
JUSTITIEOMBUDSMANNENS

ÄMBETSBERÄTTELSE,
afgifven vid lagtima riksmötet år 1903;

samt

T ryckfri hetskom m itterades berättelse.

STOCKHOLM
IVAR H.EGGSTRÖMS BOKTRYCKERI A. B., 1903.

INNEHÅLL.

Justitieombudsmannens ämbetsberättelse.
Sid.

Inledning... 1
Redogörelse för åtal, anställda mot:

1) borgmästaren Ludvig Eurén m. fl., för obehörigt åtecknande af bevis å obliga­
tioner i sammanhang med exekutiv försäljning af järnväg 2

2) häradshöfdingen F. G. Timelin, för oriktig debitering af lösen för gravations­
bevis .. 2

3) kyrkoherden Ragnar Pihlstrand, för förskingring af kyrkokassas medel m. m. 6
4) stadsfogden G. G. Hollstrand, för försäljning af utmätt egendom, innan den

dom, hvarå utmätningen grundats, vunnit laga kraft ... 7
5) häradshöfdingen friherre D. von Schulzenheim, för lagstridigt åtecknande af

ett större antal bevis i sammanhang med relaxation af inteckningar................. 7
6) landshöfdingen K. J. Bergström, för försumlighet i uppsättande af domböcker

och rannsakningsprotokoll .. 14
7) stadsnotarien M. Corin m. fl., för utdömande af rättegångskostnad med lägre

belopp, än svarande medgifvit ... 16
8) justitieborgmästaren F. M. Colliander m. fl., för felaktiga beslut i lagfarts-

ärenden.. 16
9) t. f. stadsfogden J. Näsmark, för felaktigt förfarande vid utmätning................. 21

10) rektorn Petrus Kerfstedt, för brottsliga åtgärder i afseende å penningar och
annat, som han i kraft af sin tjänst haft om händer .. 28

Framställning till Kungl. Maj:t om delning af domsaga ... 30
Framställningar till Kungl. Maj:t om förening af tingslag... 32
Redogörelse för utgången af en hos Kungl. Maj:t under år 1901 gjord framställning

angående förening af tingslag .. 34
Framställning till Kungl. Maj:t angående skyldighet för åklagare å landet att om häkt­

ning för brott underrätta vederbörande domare .. 35
Om kungörelser enligt konkurslagen ... 36
Statistiska uppgifter angående mål i högsta domstolen .. 38
Om kontrollen öfver stämpeluppbörden ... 43
Framställning till Riksdagen om dyrtidstillägg åt tjänstemännen i justitieombudsmans-

expeditionen.. 57
Framställning till Riksdagen om löneförbättring åt vaktmästaren vid justitieombudmans-

expeditionen.. 57
Ämbetsresor år 1902 .. 59
Handlagda klagomål och anställda åtal .. 59
Ang. lagförklaring enligt 19 § i regeringsformen... 61
Ang. i bilagan intagna förteckningar öfver Riksdagens skrivelser...................................... 61

Berättelse af kommitterade för tryckfrihetens vård
Sid.
61

Bilagor till justitieombudsmannens embetsberättelse. Sid. i
bil.

Sammanställning af statistiska uppgifter angående mål afgjorda af högsta domstolen
åren 1897—1901 ... 3

I. Förteckning på de af Riksdagen år 1902 till Kungl. Maj:t aflåtna skrivelser,
jämte anteckningar om de åtgärder, som i anledning af samma skrivelser blifvit
under nämnda år vidtagna .. •••••• ®

II. Särskild förteckning på de i förteckningen under I upptagna ärenden, hvilaa
vid utgången af år 1902 i sin helhet eller till någon del icke hos Kungl. Maj:t
förevarit till slutligt afgörande ... 3®

III. Förteckning på de genom skrivelser, som vid Riksdagar före år 1902 till
Kungl. Maj:t aflåtits, anhängiggjorda ärenden, hvilka vid 1901 års slut voro i
sin helhet eller till någon del hos Kungl. Maj:t oafgjorda, jämte uppgifter om
den behandling, samma ärenden under år 1902 undergått...................................... 40

Tabell, upptagande de af Riksdagen år 1902 till Kungl. Maj:t aflåtna skrifvelser 63

Till RIKSDAGEN.

JDen af senaste lagtima Riksdag förordnade justitieombudsmannen,

hiiradshöfdingen i Norra Åsbo härads domsaga m. m. Ossian Berger,
blef den 5 juli 1902 utnämnd till statsråd och chef för kungl. justitie-

Juatitieombudamannena äiiibetsbeiättehe till 100it ära Riksdag. 1

2

departementet samt afsade sig af sådan anledning uppdraget att vara
Riksdagens justitieombudsman. Af Riksdagens fullmäktige i riksbanken
och riksgäldskontoret blef jag i följd häraf den 8 juli 1902 insatt i
justitieombudsmansämbetet.

I enlighet med föreskriften i § 14 af den för justitieombudsmannen
gällande instruktion får jag härmed vördsamt afgifva berättelse öfver
justitieombudsmansämbetets förvaltning sistförflutna år. Enligt vanlig
ordning får jag då först redogöra för anställda åtal, som under den tid
berättelsen afser blifvit slutligen afgjorda eller åtminstone i en instans
pröfvade.

Obehörigt åtecknande af bevis å obligationer i sammanhang med
exekutiv försäljning af järnväg.

1 justitieombudsmannens ämbetsberättelse till 1902 Riksdag, sid.
2—12, redogöres för ett efter justitieombudsmannens förordnande af
advokatfiskalen vid Göta hofrätt emot borgmästaren i Eksjö Ludvig
Eurén samt rådmannen därstädes Georg Aschan äfvensom Maria Anders­
son, Hulda Lindberg och Axel Lindberg i egenskap af sterbhusdelägare
efter aflidne extra rådmannen i Eksjö C. F. Andersson utfördt åtal i
anledning af särskilda utaf magistraten i Eksjö meddelade felaktiga
beslut vid köpeskillingslikvid i sammanhang med exekutiv försäljning
af Nässjö—Oskarshamns järnväg. Af berörda redogörelse framgår, att,
sedan Göta hofrätt medelst i målet den 31 januari 1901 gifvet utslag
dels dömt borgmästaren Eurén och rådmannen Aschan till böter dels
ock förpliktat Eurén och Aschan samt Maria Andersson, Hulda Lind­
berg och Axel Lindberg att till vederbörande målsägare utgifva skade­
ersättning med i utslaget angifvet belopp, hade Eurén och Aschan samt
Maria Andersson, Hulda Lindberg och Axel Lindberg genom besvär
hos Kungl. Maj:t sökt ändring i hofrättens omförmälta utslag.

Dessa besvär äro numera pröfvade af Kungl. Maj:t, som medelst
utslag den 16 januari 1902 förklarat sig ej finna skäl att göra ändring
i hofrättens utslag.

Oriktig debitering af lösen för gravationsbevis.

Då justitieombudsmannen vid besök i Örnsköldsvik under 1901 års
ambetsresa granskade Nätra häradsrätts dombok för år 1899, fäste

— 1903 -

3

justitieombudsmannen af nedan angifna anledning uppmärksamheten å
ett i domboken inhäftadt gravationsbevis, som i en vid häradsrätten
anhängig rättegång den 27 september 1899 dit ingifvits. Detta bevis
hade den 24 februari samma år utfärdats af häradshöfdingen i Väster­
bottens västra domsaga F. G. Timelin samt afsåg det inom Åsele tingslag
belägna hemmanet 5/64 mantal n:r 2 Holmträsk, tillhörigt Jakob Näström
och Kristoffer Näström, hvilka förvärfvat fastigheten enligt köpebref
den 1 maj 1893 samt därå erhållit lagfart den 12 januari 1895.

Justitieombudsmannen anmärkte beträffande ifrågavarande gravations­
bevis, att detsamma, ehuru det gällde allenast ett hemman, påförts den
för gravationsbevis angående två hemman, hemmansdelar eller lägen­
heter stadgade lösen af fyra kronor 50 öre.

