat
lagar i ämnet.

16:o af samma dag, angående ändring i 13 § koukurslagen. (63.)
Ärendet beror på Kongl. Maj:ts pröfning.

121

17:o af samma dag, angående tillägg till 53 § af stadgan om skiftesverket i riket
den 9 november 1866. (67.)

1891 den 31 december beslöts proposition i ämnet till Riksdagen.
1 8:o af samma dag, i anledning af dels Kong], Maj:ts proposition angående ändrad

lydelse af § 11 i regeringsformen, dels Kongl. Maj:ts proposition med förslag
till ändrad lydelse af § 5 i den mellan Sverige och Norge upprättade riks­
akt. (69.)

1891 den 22 maj i statsrådet anmäld och lagd till handlingarna.
19:o af den 13 maj, angående tillägg till 17 kap. 10 § handelsbalk^!. (89.)

Öfver ett inom justitiedepartementet upprättadt förslag till lag i ämnet har högsta dom­
stolens utlåtande blifvit infordradt.

20:o af samma dag, i anledning af Kongl. Maj:ts proposition med förslag till lag
angående ändrad lydelse af 17 kap. 4 § handelsbalken. (90.)

Sedan högsta domstolen blifvit hörd, har Kongl. Maj:t den 12 juni 1891 utfärdat lag i
ämnet.

Stockholm den 31 december 1891.
Karl Lindbäck.

2:o. Kongl. utrikesdepartementet.

21 :o Riksdagens skrifvelse af den 6 maj 1891, angående reglering af utgifterna
under riksstatens tredje hufvudtitel. (33.)

1891 den 29 maj i underdånighet föredragen, hvarvid beslöts, att statskontoret skulle
genom nådigt bref för skeende anordningar underrättas om Riksdagens berörda skrifvelse
samt att Riksdagens däri gjorda framställning angående vidtagande af sådana anordningar
att utgifterna under tredje hufvudtiteln blefve ytterligare minskade skulle framdeles ånyo
anmälas.

1891 den 27 november föredrogs ånyo Riksdagens berörda framställning i samman­
hang med förslaget till de förenade rikenas gemensamma utrikes budget för 1893.

22:o af den 14 maj, i anledning af Kongl. Maj:ts proposition angående godtgörelse
till fanjunkaren vid Vestgöta Dals regemente Oscar Theodor Bäfverfeldt och
hans maka Maria Fernanda Benedicta Bäfverfeldt, född Nielsen, för den förlust
de genom förre svenske och norske generalkonsuln i Geneve, A. M. von Schaecks
tillskyndande lidit. (96.)

1891 den 29 maj i underdånighet föredragen, hvarvid herr ministern för utrikes ärendena
bemyndigades att till makarne Bäfverfeldt, under villkor att de till utrikesdepartementet
öfverläte rättigheten att uppbära hvad f. d. svenske och norske generalkonsuln i Geneve
von Schack genom domstolens i Prag utslag den 28 oktober 1890 förpligta!.* att till

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 10

122

dem gälda, af Sveriges innestående andel i konsulskassan för år 1890 utbetala ett belopp
af sexton tusen sex hundra sjutiosjn kronor 43 öre.

Stockholm den 31 december 1891.
Ang. Gyldenstolpe

kabinettssekreterare.

3:o. Kongl. landtförsvarsdepartementet.

23:o Riksdagens skrifvelse af den 21 februari 1891, i anledning af Kongl. Maj-.ts
proposition angående gränsreglering mellan Carl Gustafs stads gevärsfaktori
och Eskilstuna stad. (6.)

Anmäldes den 13 mars 1891 inför Kongl. Maj:t och uppdrogs åt arméförvaltningen att
med staden Eskilstuna träffa de närmare överenskommelser, som i och för ifrågavarande
gränsreglering kunna finnas erforderliga.

24:o af den 11 maj, i anledning af ej mindre Kongl. Maj:ts proposition angående
förändrad lydelse i vissa delar af värnpligtslagen den 5 juni 1885 än äfven
väckta motioner om ändring i samma lag. (65.)

Anmäldes den 22 maj 1891 inför Kongl. Maj:t och fastställdes lag angående ändrad
lydelse af 14, 25 och 27 §§ i värnpligtslagen den 5 juni 1885, hvarom kungörelse
utfärdats, hvarjämte åt chefen för generalstaben anbefalldes att i fråga om värnpligtens
fullgörande af invånarne i Gotlands län till Kongl. Maj:t afgifva underdånigt yttrande.

Sedan detta yttrande blifvit afgifvet samt jämväl Kongl. Maj:ts befallningshafvande
i Gotlands län samt militärbefålhafvaren på Gotland härutinnan med utlåtanden inkommit,
föredrogs Riksdagens skrifvelse ånyo i hvad densamma rörde sistomförmälda fråga, och
beslöts utfärdande af kungörelse i fråga om ändring i kongl. förordningen den 17 december
1886 angående särskilda föreskrifter rörande inskrifning och redovisning af värnpligtige
inom Gotlands län och deras tjenstgöring äfvensom därtill hörande formulär n:r 2.

25:o af den 13 maj, angående regleringen af utgifterna under riksstatens fjärde
hufvudtitel. (34.)

Föredrogs den 29 maj 1891 och meddelades arméförvaltningen och statskontoret till
kännedom och efterrättelse i hvad hvartdera embetsverket rörde, äfvensom andra veder­
börande myndigheter i dem angående delar, hvarvid tillika föreskrefs om vidtagande af
åtgärder, som af de uti skrifvelsen anmälda beslut föranledas.

Med anledning af Riksdagens beslut under punkt 2, 6—10, 12—15 utfärdades nya
stater för indelta och värfvade arméns samtliga truppförband, med undantag af Svea, Göta
och Vendes artilleriregementen, samt för Gotlands nationalbeväring.

Sedan från arméförvaltningen infordrade förslag till stater för de tre artillerirege­

123

mentena till Kougl. Maj:t inkommit, blefvo jämväl för dessa regementen nya stater den
11 december 1891 utfärdade.

På grund af Riksdagens beslut under punkt 4 förordnades ej mindre, att livad i
nådiga brefvet den 19 juni 1885 och arméförvaltningens intendentsdepartements därpå
grundade kungörelse af den 14 påföljande juli finnes stadgadt i fråga om ersättning för
nummerhäst vid indelta kavalleriet, som störtar eller skadas under tjenstgöring vid skolor
och öfningar, Indika icke äro att hänföra till regementes eller kårs ordinarie möten och
öfuingar, skall ega tillämplighet jämväl i det fall, att nummerhäst vid indelt truppförband
störtar eller skadas vid rekryt- och remontmöte, än äfven att såsom följd däraf besigtning,
på sätt i nämnda kong!, bref och kungörelse under 2:o föreskrifves, skall anställas äfven
å hästar, som till möten af sist omförmälda slag beordras.

I anledning af Riksdagens anhållan under punkten 5 i fråga om åtgärder mot
smittosamma sjukdomar bland hästarne inom indelta kavalleriets stallar å mötesplatserna
in. m. uppdrogs åt arméförvaltningen att, efter vederbörande militära myndigheters hö­
rande, till Kongl. Maj:t inkomma med förslag till de åtgärder, som för vinnande af det
utaf Riksdagen angifna ändamål kunde finnas erforderliga.

Detta förslag är ännu icke från arméförvaltningen inkommet.
Med anledning af Riksdagens anmälan under punkten 16 bemyndigades statskontoret

att till ersättande af lemnade förskott till gäldande af köpesumman för Åkers krutbruk å
anslaget till salpeteruppköp för år 1892 innehålla ett belopp af 21,344 kronor.

Vid föredragning af Riksdagens under punkt 20 anmälda beslut om anvisande på
extra stat af ett anslag för tillämpning af nya värnpligtslagens föreskrifter i fråga om de
värnpligtiges inskrifning och redovisning in. m. föreskrefs dels att i anledning af beslutet
om förhöjning i dagaflöningen till sergeanter och vederlikar, dagaflöning till sergeant,
bataljonsadjutant och spel vid Hallands, Vesternorrlands och Blekinge bataljoner skulle
från och med år 1892 utgå med 80 öre och dels att från berörda anslag skulle utgå
den befälet vid nämnda tre bataljoner tillkommande dagaflöning för tjenstgöring mellan
de årliga vapenöfningarna och beväringens redovisning.

Sedan från samtliga generalbefälhafvare inkommit yttranden i anledning af väckt
fråga om förhöjning i nuvarande till afdeluingsoinrådesbefälhafvarne i riket utgående
arfvoden, föredrogs berörda punkt af Riksdagens skrifvelse ånyo den 5 oktober 1891,
och, jämte det Kongl. Maj:t, som fann ändrade grunder beträffande ifrågavarande arfvoden
vara af nöden, anvisade till vederbörande generalbefälhafvares förfogande erforderliga belopp,
att för nämnda ändamål af ofvan bemälda anslag utgå, föreskrefs, att afdelningsområdes-
befälhafvarnes aflöning för år 1892 skulle så ordnas, att arfvodena i mån af antalet be-
väringsmän inom de särskilda kompaniområdena och den dåra! äfvensom af befolkningens
större eller mindre rörlighet beroende omfattningen i kompaniområdets rullföring komma
att utgöra minst 200 och högst 500 kronor.

1 anledning af Riksdagens anmälan under punkten 25 uppdrogs åt chefen för forti­
fikationen att, efter samråd med generalfälttygmästare!! och chefen för artilleriet, till

124

Kongl. Maj:t inkomma med fullständiga ritningar och kostnadsförslag till kasernetablisse-
ment i Jemtland för eu artilleridivision.

Sedan de sålunda infordrade ritningarna m. m. till Kongl. Maj:t inkommit, fann
Kongl. Maj:t, som den 4 September 1891 föreskrifvit att ifrågavarande etablissement
skall till staden Östersund förläggas, den 25 i samma månad godt uppdraga åt chefen
för fortifikationen att gå i författning om utförande af de för etablissementets uppförande
nödiga byggnads- in. fl. arbeten.

Med anledning af Riksdagens anmälan under punkt 29 angående anvisande på extra
stat af 100,000 kronor till barackbyggnader å mötesplatserna uppdrogs åt arméförvalt­
ningen att inkomma med förslag till användandet af nyssnämnda belopp.

Sedan det infordrade utlåtandet från arméförvaltningen inkommit, föredrogs detta
ärende ånyo den 11 september 1891, och meddelades föreskrifter angående användandet
af förberörda anslag.

26:o af den 14 maj, angående regleringen af utgifterna under riksstatens nionde
hufvudtitel, omfattande anslagen till pensions- och indragningsstaterna. (39.)

Anmäld genom finansdepartementet den 29 maj 1891 och transsumt af skrifvelsen i
hvad den tillhörde landtförsvarsdepartementets handläggning sistnämnda departement med­
delad t.

Föredrogs genom landtförsvarsdepartementet den 19 juni 1891 och meddelades
vederbörande till kännedom.

27:o af den 14 maj, i anledning af Kongl. Maj:ts propositioner angående höjning i
anslaget till beväringsmanskapets vapenöfningar m. m., angående anslag under
femte hufvudtiteln med anledning af föreslagna ändringar i värnpligtslagen
samt angående ändring i lagen om lindring i rustnings- och roteringsbesvären
och höjning i de under fjärde och femte hufvudtitlarna uppförda anslag till
lindring i samma besvär. (94.)

Föredrogs gemensamt med sjöförsvarsdepartementet den 29 maj 1891 och fann Kongl.
Maj:t förenämnda skrifvelse icke till någon Kongl. Maj:ts åtgärd föranleda.

28:o af den 14 maj, med anledning af Kongl. Maj:ts proposition angående använ­
dandet af militieboställsfondens uppkomna återstående behållning. (93.)

Föredrogs den 29 maj 1891, och blef, jämte det skrifvelsen vederbörande meddelades,
statskontoret bemyndigadt att till arméförvaltningen å intendentsdepartementet utbetala
beloppet att till det uppgifua ändamålet användas.

29:o af den 13 maj, i anledning af Kongl. Maj:ts proposition angående godkännande
af en med staden Göteborg träffad öfverenskommelse i fråga om dess inqvar-
teringsskyldighet äfvensom rörande anslag till ett nytt kasernetablissement
derstädes m. m. (74.)

Föredrogs den 29 maj 1891 och beslöts att från stadsfullmäktige i Göteborg infordra
underdånigt yttrande huruvida de antogo det af Riksdagen för öfverenskommelsens af­
sugande fastställda villkor.

125

Föredrogs ånyo den 9 oktober 1891, sedan anmälan inkommit, att stadsfullmäktige
antagit berörda villkor, och bemyndigades arméförvaltningen att med staden Göteborg
afstöta det ytterligare aftal, som för bringande till verkställighet af den med berörda stad
ingångna öfverenskommelse vore af nöden, hvarjämte åt samma embetsverk uppdrogs att
inkomma med yttrande och förslag rörande försäljningen af de kronan tillhöriga, med
anledning af Riksdagens beslut till föryttring afsedda områden och byggnader i Göteborg.

Detta yttrande har ännu icke till Kongl. Haj:t inkommit.
Sedan ritningar och kostnadsförslag till ett nytt kasernetablissement till Kongl. Maj:t

inkommit, uppdrog Kongl. Maj:t den 16 oktober 1891 åt chefen för fortifikationen att gå
i författning om uppförande af de för etablissementet erforderliga byggnads- m. fl. arbeten.

Stockholm den 31 december 1891.
E. von der Lancken.

4:o. Kongl. sjöförsvarsdepartementet.

30:o. Riksdagens skrifvelse af den 13 maj 1891, angående regleringen af utgifterna
under riksstatens femte hufvudtitel. (35.)

Den 29 maj 1891 föredragen och innehållet af den underdåniga skrifvelsen delgifvet
vederbörande till kännedom och efterrättelse, äfvensom föreskrifter meddelade om verk­
ställighet af i ämnet fattade beslut.

31:o af den 13 maj, med framställningar i anledning af Riksdagens år 1890 för­
samlade revisorers .berättelse rörande verkställd granskning af statsverkets samt
andra af allmänna medel bestående fonders tillstånd, styrelse och förvaltning
under år 1889. (71.)

Den 29 maj 1891 genom finansdepartementet i underdånighet anmäld inför Kongl. Maj:t
och transsumt af skrifvelsen tillika med protokollsutdrag öfverlemnadt till sjöförsvarsdepar­
tementet, hvarifrån den 11 september samma år föreskrifter vederbörande till efterrättelse
meddelats.

Stockholm den 31 december 1891.
Ii. E. Eckerström.

5:o. Kongl. civildepartementet.

32:o Riksdagens skrifvelse af den 14 mars 1891, angående föreslagna statsbidrag
till vägars anläggning och förbättring, bro- och hamnbyggnader, vattenkomuni-

126

katiouer och torrläggning af vattensjuka marker samt angående villkoren för
sådana statsbidrags åtnjutande. (16.)

Anmäldes den 2 april, därvid erforderliga åtgärder beslötos.
33:o af den 14 mars, angående fortsättande af statens järnvägsbyggnader. (17.)

Anmäldes den 25 mars, då beslut i anledning af skrifvelsen fattades.
34:o af den 14 mars, angående beviljande af vissa förmåner för enskilda järnvägs­

anläggningar. (18.)
Anmäldes den 25 mars, då beslut i ärendet fattades.

35:o af den 29 april, i anledning af Kongl. Maj:ts proposition angående dödande af
en till säkerhet för statens fordran hos Gotlands järnvägsaktiebolag uti bolagets
järnväg meddelad inteckning. (29.)

Anmäldes den 10 juli, då Kongl. Maj:t meddelade beslut i ärendet.
36:o af den 29 april, dels om beviljadt låneunderstöd för anläggning af järnväg

mellan Hernösand och Sollefteå och dels om anvisande af statsbidrag för enskilda
järnvägsanläggningars understödjande medelst lån. (30.)

Anmäldes den 29 maj, då beslut i anledning af skrifvelsen fattades.
37:o af den 13 maj, angående regleringen af utgifterna under riksstatens sjette

hufvudtitel. (36.)
Anmäldes den 5 juni, därvid erforderliga beslut fattades utom i afseende å punkterna 7
och 34. Körande den första af dessa punkter har Kongl. Maj:t beslutat den 6 augusti
och rörande den senare den 10 juli.

38:o af den 14 maj, angående regleringen af utgifterna under riksstatens nionde
hufvudtitel. (39.)

Anmäldes den 30 juni i de delar, som tillhörde civildepartementets handläggning, därvid
erforderliga åtgärder beslutades.

39:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående upplåtelse
till staden Mariefred af viss Gripsholms kungsladugård tillhörig mark. (46.)

Anmäldes den 5 juni, då beslut i ärendet fattades.
40:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående eu vägan-

läggning mellan Wistträsk och Glommersträsk. (52.)
Anmäldes den 22 maj, då beslut i anledning af skrifvelsen lättades.

41:o af den 6 maj, i anledning af Kongl. Maj:ts proposition, angående ändrad lydelse
af 3 och 22 §§ af förordningen angående patent. (59.)

Anmäldes den 12 juni, då förordning i ämnet beslöts.
42:o af den 6 maj, i anledning af Kongl. Majrts proposition angående vissa förän­

dringar i lagstiftningen rörande handeln med vin och maltdrycker m. in. (60.)
Anmäldes den 10 juli, då kungörelse i ämnet beslöts.

43:o af den 11 maj, i anledning af Kongl. Maj:ts proposition med förslag till för­
ordning angående ändrad lydelse af § 58 i förordningen om kommuualstyrelse
på landet. (66.)

Anmäldes den 29 maj och lades till handlingarna.

127

44:0 af den 13 maj, i anledning af Kong!. Maj:ts proposition angående anslag för
anläggning af eu bibana från norra stambanan vid Mellansel till Örn­
sköldsvik. (73.)

Anmäldes den 22 maj, då erforderliga åtgärder beslutades.
45:o af den 13 maj, i anledning af Kong! Maj:ts proposition med förslag till lag

om försäkring för olycksfall i arbete. (83.)
Anmäldes den 30 oktober, då Kong! Maj:t beslöt tillsätta en kommitté för ytterligare
utredning af frågorna om ålderdoms-, olycksfalls- och invaliditetsförsäkring.

46:o af den 13 maj, i anledning af Kong! Maj:ts proposition med förslag till lag
om sjukkassor. (84.)

Anmäldes den 29 maj, då Kong! Maj:t beslöt inhemta högsta domstolens utlåtande öfver
det utaf Riksdagen antagna lagförslaget. Sedan detta utlåtande inkommit, anmäldes
ärendet ånyo den 30 oktober, då Kong!. Maj:t beslöt utfärda lag om sjukkassor.

47:o af den 13 maj, i anledning af Kong! Maj:ts proposition angående anvisande
af medel till en riksförsäkringsanstalt och till sjukkasseväsendets befräm­
jande. (85.)

Anmäldes den 30 oktober, då Kong!. Maj:t dels förordnade att kungörelse angående för-
valtningsbidrag åt sjukkassor skulle utfärdas, dels ock beslöt vissa andra erforderliga
åtgärder.

48:o af den 13 maj, om antagande af lag angående vägbållningsbesvärets utgörande
på landet. (88.)

Anmäldes den 5 juni, då kammarkollegium anbefalldes att däröfver sig yttra; och sedan
detta utlåtande inkommit samt jämväl högsta domstolen, efter nådig remiss af den 11
september, sig yttrat, beslöts den 23 oktober lag i ämnet.

49:o af den 14 maj, i anledning af Kongl. Maj:ts proposition angående förbud för
barn att nattetid idka viss försäljning m. m. (105.)

Anmäldes den 10 juli och beslöts förordning i ämnet.
50:o af den 14 maj, angående statsreglering^! för år 1892 och sättet för anvisande

af vissa anslagsbelopp. (106.)
Anmäldes den 5 juni i de delar, som rörde civildepartementet, därvid beslut i anledning
af skrifvelse!! fattades.

Stockholm den 31 december 1891.
Hugo Martin.

6:o. Kongl. linan sdepartementet.

51 ro Riksdagens skrifvelse af den 21 februari 1891, i anledning af Kongl. Maj:ts
proposition angående disposition af en de] byggnader och jord tillhörande förra
häradshöfdingebostället Hammenhög N:o 31 i Kristianstads län. (8.)

128

Vid föredragning den 5 mars af denna skrifvelse har Kongl. Maj:t, med godkännande af
det utaf Riksdagen beslutade tillägg till Kongl. Maj:ts framställning i ämnet, förordnat, att
livad Kongl. Maj:t och riksdagen sålunda beslutat skulle meddelas domänstyrelsen till känne­
dom och underdånig efterrättelse samt för vederbörandes förständigande.

52:o af den 3 april, angående val af fullmäktige i riksbanken. (21.)
53:o af samma dag, angående val af fullmäktige i riksgäldskontoret. (22.)

Den 17 april äro dessa två skrivelser för Kongl. Maj:t i underdånighet anmälda och,
såsom icke påkallande någon åtgärd, lagda till handlingarna.

54:o af den 29 april, i anledning af Kongl. Maj:ts proposition angående afsättande
af räntebärande obligationer till nominelt belopp af 3,000,000 kronor till
garantifond för aktiebolaget sågverksegarnes garantiförening. (28.)

Vid föredragning den 15 maj af ifrågavarande skrifvelse äfvensom i sammanhang därmed
af eu till Kongl. Maj:t ingifven skrift, däri styrelsen för aktiebolaget sågverksegarnes
garantiförening, bland annat, anhållit, att förnyad oktroj med samma statsgaranti som
hittills måtte för tiden från april 1892 bolaget meddelas, har Kongl Maj:t beviljat
bemälda aktiebolag förlängd oktroj till april månad 1902, då bolaget, därest ej på dess
ansökning ny oktroj af Kongl. Maj:t meddelas, skall upplösas, äfvensom förklarat, att det
för bolaget den 9 september 1881 fastställda reglemente och bolagsordning skall med
visst undantag under berörda tid fortfarande lända till efterrättelse, med iakttagande därvid,
att hvad i §§ 13, 14, 15 och 16 af gällande reglemente och bolagsordning stadgas i
fråga om de af riksgäldskontoret till garantifond för bolaget öfverlemnade 4‘/2 procent
statsobligationer jämväl skall ega tillämplighet å de obligationer, löpande med 372 procent
årlig ränta, hvilka vid den löpande oktrojens utgång komma att till garantifond afsättas i
utbyte mot förstberörda obligationer; börande dessa vid nyssnämnda tidpunkt till riks­
gäldskontoret återställas.

55:o af den 6 maj, angående regleringen af utgifterna under riksstatens första
hufvudtitel. (31.)

Den 29 maj har innehållet af Riksdagens ifrågavarande skrifvelse meddelats riksmarskalks-
embetet och statskontoret till kännedom och efterrättelse.

56:o af den 13 maj, angående regleringen af utgifterna under riksstatens sjunde
hufvudtitel. (37.)

Vid föredragning den 29 maj af ifrågavarande skrifvelse och sedan, med anledning af
Riksdagens i skrifvelsens 13 punkt anmälda beslut att för anläggning af en telefonledning
från Örebro till riksgränsen vid Magnor på extra stat för år 1892 bevilja 60,000 kronor,
att utgå, derest norska staten ansloge medel till liniens framdragande från riksgränsen till
Kristiania, erinradt blifvit, att anslag för sist berörda ändamål dåmera blifvit af norska
staten anvisadt, har Kongl. Maj:t, med godkännande af Riksdagens beslut rörande anslagen
under sjunde hufvudtiteln, i hvad besluten skilde sig från Kongl. Maj:ts nådiga framställ­
ningar i ämnet, förordnat, att förestående skrifvelse skulle delgifvas statskontoret till
kännedom och efterrättelse, i hvad på detta embetsverk ankomma, äfvensom att innehållet

af samma skrifvelse i de delar, som rörde andra embetsverk och myndigheter, skulle dessa
meddelas.