Sedan från vederbörande domhafvande införskaffats en afskrift af
gravationsbeviset, öfversände justitieombudsmannen densamma till härads­
höfdingen Timelin med anmodan till honom att afgifva yttrande öfver
den gjorda anmärkningen.

Häradshöfdingen Timelin afgaf därefter en förklaring af följande
innehåll: Ifrågavarande gravationsbevis hade afsett ett skattetal, som
lagfarits för två juridiskt skilda personer, och finge alltså anses
gälla två hemmansdelar. Timelin veterligen funnes i lag ingen be­
stämmelse, som föranledde, att endast sådan lott i hemman, som blifvit
särskildt för sig lagfaren, vore att anse såsom hemmansdel; och då den
gemensamhet, som uppstode därigenom, att ett skattetal genom en hand­
ling öfverlätes å två eller flera personer, hvilka icke utgjorde bolag,
vore mera skenbar än verklig, helst gemenskapen icke hindrade del­
ägare att genom försäljning eller pantsättning fritt disponera öfver sin
andel eller att få densamma genom skifte från gemenskapen utbruten,
samt lagfarten, vare sig denna vore gemensam eller meddelats delägarne
hvar för sig, icke inverkade på frågan, om skatten omfattade en eller
flera hemmansdelar, hade den uppfattning, Timelin uti förevarande fall
tillämpat, synts honom äga fullt fog för sig.

o oo

Den af häradshöfdingen Timelin uttalade meningen, att ifråga­
varande gravationsbevis skulle afse två hemmansdelar, fann justitie­
ombudsmannen icke kunna godkännas, i följd hvaraf justitieombuds­
mannen uppdrog åt advokatfiskal vid Svea hofrätt att inför hofrätten
anställa åtal mot Timelin för hvad denne i förevarande hänseende låtit
komma sig till last. I den skrifvelse, hvarigenom detta uppdrag läm-

- 1903 -

4

nades åt advokatfiskalen, anförde justitieombudsmannen: Hvarken den
ena eller den andra af de två utaf häradshöfdingen Timelin konstruerade
hemmansdelarne hade ens blifvit i gravationsbeviset omnämnd, utan afsåg
gravationsbeviset tydligen allenast ett hemman eller en hemmansdel,
nämligen 5/64 mantal n:r 2 Holmträsk. Och att fastighetsägarnes större
eller mindre antal hvarken borde hafva eller enligt gällande förordning
om expeditionslösen hade något inflytande i fråga om beloppet af den
lösen, som finge fordras för ett gravationsbevis, vore uppenbart. Justitie­
ombudsmannen ansåge följaktligen, att Timelin icke ägt att för ifråga­
varande gravationsbevis uttaga högre lösen än två kronor 25 öre, samt
att Timelin gjort sig skyldig till ämbetsfel, då han därför tillgodogjort
sig ett högre belopp. För berörda ämbetsfel borde advokatfiskalen å
Timelin yrka ansvar enligt lag och sakens beskaffenhet.

På det åtal, som i enlighet härmed blef emot häradshöfdingen Time­
lin anställdt, meddelade hofrätten utslag den 18 mars 1902. Hofrätten
utlät sig däri: Som utredt vore, att häradshöfdingen Timelin för ifråga­
varande af honom utfärdade gravationsbevis rörande omförmälta 5/64
mantal n:r 2 Holmträsk i lösen uppburit fyra kronor 50 öre, men, vid
det förhållande att Jakob Näström och Kristoffer Näström gemensamt
erhållit lagfart å berörda fastighet, lösen för beviset bort beräknas
såsom för gravationsbevis afseende blott en hemmansdel, samt jämlikt
kungl. kungörelsen den 28 maj 1897 om ändring af förordningen an­
gående expeditionslösen den 7 december 1883 häradshöfdingen Timelin
följaktligen ägt att i lösen för ifrågakomna bevis uppbära allenast två
kronor 25 öre, alltså blefve, utan afseende å hvad Timelin i målet an­
fört, Timelin för det oförstånd i ämbetet, han genom det åtalade för­
farandet låtit komma sig till last, jämlikt 25 kapitlet 17 § strafflagen
dömd att bota 25 kronor.

Med hofrättens utslag fann sig justitieombudsmannen icke kunna
åtnöjas, utan uppdrog justitieombudsmannen åt advokatfiskalen att hos
Kungl. Maj:t öfverklaga utslaget med yrkande om strängare ansvar å
häradshöfdingen Timelin. I den skrifvelse, hvari detta förordnande med­
delades, anförde justitieombudsmannen såsom skäl för ändringssökandet
hufvudsakligen följande.

Då den böteslatitud, som i förevarande mål kommit i fråga att
tillämpas, sträckte sig från och med 5 kronor till och med samman­
lagda beloppet af häradshöfdingen Timelin årligen tillkommande lön
och tjänstgöringspenningar eller 5,600 kronor, syntes det i målet ådömda
straffet, 25 kronors böter, gifva anledning till det antagandet, att hof­
rätten funnit den åtalade förseelsen synnerligen obetydlig och knappast

- 1903 -

5

nämnvärd. Men äfven om man bortsåge från den i 25 kapitlet 21 §
strafflagen meddelade bestämmelsen om maximum af böter för brott af
ämbetsmän, hvilken bestämmelse i domstolarnes praxis tycktes vara en
död bokstaf, samt i stället antoge 1,000 kronor vara det maximum af
böter, utöfver hvilket domstolarne ej sträckte sina beräkningar, då det
gällde att utmäta straff för domares ämbetsfel, syntes hofrättens utslag
i allt fall utmärka, att hofrätten ansett Timelins ifrågavarande förseelse
vara mycket ringa.

Justitieombudsmannen hyste emellertid härutinnan en motsatt upp­
fattning, i det att han betraktade det åtalade förfarandet såsom ett
ganska svårt ämbetsfel; och ehuru justitieombudsmannen ogärna besvä­
rade högsta domstolen med spörsmål, som allenast anginge straffmätning,
ansåge han sig dock ej böra underlåta att fullfölja förevarande åtal.

Hade den olagliga debitering, som i åtalet vore i fråga, tilläfven­
tyrs berott på någon oaktsamhet, i det att t. ex. en ung och •oerfaren
jurist fått utskrifva det ifrågavarande gravationsbeviset tillika med
anteckningen om lösen därför, och häradshöfdingen själf i följd af ett
tillfälligt förbiseende underlåtit att kontrollera berörda anteckning, hade
ett bötesbelopp af 25 kronor för den felaktiga debiteringen kunnat anses
rimligt, om öfverhufvud åtal i ett sådant fall bort ifrågakomma. Äfven
i det fall att häradshöfdingen Timelin för sin debitering haft att åbe­
ropa en i strid emot lag uppkommen och allmänneligen spridd praxis,
hvilken han af vana utan vidare kritik följt, hade ådömandet af ett så
obetydligt bötesbelopp som 25 kronor haft något fog för sig.

Men praxis i förevarande hänseende vore icke och kunde icke vara
mera än en. Ifrågavarande gravationsbevis hade alls icke afsett något
annat hemman än 5/64 mantal n:r 2 Holmträsk, och häradshöfdingen
Timelin hade desto mindre bort förleda sig att i sina tankar förvandla
det hemmanet till två hemman, som det bort klart framstå för honom,
att lagen enligt hans tolkning skulle sakna en förnuftig grund. Den
omständigheten, att ägarne till ett hemman vore två, föranledde ju näm­
ligen i och för sig icke något större besvär vid utfärdandet af grava­
tionsbevis därå, än som uppkomme, om hemmanet ägdes af en person.

Till hvilka för fattiga stärbhus ledsamma konsekvenser den af
häradshöfdingen Timelin förfäktade teorien ledde i sådana fall, då ett
större antal stärbhusdelägare erhållit gemensam lagfart på ett hemman
samt i och för dess försäljning nödgades skaffa gravationsbevis å hem­
manet, behöfde ej vidare utvecklas.

Skulle tilläfventyrs till försvar för ifrågavarande straffmätning an­
föras, att i förevarande åtal åberopats endast ett exempel på den ifråga-

- 1903 -

6

komna felaktiga uppfattningen, samt att häradshöfdingen, därest åtal
framdeles blefve anställda med föranledande af andra fall af enahanda
beskaffenhet, skulle blifva i det hela obilligt bedömd, om böterna för
hvarje fall bestämdes t. ex. till 150 kronoi-, så kunde vid en sådan
tankegång erinras, att, därest emot all förmodan ett nytt åtal emot
samme domare för samma sak skulle ifrågakomma, all befarad dylik
obillighet blefve afvärjd genom eu riktig tillämpning af stadgandena
i 4 kapitlet 3 och 8 §§ strafflagen.

Äfven häradshöfdingen Timelin har genom besvär hos Kung]. Maj:t
sökt ändring i hofrättens utslag.

De i målet anförda besvären äro på pröfning beroende.

Förskingring af kyrkokassas medel m. m.

Af den redogörelse, som i justitieombudsmannens ämbetsberättelse
till 1902 års Riksdag, sid. 89—96, lämnats för ett emot kyrkoherden i
Efverlöfs och Slimminge församlingars pastorat Ragnar Pihlstrand an-
ställdt åtal för förskingring m. m. inhämtas, att vederbörande häradsrätt
medelst utslag den 26 september 1901 dömt Pihlstrand att för hvad han
i förevarande hänseende förbrutit dels varda från prästämbetet afsatt
dels ock hållas till straffarbete i två år, hvarjämte häradsrätten förklarat
Pihlstrand ej mindre ovärdig att i rikets tjänst vidare nyttjas än äfven
förlustig medborgerligt förtroende, intill dess ett år förflutit från det
han, efter utståndet straff, blifvit frigifven. Tillika hade Pihlstrand för­
pliktats att utgifva särskilda ersättningsbelopp. Ofvannämnda redogörelse
utvisar vidare, att Pihlstrand, sedan häradsrättens omförmälta utslag af
hofrätten öfver Skåne och Blekinge i utslag den 12 november 1901
fastställts, hos Kungl. Maj:t sökt ändring i hofrättens utslag medelst be­
svär, i hvilka Pihlstrand, bland annat, yrkat, att Kungl. Maj:t måtte
med upphäfvande af domstolarnes utslag ogilla de mot honom i målet
gjorda påståenden, äfvensom, för den händelse Kungl. Maj:t ej skulle
finna skäl bifalla ändringssökandet, anhållit att af nåd varda befriad
från det honom ådömda straffet.

Genom utslag den 21 mars 1902 har målet blifvit af Kungl. Maj:t
afgjordt. Kungl. Maj:t har därvid ej funnit skäl att i hofrättens utslag
göra ändring eller anledning förekomma att till nådansökningen lämna
bifall.

- 1903 -

7

Försäljning af utmätt egendom, innan den dom, hvarå utmätningen
grundats, vunnit laga kraft.

Genom utslag den 14 april 1902 har Svea hofrätt pröfvat de besvär,
som, enligt hvad senast afgifna ämbetsberättelse, sid. 44—46, utvisar,
N. J. Sundberg i egenskap af målsägare anfört öfver ett af rådstufvu-
rätten i Luleå den 29 april 1901 meddeladt utslag på ett af min före­
trädare i justitieombudsmansämbetet anbefalldt åtal mot stadsfogden i
nämnda stad G. G. Hollstrand; och har hofrätten därvid förklarat sig
ej finna skäl göra ändring i öfverklagade utslaget.

Hofrättens berörda utslag har vunnit laga kraft.

Lagstridigt åtecknande af ett större antal bevis i sammanhang med
relaxation af inteckningar.

Af förekommen anledning fann sig min företrädare i justitieombuds­
mansämbetet föranlåten att i Svea hofrätt taga del af Gästriklands östra
tingslags häradsrätts åtgöranden vid behandlingen af särskilda under §§

58Y2, 59 92 af berörda häradsrätts inteckningsprotokoll för vår­
tinget 1897 upptagna ärenden angående relaxation af inteckningar. Vid
den sålunda företagna granskningen anmärktes följande.

Ifrågakomna åtgärder, hvilka vidtagits under ordförandeskap af
häradshöfdingen i Gästriklands domsaga friherre D. von Schulzenheim
i hans dåvarande egenskap af t. f. domhafvande i domsagan, afsågo
gödning i fastigheten Forsbacka n:r 2 af 28 i nämnda fastighet samt i
Forsbacka n:r 1 meddelade inteckningar, och hade dödningsåtgärderna
verkställts under förklarande af häradsrätten, att en hvar af inteck­
ningarna för hela förskri fn a beloppet jämte ränta med oförändrad be-
talningsrätt skulle gälla i fastigheten Forsbacka n:r 1.

Enligt justitieombudsmannens uppfattning hade allenast 28 proto­
kollsutdrag, nämligen ett för eu hvar af ifrågavarande inteckningar, bort
till sökanden utskrifvas, hvarjämte enligt 22 § af inteckningslagen alle­
nast 28 bevis bort å inteckningshandlingarna af rätten tecknas.

Af det i hofrätten förvarade renoverade exemplaret af intecknings-
protokollet framgick emellertid,

att häradsrätten först under §§ 38—58, 58V2, 59—64 låtit utan vidare
döda föi©nämnda 28 inteckningar, i hvad de afsågo Forsbacka n:r 2j

— 1903 —

8

att angående dessa dödningsåtgarder i föreskrifven ordning tecknats
bevis å de intecknade skuldebrefven;

att häradsrätten därefter under §§ 65 — 92 ånyo företagit frågan om
inteckningarnas dödning, i den ordning att under § 65 behandlats samma
inteckning som under § 38, under § 66 samma inteckning som uffder § 39
och så vidare i ordningsföljd, därvid häradsrätten under nämnda §§ 65 92
angående eu hvar af inteckningarna meddelat det förklarande, att den­
samma för hela förskrifna beloppet jämte ränta med oförändrad betal-
ningsrätt skulle gälla i fastigheten Forsbacka n:r 1;

att häradsrätten å en hvar af inteckningarna tecknat särskildt bevis
om det nyssnämnda förklarandet;

samt att häradsrätten, hos hvilken företetts jämväl 12 andra inteck­
ningar, som år 1896 beviljats i Forsbacka n:r 1 och gällde med
sämre rätt än berörda 28 inteckningar, beträffande en hvar af de i
§§ 65—92 beslutade åtgärderna tecknat bevis å alla nu omförmälta in­
teckningar, som hade sämre rätt än den inteckning förklarandet gällde,
så att 39 bevis tecknats beträffande åtgärden under § 65, 38 bevis be­
träffande åtgärden under § 66, 37 bevis beträffande åtgärden under
§ 67 o. s. v.

De förstnämnda 28 inteckningarna hade nämligen förmånsrätt sig
emellan enligt den ordningsföljd, hvari inteckningarna af häradsrätten
behandlats, så att inteckningen under §§ 38 och 65 hade bästa rätt,
inteckningen under §§ 39 och 66 rätt näst därefter o. s. v.

Uti ifrågavarande ärenden syntes alltså hafva till stor kostnad för
sökanden utfärdats 28 obehöfliga protokollsutdrag och 742 öfverflödiga

Öfver hvad sålunda blifvit anmärkt anmodade justitieombudsmannen
friherre von Schulzenheim att hit inkomma med yttrande. I afgifven
förklaring anförde denne beträffande de dubbla protokollsutdiagen
hufvudsakligen, att, sedan ansökning om inteckningarnas dödning i
Forsbacka n:r 2 af ombudsmannen hos Gäfleborgs enskilda bank
före ifrågavarande tingssammanträde gjorts, med begäran tillika att
protokollen i förväg måtte uppsättas och utskrifvas, så att handlingarna
skulle kunna vara färdiga vid eller omedelbart efter sammanträdet, hade
von Schulzenheim efterkommit nämnda begäran och gjort handlingarna
färdiga till sammanträdet, då ärendena föredragits för häradsrätten.
Sedan häradsrättens beslut meddelats, hade ombudsmannen till härads­
rätten ingifvit en ny ansökning med begäran om det ofvan omförmälta
förklarandet beträffande de relaxerade mteckningarna, och hade von
Schulzenheim ansett häradsrätten oförhindrad att med bifall till sist-

— 1903 -

9

nämnda ansökning vidtaga däri begärda åtgärder, därom särskilda pro­
tokoll uppsatts. Beträffande de å skuldebrefven tecknade bevisen an­
fördes i förklaringen: Någon särskild begäran om bevispåskrifter
både naturligtvis icke framställts, och för att få se, om alla bevisen
verkligen blifvit, såsom protokollens text utvisade, påskrifna, hade von
Schulzenheim anhållit om en afskrift af en utaf skuldsedlarna, men vid
förklaringens afgifvande ännu icke bekommit densamma. I hvarje fall
ville von Schulzenheim lämna obestridd att bevisen påskrifvits, och att
han bekommit lösen för dem, enär detta syntes hafva varit hans mening.