Ifrågavarande skrifvelse, i hvad den innefattade Riksdagens i punkten 12:o gjorda
anmälan, att, sedan 1890 års Riksdag till reparations- och förändringsåtgärder utvändigt
å vissa kronans hus i Stockholm med flera arbeten beviljat ett extra anslag af 100,000
kronor, att utgå under två år, och däraf för år 1891 anvisat ett belopp af 50 000
kronor, Riksdagen bifallit Kongl. Maj:ts förslag att å extra stat för år 1892 till reparations-
och förändringsåtgärder utvändigt å vissa kronans hus i Stockholm anvisa återstående
hälften af nyssnämnda år 1890 af Riksdagen beviljade anslag, eller 50,000 kronor, är
den 5 juni ånyo för Kongl. Maj:t anmäld; och har Kongl. Maj:t därvid förordnat angående
användandet af sistberörda för år 1892 anvisade anslag.

57:o af den 14 maj, angående regleringen af utgifterna under riksstatens nionde
hufvudtitel. (39.)

Vid underdånig anmälan den 29 maj af förevarande skrifvelse har Kongl. Maj:t förordnat,
att densamma skulle i de delar, som tillhörde handläggning af annat departement än
finansdepartementet, för sådant ändamål till vederbörande departement öfverlemnas samt
att innehållet af skrifvelsen i öfrigt skulle meddelas statskontoret till kännedom och
efterrättelse.

58:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående eftergift af
viss del af kronans rätt till danaarf efter arbetaren Karsten Ekberg från
Hessleberga. (40.)

Hvad Kongl. Majrt och Riksdagen i detta ärende beslutat har den 29 maj meddelats
vederbörande till kännedom och efterrättelse.

59:o af samma dag, i fråga om utsträckning af tiden för anmälan om inlösen af
skattefrälseräntor och af kronotionde, som innehafves under enskild egande-
rätt. (43.) ä

Den 29 maj har Kongl. Maj:t, med godkännande af Riksdagens i förevarande skrifvelse
anmälda beslut, låtit utfärda kungörelse i ämnet.

60:o af samma dag, i anledning af Kongl. Maj:ts proposition angående försäljning
till Eslöfs köping af en del af militiebostället 3/8 mantal Eslöf n:o 13 samt
% mantal Eslöf n:ris 15 och 17 i Vestra Sallerups socken af Malmöhus län (44)

Vid föredragning den 5 juni af denna skrifvelse har Kongl. Maj:t förordnat, att hvad
Kongl. Maj:t och Riksdagen i förevarande ärende beslutat skulle meddelas vederbörande till
kännedom och efterrättelse; hvarjämte Kongl. Maj:t anbefallt dels domänstyrelsen att, sedan
det ifrågavarande området blifvit i författningsenlig ordning åsatt mantal och köpeskillingen
blifvit erlagd, å samma område utfärda köpebref, dels ock Kongl. Maj:ts befallnings­
hafvande i Malmöhus län att erinra kommunalfullmäktige i Eslöfs köping om iakttagande
gent emot nuvarande tomtinneliafvare af de utfästelser i fråga om det förvärfvade områdets
disposition, som innefattades i fullmäktiges protokoll den 1 och den 5 augusti 1890.

Justitieombudsmannens embetsberättelse till 1892 urs riksdag. 17

129

61 :o af samma dag, i anledning af Kongl. Maj:ts proposition angående beredande af
lånemedel till utveckling af statens telefon väsende. (50.)

Innehållet af Riksdagens förevarande skrifvelse är den 15 maj meddeladt telegrafstyrelsen
till kännedom.

62:o af samma dag, i anledning af Kongl. Maj:ts proposition i fråga om reglering
af bergslagernas järnvägsaktiebolags obligationsskuld. (53.)

Den 15 maj har Riksdagens beslut i förevarande ärende meddelats vederbörande till
kännedom.

63:o af den 10 maj, i anledning af Kongl. Maj:ts proposition i fråga om ändringar
i förordningen angående en postsparbank för riket den 22 juni 1883. (64.)

Kongl. Maj:t har den 15 maj låtit utfärda nådig kungörelse om ändring i §§ 2, 5, 7 och
8 af ofvanstående förordning.

64:o af den 11 maj, i anledning af väckt motion om ändrad lydelse af 7 § i jagt-
' stadgan den 21 oktober 1864. (68.)
Den 22 maj har domänstyrelsen erhållit nådig befallning att i anledning af Riksdagens
i förevarande skrifvelse anmälda beslut afgifva underdånigt utlåtande, livilket ännu icke
till Kongl. Maj:t inkommit.

65:o af den 13 maj, i anledning af Kongl. Maj:ts proposition angående disposition
af en del af indragna fanjunkarebostället Refvinge n:is 3 och 10 i Malmöhus
län. (70.)

Den 29 maj liar Kongl. Maj:t anbefallt domänstyrelsen att i författningsenlig ordning
ombesörja utarrendering från den 14 mars 1892 af ifrågavarande del af bostället.

66:o af samma dag, i anledning af Riksdagens år 1890 församlade revisorers berät­
telse angående verkställd granskning af statsverkets samt andra af allmänna
medel bestående fonders tillstånd, styrelse och förvaltning under år 1889. (71.)

Vid föredragning den 29 maj af förevarande skrifvelse har Kong]. Maj:t förordnat, att
transsumt af densamma skulle jämte protokollsutdrag öfverlemnas till justitiedepai temen tet
i hvad skrifvelsen afsåge framställningen beträffande fångvårdsstyrelsen, till landtförsvars­
departementet, så vidt skrifvelsen rörde framställningen beträffande krigsskolan, till sjö­
försvarsdepartementet, i den mån skrifvelsen rörde framställningen beträffande maiinföi
välfången, och till ecklesiastikdepartementet, i hvad skrifvelsen afsåge framställningen
beträffande folkskolelärarnes pensionsinrättningar.

67:o af samma dag, i anledning af Kongl. Maj:ts proposition angående försäljning
till Helsingborgs sockerfabriksaktiebolag af ett område af Engelholms vestra
kronoplantering i Kristianstads län. (72.)

Den 29 maj har Kongl. Maj:t förordnat, att hvad Kongl. Maj:t och Riksdagen i före­
varande ärende beslutat skulle meddelas vederbörande till kännedom och efterrättelse;
hvarjämte domänstyrelsen erhållit nådig befallning att med bolaget upprätta köpeafhandling
angående det ifrågavarande områdets öfverlåtelse åt bolaget under de af Kongl. Maj.t och

130

131

Riksdagen fastställda villkor samt att, sedan köpeskillingen för marken och lösesumman för
den därå växande skogen blifvit erlagda, å det ifrågavarande området utfärda köpebref.

68-0 af samma dag, i anledning af Kongl. Maj:ts proposition angående upplåtande
af odliugslägenheter å kronoparker i Norrbottens län. (75.)

Vid föredragning den 29:de maj af ifrågavarande skrifvelse har Kongl. Maj:t, med god­
kännande af Riksdagens däri anmälda beslut, i hvad det skilde sig från Kongl. Maj:ts
framställning i ämnet, förordnat, att hvad sålunda blifvit beslutadt skulle meddelas domäu-
styrelsen till kännedom och efterrättelse.

69:o af samma dag, i anledning af Kongl. Maj:ts proposition angående särskild för­
yttring af lägenheter från krouoegendomar, som försäljas. (76.)

Den 29 maj har domänstyrelsen erhållit nådig befallning att afgifva underdånigt yttrande
rörande de närmare bestämmelser, som kunde finnas erforderliga beträffande de ifråga­
varande upplåtelserna; men är sådant utlåtande ännu icke till Kongl. Maj:t inkommet.

70:o af samma dag, i anledning af Kongl. Maj:ts proposition angående försäljning
af åtskilliga mindre krouoegendomar m. m. (77.)

Den 29 maj är denna skrifvelse anmäld för Kongl. Maj:t, som förordnat, att hvad Kongl.
Maj:t och Riksdagen i förevarande ärende beslutat skulle meddelas domänstyrelsen till
kännedom och efterrättelse, äfvensom förklarat, att de i kongl. brefvet den 18 maj 1888
utöfver föreskrifterna i kongl. brefvet den 29 maj 1874 meddelade bestämmelser beträf­
fande försäljning af de egendomar, som i förstnämnda bref afsåges, skulle ega tillämpning
jämväl i fråga om försäljning af de nu ifrågavarande egendomarne, dock med iakttagande
att, beträffande egendom, som blefve arrendeledig den 14 mars 1892 eller den 14 mars 1893,
domänstyrelsen skulle ega att, utan hinder däraf att icke arrende- eller saluvärdering föregått,
hos Kongl. Maj:t göra framställning om egendomens framtida användning, hvarefter, i händelse
beslut om egendomens försäljning blefve meddeladt, på pröfning i hvarje särskildt fall borde
bero, huruvida för köpeanbuds pröfning särskild saluvärdering kunde finnas erforderlig.

71 :o af den 11 maj, angående villkoren för försäljning af brännvin. (78.)
Sedan öfverståthållareembetet och Kongl. Maj:ts befallningshafvande i rikets samtliga län
i anledning af Riksdagens ifrågavarande skrifvelse hvar för sig afgifvit underdånigt utlå­
tande, har Kongl. Maj:t denna dag låtit utfärda ny förordning angående villkoren för
försäljning af brännvin att tillämpas från och med den 1 april 1892.

72:o af den 13 maj, angående ytterligare utsträckning af fridlysningstiden för elg. (79.)
Den 22 maj har domänstyrelseu anbefallts att, efter Kongl. Maj:ts befallningshafvandes i
rikets samtliga län och landstingens hörande, öfver Riksdagens uti ifrågavarande skrifvelse
gjorda framställning afgifva underdånigt utlåtande, hvilket ännu icke till Kongl. Maj:t
inkommit.

73:o af samma dag, om ändring i sättet för utbetalning af den ersättning af stats­
medel, som utgår till egare af vissa skattefrälsehemman. (80.)

Vid underdånig föredragning den 22 maj af förevarande skrifvelse hafva kammarkollegium
och statskontoret erhållit nådig befallning att i anledning af Riksdagens i skrifvelsen gjorda

132

framställning gemensamt afgifva underdånigt utlåtande; och liar sådant utlåtande ännu
ej till Kongl. Maj:t inkommit.

74:o af samma dag, angående de i 63 § regeringsformen föreskrift^ kreditiv-
summor. (82.)

Den 22 maj har Riksdagens i förevarande skrifvelse anmälda beslut meddelats statskon­
toret till kännedom.

75:o af samma dag, angående tullbevillningen. (86.)
Sedan kommerskollegium och generaltullstyrelsen i anledning af förevarande skrifvelse
afgifvit infordradt gemensamt underdånigt utlåtande, har Kongl. Maj:t den 16 oktober
låtit utfärda ny tulltaxa att lända till efterrättelse från ocli med den 1 januari 1892.

76:o af samma dag, med reglemente för riksbankens styrelse och förvaltning. (91.)
Den 5 juni har Kongl. Maj:t, i enlighet med Riksdagens därom gjorda anhållan, låtit
utfärda nådig kungörelse i anledning af Riksdagens beslut angående riksbankens styrelse
och förvaltning.

77:o af den 14 maj, med anledning af Kongl. Maj:ts proposition angående afskrifning
af de å viss jord lallande grundskatter in. m. (95.)

Den 29 maj har Kongl. Majrt förordnat, att ifrågavarande skrifvelse, såsom icke påkal­
lande någon åtgärd, skulle läggas till handlingarna.