I en till justitieombudsmannen senare insänd skrift i ärendet ytt­
rade friherre von Schulzenheim: Han hade lämnat obestridd att han
låtit påskrifva uppgifna 770 bevis, af hvilka 742 betecknats såsom
öfverflödiga, ehuru det förefölle honom särdeles egendomligt, att han
icke skulle minnas något därom, och ärendets säregna beskaffenhet
samt det synnerligen märkliga antalet bevis bort fästa sig i hans håg­
komst. Sedan von Schulzenheim nu förvissat sig om, att nämnda antal
bevis icke blifvit skrifna, ansåge han sig böra återtaga nämnda med­
gifvande. För att visa beskaffenheten af de bevis, som åtecknats de
intecknade skuldsedlarne, ville han bifoga bestyrkt afskrift af en
af dem.

Vid sistnämnda skrift hade fogats en bestyrkt afskrift af den under
ofvanberörda §§ 38 och 65 behandlade inteckningen, hvarå funnos teck­
nade två så lydande bevis:

38. År 1897 den 16 februari, å lagtima ting med Gästriklands
östra tingslag, blef förestående inteckning dödad, i hvad den besvärat
lägenheten Forsbacka n:r 2, om fyratiotre kvadratrefvar åtta och fem
tiondels kvadratstänger; betygar, på häradsrättens vägnar: D. von
Schulzenheim»; och

»§ 65. År 1897 den 16 februari, å lagtima ting med Gästriklands
östra tingslag, blef denna inteckning förklarad gällande i återstående
delen af panten för hela förskrifna beloppet jämte ränta med oför­
ändrad betalningsrätt; betygar, på häradsrättens vägnar: D. von Schul­
zenheim.»

o oo

Hvad häradshöfdingen friherre von Schulzenheim anfört i fråga om
tillkomsten af §§ 65—92 uti inteckningsprotokollet fann justitieombuds­
mannen vara af beskaffenhet, att anmärkningen därom, att 28 obehöfliga
protokollsutdrag utfärdats, kunde förfalla. Häraf blef också en följd,
att af de utaf justitieombudsmannen såsom öfverflödiga ansedda 742

Justitieombudsmannens ämbelsber andse till 1903 års Riksdag. 2

10

bevisen 28, nämligen ett till en hvar af §§ 65—92 i protokollet, kunde
anses hafva rätteligen utfärdats. Beträffande däremot hvad i öfrigt
anmärkts fann justitieombudsmannen, att von Schulzenheim icke före-
bragt någon omständighet, som kunde rubba justitieombudsmannens
mening, att 714 bevis utan laga rätt tecknats å ifrågavarande skulde­
bref, och att lösen för dem olagligen från sökanden uttagits.

På grund häraf aflät justitieombudsmannen till Svea hofrätt en
ämbetsskrifvelse, däri justitieombudsmannen inför hofrätten ställde fri­
herre von Schulzenheim under tilltal för hvad han i förevarande hän­
seende låtit komma sig till last. I berörda skrifvelse redogjorde justitie­
ombudsmannen för hvad i ärendet förekommit samt anförde vidare:

Af den framställning, som i skrifvelsen lämnats angående de
ifrågakomna bevisen, inhämtades,

att af nämnda 714 bevis 39 tecknats beträffande åtgärden under
§ 65 i protokollet, 38 beträffande åtgärden under § 66, 37 beträffande
åtgärden under § 67 o. s. v.;

att af samma 714 bevis 28 tecknats å en hvar af de år 1896 be­
viljade 12 inteckningarna, 27 å den under §§ 64 och 92 behandlade
inteckningen, 26 å inteckningen under §§ 63 och 91, 25 å inteckningen
under §§ 62 och 90 o. s. v.;

samt att alltså den enda af ifrågakomna 40 inteckningar, hvarå ej något
af de obehöriga bevisen tecknats, vore inteckningen under §§ 38 och 65.

Då friherre von Schulzenheim velat i ärendet förete en af dessa 40
inteckningar, hade han sålunda härför utvalt den enda af berörda inteck­
ningar, hvilken vore fri från obehörigen tecknade bevis. Hade von Schul­
zenheim valt hvilken annan som helst af de 39 öfriga inteckningarna, så
hade han ej undgått att förete ett eller flera af de obehöriga bevisen.

Hvad anginge friherre von Schulzenheims förklarande, att han för­
vissat sig om, att det uppgifna antalet bevis icke blifvit skrifna, så
kunde justitieombudsmannen därå desto mindre fästa något afseende,
som det icke ens uppgifvits, hvilket eller hvilka af bevisen ej skulle
hafva skrifvits. Att verkligen omförmälta 714 bevis blifvit å berörda
skuldebref tecknade, framginge af inteckningsprotokollet, hvilket finge
äga vitsord, tills däri förekommande uppgifter blefve vederlagda.
Justitieombudsmannen hade emellertid, för att erhålla full visshet om
verkliga förhållandet, den 27 september 1901 gjort ett besök i den
härvarande bankinrättning, hos hvilken von Schulzenheim erhållit den
företedda afskriften af en utaf inteckningarna, samt därstädes på be­
gäran fått taga del af samtliga ifrågavarande inteckningar med undantag
af två af de år 1896 meddelade inteckningarna, hvilka två inteckningar

— 1903 -

11

icke voro i omförmälta bank tillgängliga. Justitieombudsmannen hade
då i banken noga räknat de af von Sckulzenheim å nämnda 38 inteck­
ningar obehörigen tecknade bevisen, kvilka därvid, i fullkomlig öfver­
ensstämmelse med ofvanberörda framställning, befunnits vara 658. Här­
vid borde emellertid anmärkas, att von Schulzenheim glömt att med
sitt namn underteckna 5 af dessa 658 bevis, Indika dock alla funnos
vederbörligen utskrida.

Justitieombudsmannen hade funnit sig föranlåten anskaffa bestyrkta
afskrifter af två utaf nyssberörda 38 inteckningar, nämligen en af de
år 1896 beviljade 12 inteckningarna samt den inteckning, som behandlats
under §§ 64 och 92 i protokollet. På den förra af dessa inteckningar
återfunnes de 28 samt å den senare de 27 ofvanberörda bevisen.

Det af friherre von Schulzenheim i hans andra förklaringsskrift af-
gifna yttrandet, att han i afskrift bifogade en af de intecknade skuld-
sedlarne för att visa beskaffenheten af de bevis, som åtecknats dem,
vore vilseledande. Af de utaf justitieombudsmannen anskaffade af-
skrifterna framginge, att de såsom obehöriga betecknade bevisen vore
af ett helt annat innehåll, än de två ofvanberörda bevis, som åteck­
nats den af von Schulzenheim i afskrift företedda inteckningen. De
två första ifrågavarande bevisen å den af justitieombudsmannen i afskrift
företedda inteckningen af år 1896 lydde sålunda: »§ 65. År 1897 den
16 februari, å lagtima ting med Gästriklands östra tingslag, blef detta
skuldebref uppvist på sätt inteckningsprotokollet utvisar; betygar, på
häradsrättens vägnar: D. von Schulzenheim»; och »§ 66. År 1897 den
16 februari, å lagtima ting med Gästriklands östra tingslag, blef detta
skuldebref uppvist på sätt inteckningsprotokollet utvisar; betygar, på
häradsrättens vägnar: D. von Schulzenheim.» Af enahanda tämligen
intetsägande innehåll vore samtliga de obehöriga 714 bevisen.