78:o af samma dag, i anledning af Kongl. Maj:ts proposition angående upphörande
af de enligt kongl. förordningen den 16 maj 1884 angående bevillningsafgifter
för särskilda förmåner och rättigheter utgående bevillningsafgifter af frälse-
egendomar och lotshemman. (97.)

Den 22 maj är denna skrifvelse för Kongl. Maj:t anmäld och, såsom icke påkallande någon
åtgärd, lagd till handlingarna.

79:o af samma dag, angående ändringar i kongl. kungörelsen den 11 maj 1883
angående villkoren för tidningars och tidskrifters postbefordran. (98.)

Vid underdånig föredragning den 22 maj af förevarande skrifvelse har Kongl. Maj:t låtit
utfärda nådig kungörelse angående de af Kongl. Maj:t och Riksdagen beslutade ändringar
i förestående kungörelse; hvarjämte generalpoststyrelsen anbefallts att afgifva underdånigt
utlåtande öfver Riksdagens i skrifvelsen gjorda framställning i fråga om utsträckning af
medgifvandet till lokalpreuumeratiou äfven till tidning, som utkomme högst en gång i
veckan.

Sedan sådant utlåtande till Kongl. Maj:t inkommit, har den 11 december utfärdats
nådig kungörelse angående förändrad lydelse af det genom kongl. kungörelsen den 22
maj 1891 till § 1 mom. 1 af ofvannämnda kungörelse den 11 maj 1883 fogade tillägg.

80:o af samma dag, angående bevillning af fast egendom samt af inkomst. (99.)
Sedan statskontoret och kammarrätten gemensamt afgifvit infordradt underdånigt utlåtande
öfver den af Riksdagen beslutade ändring i § 2 af gällande förordning angående bevillning
af fast egendom samt af inkomst, har Kongl. Maj:t den 4 december låtit utfärda nådig

133

kungörelse angående den vid 1891 års riksdag åtagna bevillning af fast egendom samt af
inkomst.

81:o af samma dag, angående stämpelafgiften. (100.)
Sedan statskontoret ocli kammarrätten gemensamt afgifvit infordradt underdånigt utlåtande
öfver de af Riksdagen beslutade ändringar i § 3 af gällande förordning angående stämpel­
afgiften, har Kong). Maj:t den 16 oktober låtit utfärda nådig kungörelse angående stäm­
pelafgiften.

82:o af samma dag, med begäran om ändring af 47 § i gällande tullstadga. (101.)
Sedan generaltullstyrelsen i anledning af Riksdagens ifrågavarande skrifvelse afgifvit in­
fordradt underdånigt utlåtande, bar Kong]. Maj:t den 25 september låtit Sig föredragas
denna skrifvelse samt i sammanhang därmed jämväl sjöfartsnäringskommitténs den 12 sep­
tember 1890 afgifna betänkande, i hvad detsamma innehöll framställning om förändrad
lydelse af § 16 mom. 2 och § 18 i gällande tullstadga; och bär Kong], Maj:t därvid
förordnat, att nådig kungörelse angående förändrad lydelse af §§ 16, 18 och 47 i tull­
stadgan den 2 november 1877 skulle utfärdas.

83:o af samma dag, angående hvitbetssockertillverkningsafgiften. (102.)
Den 22 maj bar Kong!. Maj:t, i enlighet med Riksdagens i förevarande skrifvelse gjorda
framställning, utfärdat nådig kungörelse angående ändring i § 1 af kong!, förordningen
om beskattning af hvitbetssockertillverkningen i riket den 16 juni 1882.

Därjemte har Kongl. Maj:t, i anledning af Riksdagens i skrifvelse!! gjorda framställ­
ning i fråga om ytterligare ändring i hvitbetssockeraccisen, den 6 augusti tillsatt en
kommitté, med uppdrag, bland annat, att taga under ompröfning, huruvida anledning
kunde förefinnas till förändring vare sig af beloppet utaf hvitbetssockertillverkningsafgiften
eller af det nuvarande systemet för beskattningen af nämnda tillverkning, samt att afgifva
de förslag, som af eu sådan pröfning kunde anses påkallade; och har kommittén ännu ej
till Kongl. Maj:t inkommit med betänkande i förevarande fråga.

84:o af samma dag, angående beräkningen af statsverkets inkomster. (103.)
Innehållet af Riksdagens förestående skrifvelse har den 29 maj meddelats statskontoret
till kännedom och efterrättelse.

85:o af samma dag, angående utredning rörande möjlighet för mindre bemedlade att
bilda egna jordbruk. (104.)

Den 25 september har Kongl. Maj:t i anledning af denna Riksdagens skrifvelse tillsatt
en kommitté med uppdrag att åvägabringa utredning i förevarande ämne, därvid kommittén
skulle hafva att taga i öfvervägande ej mindre, i hvilken mån och under hvilka villkor
upplåtelse af jord från kronans egendomar skulle för befordrande af det af Riksdagen an-
gifna syftemål kunna ega rum, än äfven huruvida berörda syftemål skulle kunna genom
ändring i gällande lagstiftning eller på annat sätt befrämjas.

86:o af samma dag, angående statsregleringen för år 1892 och sättet föranvisande
af vissa anslagsbelopp. (106.)

Vid föredragning den 22 maj af ifrågavarande skrifvelse har Kongl. Maj:t förordnat, att

134

Riksdagens däruti anmälda beslut skulle meddelas statskontoret till kännedom och efter­
rättelse, samt att statskontoret skulle anbefallas att före utgången af år 1892 till riks­
gäldskontor öfverlemna det belopp, Riksdagen för samma år anvisat att till byggnads­
fonden för riksdags- och riksbankshus afsättas.

Därjämte har Kongl. Maj:t förordnat, att transsumt af ifrågavarande skrifvelse, i
hvad den rörde sättet för anskaffande och bestridande af vissa anslag för järnvägsmateriel
och järnvägsbyggnader, skulle jämte protokollsutdrag öfverlemnas till civildepartementet;
och kommer denna skrifvelse icke vidare att på finansdepartementets föredragning för
Kongl. Maj:t anmälas.

87:o af samma dag, angående upprättadt nytt reglemente för riksgäldskontoret. (107.)
Den 22 maj är denna skrifvelse i underdånighet anmäld och, såsom icke påkallande någon
åtgärd, lagd till handlingarna.

88:o af samma dag, med ny riksstat. (108.)
Vid underdånig anmälan den 29 maj af förevarande skrifvelse har Kongl. Maj:t förordnat
att, jämte meddelande af Riksdagens uti skrifvelsen anmälda beslut angående disposition
vid statsregleringen för nästkommande år af besparingarne å hufvudtitlarne, berörda riksstat
skulle tillställas statskontoret till kännedom och efterrättelse.

89:o af den 11 maj, i anledning af Kongl. Maj:ts proposition med förslag till sjölag,
lag, innefattande vissa bestämmelser angående sjöfynd, lag angående ändring af 2, 5 och
7 §§ 17 kap. handelsbalken, lag angående ändring af 71, 73, 89, 90. 117, 118 och
119 §§ utsökningslagen samt lag angående ändring af 13, 51, 54 och 90 §§ konkurs­
lagen. (62.)
Ifrågavarande skrifvelse, i hvad den innefattade anhållan, att Kongl. Maj:t täcktes tillse,
att föreskrift blefve utfärdad ej mindre därom, att, när sjöfynd bos vederbörande tjenste­
man augåfves, anteckning skulle af denne göras om märken och andra kännetecken,-hvari­
genom godset måtte kunna af egaren igenkännas, än äfven därom att uppgift å dylika
märken eller kännetecken skulle intagas i den kungörelse, som om bergningen utfärdades,
är på finansdepartementets föredragning den 13 november för Kongl. Maj:t anmäld; och
liar Kong]. Maj:t därvid låtit utfärda nådig kungörelse angående antecknande och kungö­
rande af märken och andra kännetecken å sjöfynd.

Stockholm den 31 december 1891.
Hans Wachtmeister.

7:o. Kongl. ecklesiastikdepartementet.

90:o Riksdagens skrifvelse af den 21 februari 1891, i anledning af Kongl. Maj:ts
proposition angående afsöndring af jord från indragna militiebostället Kongs-
Norrby kungsgård i Östergötlands län. (7.)

135

Kongl. Maj:t har den 5 mars meddelat beslut i detta ärende.
91 :o af den 2 mars, med förslag till förordning angående ändring i och tillägg till

förordningen om kyrkostämma samt kyrkoråd och skolråd i Stockholm den 20
november 1863. (9).

Kongl. Maj:t bar den 22 maj utfärdat nådig förordning i ämnet.
92:o af den 14 maj, angående regleringen af utgifterna under riksstatens åttonde

hufvudtitel. (38).
Kongl. Maj:t har den 5 juni meddelat erforderliga föreskrifter i ämnet.

93:o af den 6 maj, i fråga om helgonskyldens afskaffande. (41.)
Kongl. Maj:t har den 5 juni låtit anbefalla kammarkollegium att i ärendet afgifva utlå­
tande, men sådant har ännu icke inkommit.

94:o af den 6 maj, i fråga om upphörande af den i Göteborgs och Bohus län utgå­
ende landskylden. (42.)

Kongl. Maj:t har den 5 juni låtit anbefalla kammarkollegium att i ärendet afgifva utlå­
tande. Sådant har ännu icke inkommit.

95:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående jordafsöndring
från förra militiebostället N:o 2 Söndraby i Kristianstads län. (47.)

Kongl. Maj:t har den 29 maj meddelat beslut i detta ärende.
96:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående afsöndring af

jord från kronoegendomen Stora Kungsladugården N:o 1 i Södermanlands
län. (48.)

Kongl. Maj:t har den 29 maj meddelat beslut i detta ärende.
97:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående afsöndring af

jord från indragna militiebostället Neder-Kjellsby med kyrkotegen i Göteborgs
och Bohus län. (49.)

Kongl. Maj:t har den 12 juni meddelat beslut i detta ärende.
98:o af den 4 maj, angående införande af obligatorisk undervisning vid rikets all­

männa läroverk, seminarier och folkskolor rörande de rusgifvande ämnenas natur
och verkningar. (54.)

Kongl. Maj:t bar den 4 juli låtit anbefalla nykterhetskommissionen att i detta ärende af­
gifva utlåtande. Detta utlåtande har ännu icke inkommit.

99:o af den 13 maj, i anledning af Riksdagens år 1890 församlade revisorers be­
rättelse angående verkställd granskning af statsverkets samt andra af allmänna
medel bestående fonders tillstånd, styrelse och förvaltning under år 1889. (71.)

Kongl. Maj:t har denna dag meddelat beslut i anledning af berörda skrifvelse i livad den­
samma angår ecklesiastikdepartementet.

100:o af den 6 maj, i anledning af Kongl. Maj:ts proposition angående godkännande
af uppgjordt förslag i fråga om uppförande vid Lunds hospital för Malmöhus
läns räkning af en vårdanstalt för sinnessjuka. (81.)

Kong!. Maj;t har den 12 juni meddelat beslut i detta ärende.
101:o af den 13 maj, angående vissa förändringar i de med afseende å folkskole­

lärarepersonalens löneförhållanden gällande föreskrifter m. m. (87.)
Kongl. Maj:t har den 5 oktober utfärdat kungörelse i ämnet.

Stockholm den 31 december 1891.

A. von Krusenstjerna.

Förteckning öfver de i förestående uppgifter upptagna, genom Riksda­
gens underdåniga skrivelser anhängig gjorda ärenden, hvilka vid utgången
af år 1891 i sin helhet eller till någon del icke hos Kongl. Maj:t förevarit
till slutligt afgörande.

Kongl. justitiedepartementet.

16:o af den 11 maj 1891, angående ändring i 13 § konkurslagen. (63.)
19:o af den 13 maj, angående tillägg till 17 kap. 10 § liandelsbalken. (89.)

Kongl. landtförsvarsdepartementet.