Friherre von Schulzenheim hade ej uppgifvit någon rimlig grund,
hvarför han åtecknat skuldebrefven ifrågavarande 714 bevis. Lagen med-
gåfve icke domaren att i fall sådana som det förevarande, utan att sär­
skild begäran därom framställts, åteckna andra bevis än de i 22 § af
inteckningslagen anbefallda bevisen.

I enlighet med hvad sålunda anförts ansåge justitieombudsmannen,
att friherre von Schulzenheim, därigenom att han å ifrågavarande
skuldebref tecknat och hos vederbörande uttagit lösen för tillhopa
714 bevis, gjort sig skyldig till ett svårt ämbetsfel, och yrkade justitie­
ombudsmannen förty, att von Schulzenheim måtte jämlikt 25 kapitlet
17 § strafflagen dömas till ansvar för oförstånd i domareämbetets ut­
öfning.

- 1903 -

12

På detta åtal meddelade hofrätten utslag den 15 april 1902, därvid
liofrätten utlät sig: Hofrätten ansåge väl, att, sedan häradsrätten på sär­
skild begäran den 16 februari 1897 under §§ 65—92 uti inteckningsproto-
kollet förklarat, att en hvar af omförmälta 28 i lägenheterna Forsbacka
n:r 1 och 2 meddelade samt därefter i Forsbacka n:r 2 dödade inteck­
ningar skulle för hela förskrift^ beloppet jämte ränta med oförändrad
betalningsrätt gälla i lägenheten Forsbacka n:r 1, å samtliga de i sist­
nämnda lägenhet intecknade skuldebref, som gällt med sämre rätt än
det, som förklarandet för hvarje fall afsett, lämpligen bort med anled­
ning däraf genom påtecknande af bevis eller annorledes utmärkas, att
af häradsrätten vidtagits åtgärd, som inverkade å dessa skuldebrefs
rätt; men enär, vid det förhållande att häradsrättens omförmälta för­
klarande i fråga om en hvar af nämnda 28 inteckningar meddelats i ett
sammanhang vid samma rättegångstillfälle, för utmärkande att därvid
åtgärder ägt rum af beskaffenhet att inverka å de efterföljande inteck­
nade skuldebrefven, allenast ett bevis å hvart och ett af dessa skulde­
bref varit erforderligt, samt häradshöfdingen friherre von Schulzenheim
genom att för ändamålet förse skuldebrefven med bevis utöfver nämnda
antal och för desamma uttaga lösen måste anses hafva gjort sig skyldig
till oförstånd i domareämbetets utöfning, pröfvade hofrätten rättvist så
till vida bifalla åtalet, att von Schulzenheim, för hvad honom på sätt
nämndt vore läge till last, jämlikt 25 kapitlet 17 § strafflagen dömdes
att bota 75 kronor.

Med hofrättens utslag fann sig justitieombudsmannen icke kunna
åtnöjas. Justitieombudsmannen aflät fördenskull till advokatfiskalen vid
hofrätten en skrifvelse, däri åt advokatfiskalen uppdrogs att hos Kungl.
Maj:t öfverklaga hofrättens utslag. I berörda skrifvelse anförde justitie­
ombudsmannen följande.

Hofrätten hade såsom skäl för sitt ogillande till viss del af åtalet
anfört, att det lämpligen bort genom påtecknande af bevis eller annor­
ledes å vissa omförmälta skuldebref utmärkas, att ifrågakomna åtgärder
vidtagits. Hofrätten hade ej utsagt, hvilket annat medel än påtecknandet
af bevis som för berörda ändamål kunnat ifrågakomma, men antagligen
hade hofrätten därvid afsett den vanliga s. k. exhibitionen af skulde­
brefven. I hvarje fall syntes få antagas, att enligt hofrättens uppfatt­
ning det nämnda utmärkandet kunnat ske antingen genom påtecknande
mot lösen af bevis eller ock genom någon annan åtgärd, som ej med­
fört kostnad för sökanden. Vid sådant förhållande och då hofrätt ej
ägde tillerkänna domare annan rätt till expeditionslösen, än lag förmår,
samt något stadgande ej kunde påvisas, som berättigade domare att,

- 1903 -

13

ulan att särskild begäran därom framställts, uttaga lösen för bevis af
ifrågavarande slag, syntes det vara uppenbart, att hofrätten, med sin
uppfattning i saken i öfrigt, bort förklara, att det ifrågavarande utmär­
kandet rätteligen skolat ske annorledes än medelst åtecknande af bevis,
och att friherre von Schulzenheim följaktligen gjort sig skyldig till an­
svar jämväl i nu ifrågavarande hänseende.

Det kunde icke anses öfverensstämma med en god rättsordning,
att en expeditionshafvande kunde äga, allt efter som honom lyster, att
antingen påteckna och uttaga lösen för vissa bevis å företedda hand­
lingar eller ock underlåta att påteckna bevisen och att för sådana ut­
kräfva lösen. Till en sådan osäkerhet med hänsyn till rättssökandes
skyldigheter skulle emellertid hofrättens utslag gifva anledning, därest
detsamma af Kungl. Maj:t blefve godkändt.

Den omständigheten, att enstaka undantagsfall möjligen kunde upp­
visas, i hvilka ifrågavarande bevis skulle kunna vara till något gagn
inom affärsvärlden, syntes desto mindre utgöra en tillräcklig grund för
domares rätt till ifrågavarande expeditionslösen, som lagstiftningen,
hvilken ej påbjudit åtecknandet af dessa bevis, ej ens berest möjlighet
i alla hithörande fall till bevisens påtecknande. Det funnes nämligen
ingenstädes föreskrifvet, att de skuldebref, hvilkas rätt berördes af re-
laxationerna, skulle inför rätten företes, utan stode det vederbörande
fritt att i uppkommen tvist annorledes än medelst inteckningsprotokollet
styrka de aftal, som beträffande relaxationerna kunde hafva slutits. Hade
lagstiftaren ansett det vara af vikt, att dessa bevis blefve åtecknade,
hade han naturligtvis i sådant syfte föreskrifvit, att skuldebrefven ovill­
korligen skulle företes inför rätten.

Äfven under förutsättning att domare skulle äga rätt att teckna och
uttaga lösen för bevis af ifrågavarande slag syntes det kunna uppställas
såsom en billig fordran, att dessa bevis skulle innehålla en verklig upp­
lysning i saken. De af friherre von Schulzenheim åtecknade bevisen upp­
lyste emellertid intet i den sak, hvarom fråga varit, utan hänvisade hvart
för sig till inteckningsprotokollet. Enligt den af von Schulzenheim följda
praxis vore det sålunda ej nog därmed, att sökandena i ärenden an­
gående relaxation af inteckningar skulle nödgas utgifva lösen för bevis,
som lagstiftaren ej påbjudit och hvaraf sökandena för egen del ej hade
ringaste gagn, utan innehafvarne af de skuldebref, hvarå dessa bevis
tecknades, skulle ock nödgas komplettera de af sökandena betalta be­
visen med särskildt utlösta utdrag af inteckningsprotokollen. Att teckna
och uttaga lösen för bevis af sådan beskaffenhet syntes i och för sig böra
betraktas såsom ämbetsfel.

- 1903 -

14

På grund af livad sålunda anförts borde advokatfiskal påstå bi­
fall till åtalet i hela dess vidd; och skulle advokatfiskalen tillika yrka,
att det ådömda ansvaret, hvilket syntes vara allt för ringa i förhållande
till ämbetsfelets svåra beskaffenhet, måtte varda skärpt.

De af advokatfiskalen i enlighet härmed anförda besvären äro på
Kungl. Maj:ts pröfning beroende.

Försumlighet i uppsättande af domböcker och rannsakningsprotokoll.

Vid det besök, min företrädare i justitieombudsmansämbetet under
ämbetsresan år 1901 gjorde i Västmanlands västra domsagas kansli i Köping,
anmärktes i fråga om domsagans förvaltning under den tid, då nuvarande
landshöfdingen i Norrbottens län K. J. Bergström varit häradshöfding
i domsagan:

att domboken för Åkerbo härad var så till vida ofullständig, att
luckor lämnats för § 40 för den 17 januari 1899 samt §§61 och 62 för den
16 januari 1900, hvarjämte anteckningar saknades om de vid andra och
tredje allmänna sammanträdena af vårtinget 1900 tjänstgörande nämnde­
männens namn;

att dylika anteckningar saknades beträffande de vid Skinnskatte-
bergs häradsrätt under andra och tredje allmänna sammanträdena af
vårtinget 1899 tjänstgörande nämndemännen;

att protokollet rörande en inför Åkerbo häradsrätt den 28 april
1900 hållen rannsakning med häktade Andreas Gustaf Karlsson ej var
uppsatt;

att likaledes voro ouppsatta protokollen vid de rannsakningar, som
inför Skinnskattebergs häradsrätt hållits den 5 april 1899 med häktade
Frans Carlsson Roos, den 5 augusti 1899 med häktade August Eriksson
och Erik Aronsson, den 1 september 1899 med häktade Gustaf Ervall
samt den 29 mars 1900 med häktade Per August Andersson, Knut
Gunnar Andersson och Ludvig Teodor Jonsson m. fl.;

samt att protokollen vid de rannsakningar, som inför Skinnskattebergs
häradsrätt hållits den 16 mars 1899 med häktade Karl Viktor Engström
samt den 10 mars 1900 med häktade Per August Andersson och Knut
Gunnar Andersson, lämnats i ofullbordadt skick.

Sedan justitieombudsmannen till landshöfdingen Bergström den 8
oktober 1901 aflåtit en ämbetsskrifvelse, däri justitieombudsmannen under­
rättade landshöfdingen om de sålunda anmärkta ofullständigheterna
och anmodade honom att snarast möjligt afhjälpa desamma, hvarom besked

- 1903 -

15

inom viss af justitieombudsmannen utsatt tid borde hit inkomma, afhör-
des icke något meddelande från landshöfdingen inom den utsatta tiden,
och blefvo jämväl två af justitieombudsmannen senare i samma ämne
till landshöfdingen aflåtna skrivelser lämnade obesvarade.

Då landshöfdingen Bergström alltså syntes fortfarande undandraga
sig att fullgöra de honom i egenskap af domhafvande i ofvannämnda
domsaga åliggande ämbetsplikter, hvilka han, på sätt i förevarande
ärende anmärkts, obehörigen eftersatt, fann sig justitieombudsmannen
nödsakad hänskjuta landshöfdingens förhållande i saken till Svea hof-
rätts pröfning.

I en till hofrätten aflåten ämbetsskrivelse ställde fördenskull justi­
tieombudsmannen landshöfdingen Bergström under tilltal inför hofrätten
för den försummelse, landshöfdingen i förevarande hänseende låtit komma
sig till last under utöfningen af sitt ämbete såsom häradshöfding; där­
vid justitieombudsmannen ej mindre å landshöfdingen yrkade ansvar
jämlikt 25 kapitlet 17 § strafflagen, än äfven hemställde, att hofrätten
måtte, med utsättande af lämpligt äfventyr för underlåtenhet, förelägga
landshöfdingen att ofördröjligen vidtaga erforderliga åtgärder för full­
ständigande af ifrågavarande domböcker och protokoll.

På detta åtal meddelade hofrätten utslag den 13 juni 1902. Hof­
rätten yttrade däri: Enär landshöfdingen Bergström icke kunnat bestrida
riktigheten af de uti justitieombudsmannens ofvannämnda skrifvelse om-
förmälta anmärkningar, samt landshöfdingen genom hvad han i anmärkta
hänseenden i häradshöfdingeämbetets utöfning låtit komma sig till last,
därför han ej förebragt laga ursäkt, gjort sig förfallen till ansvar enligt
25 kapitlet 17 § strafflagen, pröfvade hofrätten rättvist att i förmågo
af nämnda lagrum döma landshöfdingen att bota 30 kronor; och före­
läde hofrätten landshöfdingen, vid vite af 200 kronor, att inom tre
månader efter erhållen del af hofrättens utslag hos hofrätten med be­
vis från domhafvanden i Västmanlands västra domsaga styrka, att de an­
märkta ofullständigheterna i Åkerbo häradsrätts domböcker för vår­
tingen 1899 och 1900 samt i Skinnskattebergs häradsrätts dombok för
vårtinget 1899 blifvit afhjälpta, samt att landshöfdingen till domsagans
arkiv aflämnat fullständiga protokoll öfver ofvan omförmälta rannsak-
ningar.

Hofrättens utslag har vunnit laga kraft.

- 1903 -

16

Rättegångskostnad utdömd med lägre belopp, än svarande medgifvit.

Sedan, på sätt justitieombudsmannens ämbetsberättelse till 1901
års Riksdag, sid. 32—36, utvisar, svenska arbetarelifförsäkringsbolaget
Valand i Stockholm, i egenskap af målsägare i ett af justitieombuds­
mannen emot stadsnotarien M. Corin m. fl. ledamöter af rådstufvurätten
i Göteborg anbefalldt åtal för felaktigt beslut angående rättegångs­
kostnad, hos Kungl. Maj:t sökt ändring i Göta hofrätts på berörda åtal
den 19 oktober 1900 meddelade utslag, har Kungl. Maj.t genom utslag
den 19 september 1902 förklarat sig ej finna skäl att i hofrättens utslag
göra ändring.

Felaktiga beslut i lagfartsärenden.

Handlingarna i ett genom klagomål af handlanden Gottfrid Smith
i Göteborg hos justitieombudsmannen anhängiggjordt ärende utvisade:

att klaganden den 9 april 1901 genom vice häradshöfdingen Ernst
Hagelin såsom lagligen befullmäktigadt ombud vid rådstufvurätten i
Göteborg sökt lagfart å gården n:r 35 i Majornas fjärde rote, hvilken
fastighet klaganden på grund af ett den 1 i samma månad utfärdadt,
af Hagelin och en annan person bevittnadt köpebref förvärfvat af direk­
tören J. P. L. Andersson och filosofie kandidaten F. L. Andersson;

att rådstufvurätten nämnde den 9 april meddelat beslut i ärendet,
af innehåll att, som Hagelin, hvilken enligt behörig fullmakt anmält
sig att såsom ombud för klaganden i ärendet föra talan, bevittnat det
till grund för lagfartsansökningen åberopade köpebrefvet, alltså och då
Hagelin icke emot grunderna för stadgandet i 17 kapitlet 7 § rättegångs­
balken kunde, samtidigt med sitt ombudsmannaskap för köparen, till­
erkännas laga vitsord såsom vittne å köpebrefvet, hvilket vid sådant
förhållande ej »nu» kunde anses vara af två ojäfviga vittnen bestyrkt,
funne rådstufvurätten den af Hagelin såsom ombud för klaganden gjorda
ansökningen om lagfart icke kunna bifallas;

att emellertid en af rådstufvurättens ledamöter, magistratssekreteraren
G. J. Åkermark, varit från detta beslut skiljaktig samt, för sin del
funnit lagligt bevilja den sökta lagfarten;

att e. o. hofrättsnotarien John Wennerberg den 15 april 1901 hos
rådstufvurätten förnyat ansökningen om lagfart på grund af förenämnda

— 1903 —

17

köpebref, därvid Wennerberg på fråga förklarat, att han icke af klag­
anden fått emottaga fullmakt eller skriftligt uppdrag att göra ansök­
ning om lagfarten;

samt att rådstufvurätten genom beslut sistnämnde dag förklarat,
att, då Wennerberg icke visat, att han af klaganden erhållit uppdrag
att i ärendet för denne föra talan, funne rådstufvurätten den af Wenner­
berg gjorda lagfartsansökningen icke kunna till pröfning upptagas.