24:o af den 11 maj, i anledning af ej mindre Kongl. Maj:ts proposition angående
förändrad lydelse i vissa delar af värnpligtslagen den 5 juni 1885 än äfven
väckta motioner om ändring i samma lag. (65.)

25:o af den 13 maj, angående regleringen af utgifterna under riksstatens fjärde
hufvudtitel. (34.)

29:o af den 13 maj, i anledning af Kongl. Maj:ts proposition angående godkännande
af en med staden Göteborg träffad öfverenskommelse i fråga om dess inqvar-
teringsskyldighet äfvensom rörande anslag till ett nytt kasernetablissement där­
städes m. m. (74.)

Kongl. finansdepartementet.

64:o af den 11 maj, i anledning af väckt motion om ändrad lydelse af 7 § i jagt-
stadgan den 21 oktober 1864. (68.)

Justitieombudsmannens embetsberättelse till 1892 års riksdag. 18

138

69:o af den 13 maj, i anledning af Kongl. Maj:ts proposition angående särskild för­
yttring af lägenheter från kronoegendomar, som försäljas. (76.)

72:o af den 13 maj, angående ytterligare utsträckning af fridlysningstiden för
elg. (79.)

73:o*af den 13 maj, om ändring i sättet för utbetalning af den ersättning af stats­
medel, som utgår till egare af vissa skattefrälsehemman. (80.)

83:o af den 14 maj, angående hvitbetssockertillverkningsafgiften. (102.)
85:o af den 14 maj, angående utredning rörande möjlighet för mindre bemedlade

att bilda egna jordbruk. (104.)

Kongl. ecklesiastikdepartementet.

93:e af den 6 maj, i fråga om helgonskyldens afskaffande. (41.)
94:o af den 6 maj, i fråga om upphörande af den i Göteborgs ocli Bohus län utgå­

ende landskylden. (42.)
98:o) af den 4 maj, angående införande af obligatorisk undervisning vid rikets all­

männa läroverk, seminarier och folkskolor rörande de rusgifvande ämnenas natur
och verkningar. (54.)

Uppgifter rörande de vid Riksdagarne före år 1891 till Kongl. Maj:t
ajlåtna underdåniga skrivelser, lwilka vid 1890 års slut voro i sin helhet
eller till någon del hos Kongl. Maj:t oafgjorda, jämte uppgift å de åtgärder,
som sedermera blifvit med dem vidtagna.

Kongl. justitiedepartementet.

l:o Riksdagens skrifvelse af den 17 maj 1879, angående förändrad lagstiftning om
skillnad i trolofning och äktenskap. (54.)

Den i ärendet tillsatta kommitté liar ännu icke afgifvit förslag i detta ämne.
2:o af den 9 maj 1880, angående utsträckning af tiden för straffarbetes fullgörande i

enrum, samt om utbyte i vissa fall af nämnda straffart mot annan sådan. (40.)
Sedan inom justitiedepartementet utarbetats förslag till lag angående straffarbetes och fän­
gelsestraffs verkställande i enrum, har Kongl. Maj:t beslutat däröfver infordra högsta dom­
stolens utlåtande.

3:o af den 26 april 1882, om lagbestämmelser angående de rättsförhållanden, som
uppstå genom samegendom i stadsfastighet, samt beträffande delning af sådan
fastighet. (31.)

Det kommittén för lagstiftning angående stadsplaners genomförande gifna uppdrag i an­
ledning af förevarande skrifvelse anstår tills vidare, enligt Kongl. Majrts därom, i sam­
manhang med den s. k. bolagskommitténs tillsättande, den 30 december 1885 fattade
beslut.

4:o af den 7 maj 1884, om framläggande af förslag till vissa ändringar och tillägg
i gällande lagstiftning angående äkta makars inbördes egendomsförhållanden. (39.)

Vid underdånig föredragning den 31 december 1891 af det utaf nya lagberedningen utar­
betade förslag till förändrade lagbestämmelser i ämnet jämte högsta domstolens däröfver

140

afgifna utlåtande, har Kongl. Maj:t, som ansett omförmälda lagförslag icke böra läggas
till grund för någon framställning från Kongl. Maj:ts sida till Riksdagen, funnit Riksdagens
ifrågavarande skrifvelse icke till någon vidare Kongl. Maj:ts åtgärd föranleda, i samman­
hang hvarmed nya lagberedningen fått sig anbefalldt att utarbeta det förslag till ändring
i gällande bestämmelser angående boskillnad och därmed sammanhängande lagstadganden,
som kan finnas erforderligt i syfte att dels lättare tillfälle till vinnande af boskillnad be-
redes hustru, dels hustrus eller enkas betalningsansvarighet för gäld, som mannen ensam
ådragit det gemensamma boet, inskränkes eller undanrödjes.

5:o af den 9 maj 1884, angående lagbestämmelser för ordnande af de rättsför­
hållanden, som uppstå mellan kommunerna och enskilde i följd af fastställande
af planer för eller vid utförande af beslut om reglering af gator, torg eller
allmänna platser i stad eller köping eller å annan ort, för hvars bebyggande
stadganden lika med de för stad gällande anses böra på grund af befolkningens
täthet tillämpas. (42.)

Kongl. Maj:t har den 31 januari 1891, vid underdånig föredragning af kommitte-
rades förslag till lag angående stadsplan och tomtreglering m. m. jämte högsta dom­
stolens däröfver afgifna utlåtande, funnit omförmälda lagförslag icke kunna godkännas äfven­
som förklarat, att Riksdagens ifrågavarande framställning icke skulle föranleda någon vidare
Kongl. Maj:ts åtgärd.

6:o af den 12 maj 1885, angående utredning af hvad som bör vara att till fast
eller lös egendom hänföra. (50.)

Kongl. Maj:t har den 31 december 1891 uppdragit åt nya lagberedningen att utarbeta
förslag till de lagbestämmelser uti ifrågavarande ämne, som kunna finnas vara af behofvet
påkallade.

7:o af den 20 maj 1885, om framläggande af förslag till ny lag om aktiebolag. (71.)
Sedan den i ärendet tillsatta kommitté, på sätt sist afgifna förteckning omförmäler, af­
gifva lagförslag i detta med flera därmed sammanhängande ämnen, har Kongl. Maj:t be­
slutat att öfver samma förslag infordra högsta domstolens utlåtande.

8:o af den 16 mars 1886, om ändring i förordningen angående särskilda samman­
komster för andaktsöfning den 11 december 1868. (20.)

Den här ofvan under N:o 1 omförmälda kommitté har ännu icke afgifvit förslag i ämnet.
9:o af den 2 maj 1888, angående ändringar i stadgan om skiftesverket i riket den

9 november 1866. (41.)
Lag i ämnet utfärdad den 22 maj 1891.

10:o af den 26 februari 1889, angående ändrade bestämmelser rörande fastställelse
af ackord i konkurs. (5.)

Lag i ämnet utfärdad den 22 maj 1891.
ll:o af den 9 mars 1889, angående prestedens utbytande mot ett löfte. (12.)

Sedan den i ärendet tillsatta kommitté den 25 maj 1891 afgifvit förslag till lag i
ämnet, bär ärendet den 14 sistlidne augusti i statsrådet anmälts; och förordnade Kongl.

141

Maj:t att samtliga domkapitlen i riket äfvensom Stockholms stads konsistorium och hof­
konsistorium skulle anbefallas inkomma med utlåtanden öfver ifrågavarande förslag.

12:o af den 12 mars 1889, med förslag till lag angående ändrad lidelse af 1 kap.
1 § kyrkolagen. (15.)

Sedan den i ärendet tillsatta kommitté den 25 maj 1891 afgifvit förslag till lag i ämnet,
har ärendet den 14 sistlidne augusti i statsrådet anmälts; och förordnade Kongl. Maj:t att
samtliga domkapitlen i riket äfvensom Stockholms stads konsistorium och hofkonsistorium
skulle anbefallas inkomma med utlåtanden öfver ifrågavarande förslag.

13:o af den 29 mars 1889, om tillägg till gällande bestämmelser angående sak­
öreslängd. (25.)

Författningar i ämnet utfärdade den 22 maj 1891.
14:o af den 1 maj 1889, angående ersättning till nämndemän för inställelse vid

urtima ting för ransakning i brottmål. (41.)
Kongl. Maj:t har den 31 december 1891 beslutat aflåtande af proposition till Riksdagen
angående utsträckning af nämndemäns rätt till ersättning för biträde vid ransakning^- i
brottmål.

15:o af den 8 maj 1889, angående skyldighet för staten att i vissa fall bekosta
hemförskaffning af svenskt fartygs befälhafvare och manskap. (46.)

Stadganden i ämnet äro meddelade i nya sjölagen af den 12 juni 1891.
16:o af samma dag, angående behörighet för svensk domstol att upptaga vissa

mål mot utländsk man. (49.)
Lag i ämnet utfärdad den 20 mars 1891.

17:o af den 11 april 1890, angående utredning, huruvida och under hvilka villkor
statsmakten må kunna ikläda sig ansvar för förluster, som af embetsman genom
felaktig embetsförvaltning vållas. (30.)

Efter det öfverståthållareembetet och Kongl. Maj:ts vederbörande befallningshafvande hvar för
sig inkommit med utlåtande öfver förevarande framställning, så vidt angår frågan huruvida
och under hvilka villkor statsmakten må kunna ikläda sig ansvar för skada och förluster,
som kunna varda enskilda samhällsmedlemmar tillskyndade genom felaktig embetsförvalt­
ning af de myndigheter, hvilka jämlikt 1 kap. utsökningslagen den 10 april 1877 med
utsökningsmål hafva befattning, har justitiekanslersembetet anbefallts att i enahanda af­
seende i ärendet afgifva utlåtande.

18:o af den 14 maj 1890, angående ändring i gällande stadganden om fängelse­
straffs verkställande. (68.)

Ärendet är fortfarande på Kongl. Maj:ts pröfning beroende.
19:o af samma dag, angående förmånsrätt för arbetares fordran å ogulden ar­

betslön. (69.)
Efter högsta domstolens hörande har Kongl. Maj:t den 12 juni 1891 utfärdat lag i ämnet.

Stockholm den 31 december 1891.
Karl Lindbäck.

142

Kongl. landtförsvarsdepartementet.

20:o Riksdagens skrifvelse af den 20 april 1886, i anlediring af Riksdagens år 1885
församlade revisorers berättelse angående verkställd granskning af statsverkets
samt andra af allmänna medel bestående fonders tillstånd, styrelse och för­
valtning år 1883. (30.)

Vid anmälan inför Kongl. Maj:t den 21 maj 1886 af denna skrifvelse hafva i anledning
af den utaf Riksdagen i fråga om arméförvaltningens räkenskaper gjorda hemställan armé­
förvaltningen och statskontoret blifvit anbefallda att med gemensamt utlåtande i detta
ämne inkomma.

Detta utlåtande har ännu icke blifvit till Kongl. Maj:t afgifvet.
21 :o af den 14 maj 1889, i fråga om sammanförande i en författning af gällande

bestämmelser angående vissa rust- och rotehållare åliggande skyldigheter. (76.)
Sedan Kongl. Maj:t vid föredragning den 24 maj 1889 af denna skrifvelse uppdragit åt
ombudsmannen i arméförvaltningen C. H. Weidenhielm att utarbeta och till Kongl. Maj:t
inkomma med förslag till den af Riksdagen begärda sammanfattning samt detta uppdrag
af honom fullgjorts, har Kongl. Maj:t låtit till trycket befordra den af Weidenhielm så­
lunda utarbetade sammanfattning af ifrågavarande föreskrifter.

22:o af den 3 maj 1890, i anledning af Kongl. Maj:ts proposition angående för­
säljning af den s. k. Kommendantsängen vid skansen Kronan i Göteborg. (45.)