I en hit insänd skrift påkallade Smith därefter justitieombuds­
mannens ämbetsåtgärd med anledning af rådstufvurättens ifrågavarande
båda beslut, samt anförde därvid hufvudsakligen följande.

Hvad först anginge beslutet af den 9 april 1901, borde det vara
svårt att i 17 kapitlet 7 § rättegångsbalken eller de af rådstufvurätten
åberopade »grunderna» för detta lagstadgande finna något stöd för
samma beslut. Antagligen åsyftade rådstufvurätten, att det i nämnda
lagrum förekommande stadgandet, att fullmäktig ej finge vittna om det,
som hans hufvudman honom under den rättegång förtrott, och de grunder,
på hvilka detta stadgande hvilade, skulle kunna motivera rådstufvurättens
nämnda beslut. För tillämpning af berörda lagrum förutsattes emeller­
tid, att en verklig rättegång förelåge, och att under denna rättegång-
fråga uppstode att höra fullmäktigen såsom vittne om något, som hans
hufvudman under den rättegången honom förtrott. Det syntes vara
uppenbart, att i nu förevarande fall ingen af dessa förutsättningar före-
funnes. Vidare vore att märka, att, om en person, som bevittnat en
köpehandling, skall anses vara jäfvig, detta jäf måste förefinnas vid
köpehandlingens bevittnande, och att något sedermera för köpevittnet
uppkommet jäfsförhållande icke kunde förringa köpehandlingens lagliga
giltighet. Vore köpehandlingen vid dess afsilande bevittnad af två
då ojäfviga personer, måste den väl i sådant afseende under alla för­
hållanden anses vara tillkommen i laga ordning, så att den omständig­
heten, att ett af köpevittnena på grund af köpehandlingen sökte lagfart
för köparen, icke kunde förläna densamma någon egenskap af tillfällig
ogiltighet. Skulle ett efter bevittnandet för ettdera af köpevittnena
uppkommet jäf föranleda till själfva köpeaftalets ogiltighet, komme
sådant att leda till de mest orimliga konsekvenser. Därjämte kunde ifråga­
sättas, huruvida rådstufvurätten i ifrågavarande fall, då en i formellt af­
seende rätt upprättad köpeafhandling förelåg, och någon som helst
anledning till antagande, att densamma ej skulle vara i rätt ordning
tillkommen, icke förekom, ägt laglig befogenhet att af egen drift i lag-
fartsärendet pröfva frågan om jäf emot köpevittnena. Något som helst
rättsligt stöd för rådstufvurättens beslut af den 9 april 1901 borde så-

Justitieombudsmannens arbetsberättelse till 1,903 års Riksdag. 3

18

lunda icke förefinnas, och detsamma förefölle så mycket mera besynnerligt,
som fullmakt för att å annans vägnar söka lagfart å fast egendom icke,
så vidt klaganden hade sig bekant, utom vid rådstufvurätten i Göte­
borg erfordrades vid någon svensk domstol. Men, på sätt rådst.ufvu-
rättens den 15 april 1901 meddelade beslut utvisade, ginge denna
domstol så långt i formalistisk behandling af lagfartsärenden, att an­
sökning om lagfart, då den, som å sökandens vägnar till rådstufvu­
rätten inlämnade lagfartshandlingarna, icke vore försedd med sökandens
fullmakt, icke upptoges till pröfning. I 15 kapitlet 4 § rättegångs­
balken innehölles dock enligt detta lagrums uttryckliga ordalydelse
bestämmelser endast beträffande den, som skall för annan inför domstol
»kära eller svara», och då sålunda detta lagrum hänförde sig endast
till ombud i verklig rättegång, kunde detta stadgande icke utan vidare
vara tillämpligt beträffande ansökningsärenden. Inom landet hade
också allmänt utbildat sig den praxis, att vid ansökningsärenden i all­
mänhet och särskildt i lagfartsärenden, då ombud användes, fullmakt
från sökanden icke vore erforderlig. Någon anledning syntes ej heller
förefinnas, hvarför vid behandlingen af ett lagfartsärende fullmakt från
sökande, då han icke personligen inlämnade lagfartshandlingarna, skulle
erfordras. Själfva innehafvet af lagfartshandlingarna borde i sådant fall
vara tillräckligt för att ådagalägga behörighet för den, som å sökan­
dens vägnar hos rätten gjorde ansökning om lagfart, och det vore väl
icke gärna tänkbart, att en person, som till rätten ingåfve lagfarts-
handlingar och därvid erlade förutom stämpel särskildt den vid köp i
Göteborg högst betydliga gårdaköpsafgiften, skulle göra detta utan
uppdrag från köparen, hvilken ju för öfrigt lagligen inom viss tid
måste söka lagfart och icke kunde lida någon skada däraf, att lagfart
för honom beviljades. Någon olägenhet hade, klaganden veterligen, ej
heller förorsakats af den inom landet allmänt följda praxis, att dom-
stolarne till pröfning upptoge ansökningar om lagfart utan fullmakt
från sökanden.

Däremot kunde det förorsaka olägenheter och svårigheter, likasom
det ock vore med rättskipningens enhet oförenligt, att en domstol,
såsom i detta fall rådstufvurätten i Göteborg, skulle tillämpa ett för­
faringssätt, som vore stridande mot det eljest allmänt inom landet
följda. Det hade inträffat, att till Göteborg från andra orter insändts
lagfartshandlingar med begäran, att lagfart på grund af desamma skulle
nästkommande måndag vid rådstufvurätten sökas, men att svårigheter
uppstått på grund däraf, att handlingarna icke varit åtföljda af fullmakt,
och sådan icke kunnat i tid anskaffas. Sådant kunde för rättssäker-

— 1903 —

19

heten medföra betydliga vådor, helst samtidigt med lagfartsansökningar
ansökning om inteckning ofta skulle göras.

I föreliggande fall hade klaganden förhindrats att draga rådstufvu-
rättens ofvannämnda två beslut under de högre instansernas pröfning,
enär genom däraf förorsakad tidsutdräkt hinder skulle lagts för omedel­
bart beviljande af inteckning i den fastighet, ansökningarna afsett.

På grund af hvad klaganden anfört, och då det naturligen med
hänsyn till rättsskipningens enhet och rättssäkerheten icke kunde vara
lämpligt, att i nu omhandlade fall vid rådstufvurätten i Göteborg
tillämpades en annan praxis än den, som eljest inom landet allmänt
brukades, hade klaganden velat bringa rådstufvurättens ofvannämnda
beslut till justitieombudsmannens kännedom; och ville klaganden hem­
ställa, att justitieombudsmannen måtte vidtaga de åtgärder, som kunde
finnas passande för vinnande af rättelse i ofvan berörda missförhållande,
samt särskildt att mot dem af rådstufvurättens ledamöter, som vore för
nämnda två beslut ansvarige, måtte anställas talan med yrkande, att
de måtte förpliktas att till klaganden återgälda det belopp af tillhopa
åtta kronor, hvilket han utgifvit för lösen och stämpel till rådstufvu­
rättens protokoll i förevarande ärenden.

_ **

På de grunder, som klaganden åberopat-, fann justitieombudsmannen
det vara uppenbart, att rådstufvurättens båda ifrågavarande beslut vore
felaktiga, och ansåg justitieombudsmannen tillika, att de begångna felen,
hvilka ådagalade en för rättssäkerheten och den obehindrade ekono­
miska samfärdseln vådlig missuppfattning af gällande rätt, vore af be­
skaffenhet att påkalla laga beifran. Justitieombudsmannen uppdrog för­
denskull åt advokatfiskalen vid Göta hofrätt att för berörda ämbetsfel
ställa de rådstufvurättens ledamöter, som fattat ifrågakomna beslut,
under tilltal inför hofrätten, och skulle advokatfiskalen därvid--å dem
yrka ansvar enligt lag och sakens beskaffenhet samt tillika i mån af
befogenhet understödja de ersättningsanspråk, som klaganden redan
framställt eller, i åtalet hörd, kunde komma att däri ytterligare fram­
ställa.