Anmäldes inför Kongl. Maj:t den 23 maj 1890.
Efter det vederbörande myndigheter inkommit med utlåtande i fråga om stadsplan

för det till försäljning bestämda område, remitterades ärendet till stadsfullmäktige i
Göteborg att häröfver yttra sig, och har detta yttrande ännu icke till Kongl. Maj:t in­
kommit.

23:o Riksdagens uti punkten 7 af skrifvelsen den 16 maj 1890, angående regle­
ringen af utgifterna under fjärde hufvudtiteln anmälda beslut om uppsättande
å Karlsborg af eu andra trängbataljon. (53.)

Sedan de vid föredragning den 6 juni 1890 af Riksdagens förbemälda beslut från veder­
börande myndigheter infordrade utlåtanden inkommit, har Kongl. Maj:t den 31 januari
1891 förordnat, att nämnda bataljon skulle benämnas N:o 2 Göta trängbataljon och till­
delas 3:dje fördelningen med Karlsborg såsom förläggningsort, äfvensom meddelat före­
skrifter rörande bataljonens organisation.

24:o Riksdagens uti punkten 12 af sistnämnda skrifvelse gjorda framställning an­
gående ersättning för inqvartering af tågande trupper åt de däraf betun­
gade. (53.)

143

Vid föredragning den 6 juni 1890 af förberörda framställning anbefalldes arméförvalt­
ningen att med utledning och förslag i ämnet till Kongl. Majrt inkomma. Det såmedelst
infordrade utlåtandet har ännu icke blifvit afgifvet.

Stockholm den 31 december 1891.

E. von der Lancken.

Kongl. civildepartementet.

25:o Riksdagens skrifvelse af den 21 maj 1882, i anledning af Riksdagens år 1881
församlade revisorers berättelse angående verkställd granskning af statsverkets
samt andra af allmänna medel bestående fonders tillstånd, styrelse och förvalt­
ning under år 1879. (75.)

Den 20 oktober 1882 blef denna skrifvelse, i hvad den rörde Ultuna och Alnarps landt­
bruksinstitut, föredragen, och anbefalldes kommittén för afgifvande af förslag till den
lämpligaste organisationen af rikets landtbruksläroverk att, i sammanhang med fullgörande
af sitt uppdrag, jämväl yttra sig om Riksdagens framställning i fråga om bokföringssättet
vid instituten.

Kommitténs förslag i ämnet anmäldes den 19 september 1884 och remitterades till
Kongl. Maj:ts samtlige befallningshafvande att, efter vederbörande hushållningssällskaps
bölande, afgifva underdåniga utlåtanden. Sedan desse sig yttrat och jämväl öfrige veder­
börande myndigheter blifvit i ärendet hörde, beslöt Kongl. Maj:t den 12 januari 1889
piopositiou till Riksdagen angående förändrad organisation af Ultuna landtbruksinstitut.
Beträffande Alnarps landtbruksinstitut är ärendet ännu beroende på Kongl. Maj:ts pröfning.

26:o af den 10 maj 1884, angående förbindelse medelst ångfärja mellan Helsing­
borg och Helsingör eller Malmö och Köpenhamn. (28.)

Anmäldes den 23 maj 1884, hvarvid chefen för civildepartementet bemyndigades att utse
kommitterade för afgifvande af betänkande i frågan. Sedan från desse kommitterade
yttrande inkommit, remitterades ärendet den 3 oktober 1884 till styrelsen för statens
järnvägstrafik samt väg- och vattenbyggnadsstyrelsen för afgifvande af gemensamt ut­
låtande.

Sedan detta utlåtande inkommit, anmäldes ärendet ånyo den 23 oktober 1891,
därvid Kongl. Maj:t fann förevarande framställning icke till någon vidare åtgärd för­
anleda.

27:o af den 11 maj 1884, angående regleringen af utgifterna under riksstatens sjette
hufvudtitel. (49.)

I anledning af hvad denna den 30 maj 1884 anmälda skrifvelse, bland annat, innehöll,
tillsattes den 3 oktober 1884 en kommitté med uppdrag ej mindre att utreda, om och

144

i hvad mån åtgärder kunde finnas lämpliga för ordnandet af förhållandet mellan arbets­
givare och arbetare beträffande olycksfall i arbetet äfvensom för beredande af ålderdoms-
försäkring åt arbetare och med dem jämförliga personer än äfven att därefter afgifva de
förslag, hvartill utredningen gåfve anledning.

Den 18 september 1888 inkom kommittén med betänkande, innefattande, bland
annat, förslag till lag om sjöfolks försäkring för olycksfall i tjensten.

Sedan öfver detta förslag kommerskollegium afgifvit underdånigt utlåtande, anmäldes
ärendet inför Kong!. Maj:t den 30 oktober 1891, därvid en kommitté tillsattes för ytter­
ligare utredning af frågorna om ålderdoms-, olycksfalls- och invaliditetsförsäkring.

Under år 1889 inkom kommittén med
a) utlåtande och förslag till ändringar i reglementena för sjömanshusen och han­

delsflottans pensionsanstalt, hvilket utlåtande anmäldes den 25 januari 1889, då kom­
merskollegium anbefalldes att, efter inhemtande af yttranden öfver förslaget från direk­
tionerna för sjömanshusen i riket äfvensom från direktionen öfver förenämnda pensions­
anstalt, inkomma med dessa yttranden och eget underdånigt utlåtande.

Detta utlåtande har ännu icke inkommit.
b) utlåtande och förslag till lag om ålderdomsförsäkring jämte alternativt förslag

därtill.
Anmäldes inför Kongl. Maj:t den 7 juni 1889, då Kongl. Maj:t dels beslöt anbe­

falla öfverståthållareembetet och Kongl. Maj:ts befallningshafvande i länen att öfver om-
förmälda förslag afgifva underdåniga utlåtanden, dels ock förordnade, att handlingarna i
ärendet skulle öfverlemnas till chefen för finansdepartementet för att tagas i öfvervägande
vid verkställande af den genom nådigt beslut den 29 oktober 1888 anbefallda utredning
angående åtskilliga med skattelagstiftningen i samband stående frågor.

Sedan myndigheternas utlåtanden inkommit samt ett af chefen för finansdepartementet
infordradt yttrande öfver omförmälda förslag afgifvits af generaldirektören F. A. Anderson,
generaltulldirektören G. W. L. Lönegren, kammarherren grefve N. G. A. Sparre och leda­
moten af Riksdagens Andra Kammare Diss Olof Larsson, hvilka personer departements­
chefen, med stöd af ofvanberörda nådiga beslut den 29 oktober 1888, tillkallat för att
deltaga i den uti samma beslut omförmälda utredning, har Kongl. Maj:t, uppå bemälde
departementschefs föredragning den 19 december 1890 förordnat, att sistberörda yttrande
skulle till civildepartementet öfverlemnas för den vidare behandling, som kunde på detta
departement ankomma.

Ärendet är inför Kongl. Maj:t slutligen anmäldt den 30 oktober 1891, då, på sätt
redan blifvit nämndt, en kommitté tillsattes.

c) utlåtande och förslag till lag om sjukkassor.
Anmäldes den 31 december 1889 och, sedan ej mindre kommerskollegium än äfven

högsta domstolen i anledning af förslaget afgifvit utlåtande, ytterligare den 31 januari
1891, då proposition till Riksdagen beslöts.

145

28:o af den 17 mars 1885, om ändrade stadganden angående den så kallade all­
männa strömrensningen. (20.)

Anmäldes den 27 mars 1885 och remitterades till kammarkollegii utlåtande efter läns­
styrelsernas hörande.

Detta utlåtande har ännu icke inkommit.
29:o af den 20 maj 1885, angående regleringen af utgifterna under riksstatens

nionde hufvudtitel. (61.)
Remitterades den 12 juni 1885 till styrelsens för statens järnvägstrafik utlåtande i
fråga om förändrade grunder för pensionering af betjeningen vid statens järnvägstrafik.

Detta utlåtande lärer snart vara att införvänta.
30:o af den 5 maj 1888, angående omarbetning af förordningen den 12 februari

1864 om hvad i afseende å passagerareångfartygs byggnad, utrustning och
begagnande iakttagas bör. (46.)

Anmäldes den 25 maj 1888 och öfverlemnades, så vidt den afsåg ompröfning af de
i passagerarefartyg befintliga ångpannor, till de personer, Indika erhållit nådigt uppdrag
att inom civildepartementet biträda med utredning af frågan, om Indika kontrollföreskrifter
lämpligen borde meddelas till förekommande af ångpannors exploderande; hvarjämte Kongl.
Maj:t förklarade sig framdeles vilja besluta om de åtgärder, hvartill skrifvelsen i öfrigt
borde föranleda. Sedan bemälda personer inkommit med förslag till förordning angående
kontroll å ångpannor, hafva tekniska högskolan och järnvägsstyrelsen anbefallts att där-
öfver afgifva utlåtanden, nämnda styrelse, sedan styrelserna för de enskilda järnvägarne i
riket lemnats tillfälle att sig yttra.

Tekniska högskolan har afgifvit sitt yttrande, hvaremot järnvägsstyrelsens utlåtande
ännu icke inkommit.

31 :o af den 26 april 1889, i fråga om ändring i förordningen angående utvidgad
näringsfrihet den 18 juni 1864. (38.)

Anmäldes den 10 maj 1889, och anbefalldes därvid kommerskollegium att efter öfver-
ståthållareembetets och Kongl. Maj:ts befallningshafvandes i länen hörande afgifva under­
dånigt utlåtande i ämnet.

Detta utlåtande har ännu icke inkommit.
32:o af den 1 maj 1889, om ändring i kongl. kungörelsen angående uppbörd och

afgifter till vissa på ömsesidighet grundade försäkringsanstalter den 22 oktober
1886. (39.)

Anmäldes den 24 maj 1889 och, sedan infordrade underdåniga utlåtanden från Kongl.
Maj:ts befallningshafvande i länen och statskontoret inkommit, ytterligare den 11 december
1891, då Kongl. Maj:t, med afseende å hvad statskontoret anfört, fann Riksdagens fram­
ställning icke till någon vidare åtgärd föranleda.

33:o af den 14 maj 1889, i fråga om ändring af § 22 i kongl. förordningen an­
gående patent den 16 maj 1884. (77.)

Anmäldes den 24 maj 1889 och sedan från kommerskollegium då infordradt underdånigt
Justitieombudsmannens embetsberättelse till 1U92 års riksdag. 19

«s

utlåtande inkommit, samt högsta domstolens utlåtande i ämnet inhemtats, än vidare den
20 mars 1891, då proposition i ämnet till Riksdagen beslöts.

34:o af den 15 maj 1889, angående rätt för kronan att å viss kronojord tillgodo­
njuta den i 3 kapitlet grufvestadgan omförmälda jordegareandel. (78.)

Anmäldes den 24 maj 1889 och, sedan kammarkollegium ocli kommerskollegium inkommit
med då infordradt underdånigt utlåtande, är detta ärende beroende på vidare handläggning.

35:o af den 2 april 1890, angående inrättande af industrilotterier. (28.)
Anmäldes den 18 april 1890, då kommerskollegium anbefalldes att i ärendet afgifva
underdånigt utlåtande.

Detta utlåtande har ännu icke inkommit.
36:o af den 3 maj 1890, i anledning af Riksdagens år 1889 församlade revisorers

berättelse angående verkställd granskning af statsverkets samt andra af all­
männa medel bestående fonders tillstånd, styrelse och förvaltning under år
1888. (42.)

Anmäldes den 6 juni 1890 och sedan kammarrättens och statskontorets då infordrade
underdåniga utlåtande inkommit, ånyo denna dag, därvid Kongl. Maj:t beslöt utfärda
kungörelse angående viss ändring af resereglementet.

37:o af den 19 maj 1890, angående regleringen af utgifterna under riksstatens
sjette liufvudtitel. (55.)

De häri omförmälda frågor blefvo alla slutbehandlade under år 1890 med undantag
af den i 7 punkten upptagna, i afseende å hvilken Kongl. Maj:t fattade beslut den 12
januari 1891, då framställning i ämnet till Riksdagen beslöts.

38:o af den 14 maj 1890, i anledning af Kongl. Maj-.ts proposition med förslag till
lag angående ändring i vissa delar af strafflagen och till lag angående ändring
i vissa delar af strafflagen för krigsmakten den 7 oktober 1881. (67.)

Anmäldes den 18 juli 1890, i hvad den afsåg dels upphäfvande af stadgandet i kongl.
förordningen angående utvidgad näringsfrihet den 18 juni 1864 om god frejd såsom
villkor för idkande af handel, handtverk eller annat yrke, dels borttagande af samma
villkor, där det förekommer i andra författningar rörande näringsfrihet; och anbefalldes
kommerskollegium att, efter vederbörandes hörande, afgifva underdånigt utlåtande i an­
ledning af denna framställning.

Detta utlåtande har ännu icke inkommit.
39:o af den 16 maj 1890, i anledning af Kongl. Maj:ts proposition angående

anvisande af medel för inköp af järnvägen mellan Luleå och norska grän­
sen. (77.)

Sedan denna järnväg blifvit innevarande år af svenska staten inköpt, erfordrar denna
skrifvelse icke vidare åtgärd.

40:o af den 19 maj 1890, angående inskränkning i den rätt till försäljning af
maltdrycker, som tillkommer tillverkare af sådana drycker. (83.)

146

147

Anmäldes den 6 juni 1890 och, sedan då infordrade yttranden inkommit, ytterligare
den 31 januari 1891, då proposition i ämnet till Eiksdagen beslöts.

41:o af den 20 maj 1890, angående ändring i grufvestadgan i fråga om disposi­
tionsrätten öfver mineralfyndigheter å viss kronojord. (90.)

Anmäldes den 20 juni, och anbefalldes kommerskollegium att inkomma med underdånigt
utlåtande, sedan vederbörande föredragande af bergsärenden, i samråd med af Kongl. Maj:t
utsedde kommitterade, utarbetat förslag till lagbestämmelser i det af Riksdagen angifna
syfte och i sammanhang därmed jämväl tagit i öfvervägande, huruvida därutöfver och
särskildt med afseende å hvad den af Kongl. Maj:t den 14 juni 1889 tillsatta kommis­
sion för undersökning af ap a ti t-till gå n gar i Norrbotten anfört, erfarenheten kunde anses
hafva gifvit vid handen, att grufvestadgan äfven i andra afseenden kunde tarfva förändring
och i sådant fall därtill afgifvit förslag, samt brukssocietetens fullmäktige i järnkontoret
lemnats tillfälle afgifva yttrande öfver de upprättade förslagen.

Utlåtande i ärendet har ännu icke inkommit.
Stockholm den 31 december 1891.

Hugo Martin.

Kongl. finansdepartementet.

42:o Riksdagens skrifvelse af den 25 juli 1863, i anledning af väckt fråga om
närmare bestämmelser i afseende på erhållande af skatterätt till krononybyg-
gen. (109.)

Sedan ett af landshöfdingen E. Poignant enligt nådigt uppdrag utarbetadt förslag till för­
ordning om åboombyte å kronohemman och lägenheter blifvit, jämte däröfver af läns­
styrelserna afgifna yttranden, remitteradt till kammarkollegium, och kollegium inkommit
med utlåtande i ämnet, är detta ärende på Kongl. Maj:ts pröfning beroende.

43:o af den 24 mars 1871, angående omarbetande af kongl. förordningen om man­
tals- och skattskrifningarnes förrättande. (6.)

Sedan Riksdagen, under åberopande af förevarande skrifvelse, i underdånig skrifvelse den
12 mars 1889 anhållit, att Kongl. Maj:t täcktes låta utarbeta samt om möjligt till
nästa Riksdag framlägga förslag till ny författning uti ifrågavarande ämne, hafva två
alternativa förslag till förordning rörande mantalsskrifning blifvit inom finansdepartementet
med biträde af särskildt tillkallade sakkunniga personer upprättade.

Vid föredragning den 31 januari 1890 af dessa förslag har Kongl. Maj:t anbefallt
statskontoret och kammarrätten att efter öfverståthållareembetets och Kongl. Maj:ts befall-
ningshafvandes i rikets samtliga län hörande afgifva gemensamt underdånigt utlåtande ej

148

mindre i anledning af det i kommitterades förslag n:r 2 innefattade förslag om mantals-
skrifningstidens framflyttande till början af mantalsåret och hvad med detta förslag egde
sammanhang än äfven öfver de af kommitterade utarbetade formulär.

Vidare har den under den 7 december 1888 för afgifvande af förslag beträffande
ordnandet af kyrkoskrifningen i riket tillsatta kommitté afgifvit infordradt underdånigt
yttrande öfver ifrågavarande förslag' till mantalsskrifning, hvilket yttrande blifvit remit-
teradt till statskontoret och kammarrätten för att tagas i öfvervägande vid afgifvande af
ofvan berörda den 31 januari 1890 från bemälda embetsverk infordrade utlåtande; och
har detta utlåtande ännu icke till Kong!. Maj:t inkommit.

44:o af den 7 maj 1888, angående upplåtelse af odlingslägenheter å kronoparkerna
i Norrland. (49.)

Den 13 mars 1891 har Kongl. Maj:t aflåtit nådig proposition till Riksdagen angående
förevarande ämne.

45:o af den 11 maj 1888, angående tiondefrihet för Höganäs stenkolsverk. (78.)
Sedan i anledning af denna Riksdagens skrifvelse kammar- och kommerskollegierna, efter
förnyad utredning med särskild hänsyn till utfärdade stadganden rörande stenkolsfyndig-
heters eftersökande och bearbetande, gemensamt afgifvit infordradt underdånigt utlåtande
beträffande frågan, huruvida Höganäs stenkolsverk vore i åtnjutande af några sådana pri­
vilegier eller förmåner, hvilkas upphörande borde göras till villkor för eftergift af den
stenkolsverket åliggande tiondeskyldighet, har Kongl. Maj:ts befallningshafvande i Malmö­
hus län på grund af nådig remiss till Kongl. Maj:t inkommit med från Höganäs stenkols­
aktiebolag inhemtadt yttrande.

Detta ärende är fortfarande på Kongl. Maj:ts pröfning beroende.
46:o af den 12 maj 1888, angående sammanslagning af post- och telegrafverken. (81.)

Denna skrifvelse är den 13 december 1889 anmäld för Kongl. Maj:t, som därvid tillsatt
en kommitté med uppdrag att verkställa utredning i det al Riksdagen begärda hänseende;
och har denna kommitté ännu ej afslutat sina arbeten.

47:o af den 12 mars 1889, om ny författning angående mantals- och skattskrif-
ningarnes förrättande. (14.)

1 fråga om de med anledning af förevarande skrifvelse vidtagna åtgärder hänvisas till
hvad ofvan under 43:o blifvit omförmäldt.

48:o af den 20 april 1889, angående bevillningsafgifter för särskilda förmåner och
rättigheter. (35.)

Sedan, i anledning af Riksdagens i förevarande skrifvelse gjorda anhållan om utarbetande
af förslag till förändrade bestämmelser rörande bevillningsafgifter af utländingar för kon­
serter eller dramatiska och andra föreställningar, inom finansdepartementet upprättats för­
slag i det af Riksdagen angifna syfte, hafva statskontoret och kammarrätten, efter öfver-
ståthållareembetets och Kongl. Maj:ts befallningshafvandes i rikets samtliga län hörande,
öfver samma förslag gemensamt afgifvit infordradt underdånigt utlåtande.

Denna skrifvelse är fortfarande på Kongl. Maj:ts pröfning beroende.

149

49:o af den 13 maj 1889, i fråga om beredande af tryggad besittningsrätt åt vissa
lägenhetsinnehafvare å de kronoegendomar, som komma att försäljas. (54.)

Den 10 april 1891 har Kongl. Maj:t med anledning af denna Riksdagens skrifvelse af-
låtit nådig proposition till Riksdagen angående särskild föryttring af lägenheter från krono­
egendomar, som försäljas.

50:o af den 16 maj 1889, angående regleringen af utgifterna under riksstatens
nionde hufvudtitel. (70.)

Vid underdånig föredragning den 19 augusti 1889 af förevarande skrifvelse, i hvad den
innefattade framställning rörande civilstatens pensionsinrättning, bär Kongl. Maj:t tillsatt
en kommitté med uppdrag att verkställa utredning af nämnda pensionsiurättnings ställning
och behof samt i sammanhang därmed taga under öfvervägande, huruvida genom för­
ändrade bestämmelser angående pensiousinrättningen äfvensom i fråga om det inbördes
förhållandet mellan densamma och allmänna indragningsstaten minskning i statens ut­
gifter för pensionering af civile embets- och tjensteman måtte kunna beredas; och har
kommittén ännu ej afslutat sina arbeten.

51:o af den 14 maj 1889, angående uppförande af en ny teaterbyggnad å opera­
husets tomt m. m. (74.)

Den 29 maj 1891 har Kongl. Maj:t dels, med stöd af det utaf Riksdagen enligt dess
förevarande skrifvelse i sådant hänseende lemnade medgifvande, godkänt ett af Stockholms
stadsfullmäktige afgifvet förslag till uppgörelse mellan Kongl. Maj:t och kronan, å ena,
samt Stockholms stad, å andra sidan, angående reglering af den för den nya operabygg­
naden afsedda tomt samt anbefallt kammarkollegium att i enlighet med samma förslag å
kronans vägnar med Stockholms stad träffa aftal angående omförmälda tomtreglering,
dels ock, under förutsättning att kontrakt med teaterbyggnadskonsortiet rörande upp­
förande af ny teaterbyggnad komme till stånd, fastställt ritningar till nämnda nybyggnad
med tillhörande beskrifning.

Därefter har Kongl. Maj:t den 12 juni 1891 bemyndigat chefen för finansdeparte­
mentet att å kronans vägnar med teaterbyggnadskonsortiet upprätta aftal i öfverensstäm­
melse med ett af konsortiet till Kongl. Maj:ts pröfning och godkännande öfverlemnadt
förslag till kontrakt rörande uppförande af ny teaterbyggnad å nuvarande operahusets tomt
med iakttagande därvid af vissa tillika föreskrifna ändringar i samma förslag.

52:o af den 17 maj 1889, angående undersökning beträffande de å kronojord inom
Norrbotten befintliga apatitlager m. nr. (98.)

Sedan Kongl. Maj:t uppdragit åt tre personer att verkställa den af Riksdagen i föreva­
rande skrifvelse begärda undersökning, samt undersökningsförrättarne till Kongl. Maj:t
inkommit med särskilda betänkande!! rörande de af eu hvar af dem under år 1889 verk­
ställda delar af undersökningen, har Kong]. Maj:t den 29 sistlidne maj förordnat, att be­
rörda undersökning, hvilken under år 1890 fullföljts, skulle jämväl under år 1891 fort­
sättas; hvarjämte Kongl. Maj:t meddelat erforderliga föreskrifter i afseende å sättet för
undersökningens utförande m. m.

150

53:o af den 11 mars 1890, angående uppsägande af gällande handelstraktater med
Frankrike och Spanien. (15.)
Denna skrifvelse, hvilken jämlikt Kongl. Maj:ts på utrikesdepartementets föredragning den
24 april 1890 fattade beslut blifvit till finansdepartementet öfverlemnad, är ännu icke på
sistnämnda departements föredragning för Kongl. Maj:t anmäld.

54:o af den 11 maj 1890, angående stämpelafgiften. (59.)
Den 10 april 1891 har Kongl. Maj:t aflåtit nådig proposition till Riksdagen angående
tillägg till 7 § i kongl. förordningen angående stämpelafgiften den 5 september 1890.

55:o af samma dag, angående villkoren för försäljning af brännvin. (60).
Sedan öfverståthållareembetet och Kongl. Maj:ts befallningshafvande i rikets samtliga län
i anledning af förevarande skrifvelse afgifva infordrade underdåniga utlåtanden, har Kongl.
Maj:t den 28 november 1890, i sammanhang med anmälan af Riksdagens underdåniga
skrifvelse den 19 maj nämnda år i anledning af Kongl. Maj:ts nådiga proposition angå­
ende förändrade bestämmelser i fråga om denaturering af brännvin, i livad denna skrifvelse
innefattade anmälan, att Kongl. Maj:ts i omförmälda proposition framställda förslag till
förändrad lydelse af §§ 18 och 36 i kongl. förordningen angående villkoren för försäljning
af brännvin och andra brända eller distillerade spirituösa drycker den 29 maj 1885 blif­
vit af Riksdagen bifallet, låtit sig föredragas ofvanstående skrifvelse, i hvad densamma
innefattade anmälan, att Riksdagen för sin del beslutat viss ändring af § 34 mom. 2 i
förenämnda kongl. förordning; och har Kongl. Maj:t därvid bifallit Riksdagens i fråga om
ändrad lydelse af § 34 mom. 2 i omförmälda förordning fattade beslut samt förordnat,
att rörande de nu förevarande ändringarna i förordningen angående försäljning af brännvin
skulle utfärdas nådig kungörelse, att lända till efterrättelse från och med den 1 ja­
nuari 1891.

Ofvanstående skrifvelse, i hvad den innefattade anhållan, att Kongl. Maj:t måtte
efter verkställd utredning för Riksdagen framlägga förslag i syfte att inskränka möjlighe­
ten för spritvaruhaudlande att å annat ställe än det, där han utöfvar sin försäljningsrätt,
drifva handel med brännvin, än fortfarande på Kongl. Maj:ts pröfning beroende.

56:o af den 14 maj 1890, angående ändrade bestämmelser rörande ekonomisk be­
sigtning å kronojord. (66.)

Den 23 maj 1890 har Kongl. Maj:t anbefallt kammarkollegium att i anledning af denna
skrifvelse afgifva underdånigt utlåtande, b vilket ännu icke till Kongl. Maj:t inkommit.

57:o af den 19 maj 1890, angående utsträckning till samtliga lappområden i riket
af gällande förbud mot införsel af spirituösa i lappmarkerna. (84.)

Sedan Kongl. Maj:ts befallningshafvande i Kopparbergs och Jämtlands län hvar för sig in­
kommit med underdånigt utlåtande i anledning af Riksdagens i förevarande skrifvelse
gjorda framställning, har Kongl. Maj:t den 12 december 1890 anbefallt kommerskolle­
gium och generaltullstyrelsen att öfver samma framställning afgifva gemensamt under­
dånigt utlåtande, hvilket ännu icke till Kongl. Maj:t inkommit.

151

58:o af samma dag, angående förändrade bestämmelser i fråga om denaturering af
brännvin. (89.)

Vid föredragning den 10 oktober 1890 af denna skrifvelse, i hvad den innefattade an­
mälan, att Kongl. Maj:ts i proposition den 7 nästförutgångne mars framställda förslag till
förändrad lydelse af §§ I 0 och 12 i kongl. förordningen angående villkoren för tillverk­
ning af brännvin den 13 juli 1887, sådana nämnda §§ lydde enligt kongl. kungörelsen
den 28 mars 1888, blifvit af Riksdagen bifallet, har Kongl. Maj:t låtit utfärda nådig
kungörelse angående ändrad lydelse af §§ 10 och 12 i berörda förordning.

Den 28 november samma år har Kongl. Maj:t, i sammanhang med anmälan af
Riksdagens underdåniga skrifvelse den 11 nästförutgångne maj angående villkoren för för­
säljning af brännvin, i hvad densamma innefattade anmälan, att Riksdagen för sin del
beslutat viss ändring af § 34 mom. 2 i kongl. förordningen angående villkoren för för­
säljning af brännvin och andra brända eller destillerade spirituösa drycker den 29 maj
1885, låtit för sig ånyo föredragas ofvanförstomförmälda skrifvelse, i hvad den innefat­
tade anmälan, att Kongl. Maj:ts i förenämnda proposition den 7 mars 1890 framställda
förslag till förändrad lydelse af §§ 18 och 36 i berörda förordning blifvit af Riksdagen
bifallet; och har Kongl. Maj:t därvid, med bifall till Riksdagens i fråga om ändrad ly­
delse af § 34 mom. 2 i sistnämnda förordning fattade beslut, låtit utfärda kungörelse
rörande de nu förevarande ändringarna i samma förordning.

Riksdagens i skrifvelsen angående förändrade bestämmelser i fråga om denaturering
af brännvin gjorda anhållan, det täcktes Kongl. Maj:t, så snart erfarenhet vunnits om den
omfattning, i hvilken denaturering af brännvin förekomme, för Riksdagen framlägga förslag
till bestämmelser om den afgift, som skall för dylik denaturering erläggas, är på Kong].
Maj:ts pröfning beroende.

Stockholm den 31 december 1891.
Hans Wacfitmeister.

Kongl. ecklesiastikdepartementet.

59:o Riksdagens skrifvelse af den 10 maj 1870, angående afskaffande af åtskilliga
från kyrkorna i de provinser, som fordom tillhört danska monarkien, utgående
afgifter. (53.)

Ärendet beror på Kongl. Maj:ts pröfning.
60:o af den 22 maj 1873, angående omsättning i penningar af den andel af kyrko-

tionden, som af församlingarna utgöres dels till kyrkorna och dels till akade­
mier eller andra stiftelser. (71.)

Ärendet beroende på Kongl. Majits pröfning.

152

61 :o af den 16 maj 1876, angående beredande af ökad kontroll å arbetare, som
utom deras hemort taga anställning i arbete. (74.)

Sedan den af Kongl. Maj:t den 7 december 1888 tillsatta kommitté för ordnande af
kyrkoskrifningen i riket den 3 mars 1891 afgifvit utlåtande i ämnet, beror ärendet på
Kongl. Maj:ts pröfning.

62:o af den 12 maj 1885, rörande de enskilda högre skolorna för qvinlig ung­
dom. (47.)

Ärendet beroende på Kongl. Maj:ts pröfning.
63:o af den 18 juni 1887, angående rätt för annexförsamling att för kyrkobyggnad

taga virke å prestbolets skog. (20.)
Ärendet beror på Kongl. Maj:ts pröfning.

64:o af den 7 juli 1887, angående undervisnings-, examens- och studieväsendet vid
universiteten och karolinska mediko-kirurgiska institutet. (75r)

Kongl. Maj:t har den 17 april 1891 utfärdat kungörelse angående ändring af vissa para­
grafer i universitetsstatuterna, nådig stadga angående filosofie kandidat- och licentiat­
examina äfvensom kungörelse angående ändring i gällande bestämmelser rörande teologisk­
filosofisk examen. I öfriga delar beror ärendet på Kongl. Maj:ts pröfning.

65:o af den 5 maj 1888, angående åstadkommande af en allmän pensionsimatt­
ning för barnmorskor. (47.)

Ärendet beror på Kongl. Maj:ts pröfning.
66:o af den 14 maj 1888, angående åtgärder för ett bättre handhafvande af

offentliga arkiv. (84.)
Sedan de i senast afgifna förteckning omförmälda utlåtanden och uppgifter numera in­
kommit, beror ärendet på Kongl. Maj:ts pröfning.

67:o af den 14 maj 1889, angående uppgörande af förslag till grunder för bere­
dande af ålderdomsförsörjning åt de lärare och lärarinnor, hvilka tjenstgöra vid
småskolan eller biträda med undervisningen i folkskolan. (75.)

Sedan den af Kongl. Maj:t för ärendets utredning tillsatta kommitté den 5 februari in­
kommit med förslag, samt infordrade utlåtanden däröfver afgifvits, beror ärendet på Kongl.
Majrts pröfning.

68:o af den 27 mars 1890, angående sådan ändring i gällande kommunal- och
folkskolelagstiftuing, att, där kyrkoförsamling består af flera kommuner, hvarje
kommun må ega rätt att förvalta sitt skolväsende och inom sig utse skol­
råd. (25.)

Sedan de i senast afgifna förteckning omförmälda uppgifter numera fullständigt inkommit,
beror ärendet på Kongl. Maj:ts pröfning. .

69:o af den 19 maj 1890, i anledning af Kongl. Maj:ts proposition angående än­
drade bestämmelser med afseende på de allmänna läroverken och pedagogi-
erna. (88.)

153

Kongl. Maj:t har dels den 22 maj 1891 meddelat beslut om indragning af åtskilliga
pedagogier, dels den 19 juni samma år förordnat om inrättande af åtskilliga nya lärare­
befattningar. Ärendet i vissa punkter beroende på Kongl. Maj:ts vidare åtgärd.

Stockholm den 31 december 1891.
A. von Krusenstjema.

Justitieombudsmannens embetsberättelse till 1892 års riksdan. 20 -

154

Tabell, utvisande under hvilka nummer åtgärderna i anledning af de vid Riksdagen
år 1891 aflåtna, i tionde samlingen af bihanget till Riksdagens protokoll för samma år
införda skrifvelse!' finnas upptagna i de från statsdepartementen afgifna förteckningar.

V " .1 .

(Första siffertalet utvisar skrifvelsens nummer i ofvanberörda samling och det senare talet numret i
förenämnda förteckning.)

1 1 28 54 55 10 82 74
2 *) 29 35 56 11 83 45
3 2 30 30 57 12 84 46
4 *) 31 55 58 13 85 ♦ 47
5 *) 32 8 59 41 86 75
6 23 33 21 60 42 87 101
7 90 34 25 61 14 88 48
8 51 35 30 62 89, 15 89 19
9 91 30 37 63 16 90 20

10 3 37 56 64 63 91 76
11 4 38 92 65 24 92
12 **) 39 57, 38, 26 60 43 93 28
13 40 58 07 17 94 27
14 **) 41 93 68 64 95 77
15 5 42 94 69 18 96 22
10 32 43 59 70 65 97 78
17 33 44 60 71 99,66,31 98 79
18 34 45 9 72 67 99 80
19 0 40 39 73 44 100 81
20 *) 47 95 74 29 101 82
21 52 48 96 75 68 102 83
22 53 49 97 76 69 103 84
23 *) 50 61 77 70 104 85
24 *) 51 78 71 105 49
25 *) 52 40 79 72 106 86, 50
20 *) 53 62 80 73 107 87
27 7 54 98 81 100 108 88

*) Utfärdade förordnanden.
**) Skrifvelse till herrar fullmäktige i riksgäldskontor.

***) Skrifvelse till herrar fullmäktige i riksbanken.

155

Till Riksdagen.

Berättelse
af

Kommitterade för tryckfrihetens vård

afgifven år 1892.

Under tiden från början af sistförflntna riksmöte har något annat ärende icke före­
kommit till kommitterades handläggning än allenast en den 5 mars 1891 hos kommitterade
skriftligen gjord framställning, hvari en person, med förmälan att han samma dag till
Riksdagens justitieombudsman inlemnat två skrifter rörande oegentligheter, som skulle
hafva egt rum under behandlingen af ett vid Stockholms rådstufvurätt anhängigt tryck­
frihetsmål, anhållit, att kommitterade ville i anledning däraf vidtaga lagliga åtgärder.
Enär kommitterade, hvilkas befogenhet är bestämd genom 108 § regeringsformen och
il § tryckfrihetsförordningen, icke egde att med anledning af den ingifna skriften vidtaga
någon åtgärd, lemnade kommitterade skriften utan afseende.

Stockholm i januari 1892.

NILS CLAÉSON.
CARL GUSTAF MALMSTRÖM. A. E. NORDENSKIÖLD.

.T. SJÖBERG. .T. JOHANSSON.
OSCAR MONTELIUS.

F. KROOK.

Edward Bäcklin.