I anledning häraf yrkade advokatfiskalen i afgifvet ämbetsmemorial,
att hofrätten måtte döma dels justitieborgmästaren F. M. Colliander och
justitierådmannen Erik Trana, hvilka såsom ledamöter i rådstufvurätten
fattat beslutet den 9 april 1901, till ansvar enligt 25 kapitlet 17 § straff­
lagen för det oförstånd i domareämbetets utöfning, de genom samma

— 1903 —

20

beslut visat, dels och justitieborgmästaren Colliander, justitierådmannen
Trana och inagistratssekreteraren Åkermark, hvilka såsom ledamöter i
rådstufvurätten fattat beslutet den 15 april 1901, till ansvar enligt nyss­
nämnda lagrum för den felaktighet, detta beslut innehölle.

Sedan klaganden lämnats tillfälle att yttra sig i målet, upprepade
klaganden det yrkande, han härstädes framställt därom, att vederbörande
ledamöter i rådstufvurätten måtte förpliktas till honom utgifva ersättning
med 8 kronor; och blef detta yrkande af advokatfiskal biträda

Efter slutad skriftväxling meddelade hofrätten utslag i målet den
3 oktober 1902, därvid hofrätten utlät sig:

Enär den omständigheten, att omförmälta köpebref, på grund af
hvilket vice häradshöfdingen Hagelin såsom lagligen befnllmäktigadt
ombud för klaganden för dennes räkning sökt lagfart, varit af Hagelin
bevittnadt, uppenbarligen icke utgjort laga skäl för rådstufvurättens den
9 april 1901 meddelade beslut att icke bifalla berörda ansökning;

alltså och då, enligt hvad i målet vore upplyst, klaganden för lösen
och stämpel till rådstufvurättens protokoll rörande samma beslut fått
vidkännas eu utgift af 5 kronor;

pröfvade hofrätten rättvist att, med tillämpning af 25 kapitlet 17 §
strafflagen, döma justitieborgmästaren Colliander och justitierådmannen
Trana, hvilka vore för ifrågakomma beslut ansvarige, att för det fel i
domareämbetets utöfning, de genom meddelandet af samma beslut låtit
komma sig till last, hvardera bota 25 kronor, hvarjämte hofrätten för­
pliktade Colliander och Trana att, hvilkendera gälda gitte, med 5 kro­
nor ersätta klaganden den till sagda belopp uppgående kostnad, honom
genom deras omförmälta felaktiga förfarande åsamkats.

Beträffande åtalet i öfrigt funne väl hofrätten rådstufvurättens beslut
den 15 april 1901 icke vara lagligen grundad!, men enär samma beslut
icke vore af beskaffenhet, att ansvar eller ersättningsskyldighet på grund
däraf borde ådömas justitieborgmästaren Colliander, justitierådmannen
Trana och inagistratssekreteraren Åkermark, funne hofrätten advokat­
fiskal^ talan i denna del af målet icke kunna bifallas.

I hofrättens utslag hafva rådstufvurättens bemälte ledamöter sökt
ändring genom besvär hos Kungl. Maj:t, och äro dessa besvär på
pröfning beroende.

- 1903 -

21

Felaktigt förfarande af utmätningsman.

Genom beslut den 26 februari 1900 tillerkände rådstufvurätten i
Sala luftseglaren Valerius Andersen i Kristiania såsom vittneslön i mål
emellan luftseglaren Francesco Cetti och Christian Olsen i Sala 500 kronor
90 öre, att af Cetti förskottsvis utbetalas. I detta mål meddelade råd-
stufvurätten den 14 maj 1900 slutligt utslag, däri rådstufvurätten ådömde
Olsen betalningsskyldighet samt förpliktade honom att till Cetti utgifva
viss ersättning för den sistnämndes rättegångskostnader. Målet full­
följdes hos Svea hofrätt, som genom dom den 31 december 1900 ålade
Olsen dels att till Cetti, utöfver hvad rådstufvurätten ådömt Olsen, ytter­
ligare utgifva 500 kronor jämte 5 procent ränta å 599 kronor 45 öre
från den 12 december 1899 till dess betalning skedde, dels ock att
ersätta Cettis kostnader å saken vid rådstufvurätten med 100 kronor
utöfver det belopp, som rådstufvurätten stadgat. Den fordran, hofrätten
sålunda ytterligare tillerkänt Cetti, eller 600 kronor jämte viss ränta,
öfverlät Cetti genom transport å hofrättens dom till änkan Alma Lund-
qvist i Stockholm såsom likvid för en Cettis skuld till henne.

Hos tillförordnade stadsfogden i Sala J. Näsmark lät Andersen den
16 januari 1901 förete dels transsumt af rådstufvurättens dombok för
den 26 februari 1900, i hvad angick den Andersen tillerkända vittnes-
ersättningen, dels ock afskrift af hofrättens dom i målet, i sammanhang
hvarmed yrkades, att af hvad Olsen genom hofrättens dom ålagts ytter­
ligare utgifva skulle skrifvas i mät så stor del, som motsvarade Ander-
sens vittnesersättning. Den 26 januari 1901 inställde sig Näsmark hos
Olsen för att till verkställighet bringa rådstufvurättens beslut angående
vittnesersättningen. Till förrättningen var Cetti ej kallad. Härom gjor­
des i det af Näsmark vid tillfället förda protokollet en så lydande an­
teckning: »Då angående Cetti ingen uppgift om hans adress i Stock­
holm kunnat vinnas, och Cetti ej heller härstädes äger kändt ombud,
samt Andersen företett bevis, att Cetti i öfrigt saknar utmätningsbar
tillgång, företogs med stöd af 60 och 63 §§ utmätningslagen förrätt­
ningen, ehuru underrättelse om densamma sålunda icke kunnat lämnas
Cetti».

Vid utmätningstillfället vitsordade Olsen, att genom hofrättens be­
rörda dom honom ålagts att till Cetti ytterligare utgifva ofvannämnda
belopp af 600 kronor ined viss ränta, samt uppgaf, att han icke ämnade
hos Kungl. Maj:t söka revision. Olsen förklarade sig tillika villig ut-

— 1903 —

22

gifva det af hofrätten ytterligare utdömda beloppet, hvilket beräknades
utgöra tillhopa 633 kronor 61 öre, hvaraf för Andersens räkning i mät
skrefvos 500 kronor 90 öre. Sistnämnda belopp jämte utmätningskost-
naden 3 kronor erlades af Olsen kontant.

Någon dag i slutet af januari 1901 lät änkan Alma Lundqvist till
Näsmark ingifva hofrättens på henne öfverlåtna dom med begäran om
medlens uttagande hos Olsen. Vid utmätningsförrättning, som Näsmark
i anledning häraf den 11 februari 1901 företog hos Olsen, förmälte denne,
under åberopande af den utmätning, som den 26 nästförutgångne januari
hos Olsen verkställts för Andersens räkning, att, efter afdrag af en
Olsens motfordran hos Cetti å 121 kronor 94 öre, Cetti ägde hos Olsen
utbekomma allenast 10 kronor 77 öre. Sistnämnda belopp förklarade
sig Olsen villig erlägga, hvarefter detsamma jämte utmätningskostnaden
3 kronor af Olsen vid tillfället kontant utbetaltes.

Öfver Näsmarks förhållande i denna sak anförde Cetti sedermera
klagomål i en hit ingifven skrift, däri Cetti sökte göra gällande, att
utmätningsförrättningen af den 26 januari 1901 varit helt och hållet
lagstridig, samt att klaganden lidit en rättsförlust, därigenom att änkan
Lundqvists fordringsrätt vid nämnda förrättning blifvit obehörigen åsido­
satt. Till stöd för denna uppfattning anförde klaganden hufvudsakligen
följande.

Klaganden ansåge det vara emot all utsökningsrätt stridande, att
Näsmark till gäldande af Andersens hos klaganden uppgifna fordran
tagit i mät kontanta medel hos Olsen. Enda rätta vägen, för att An-
dersen skolat komma i besittning af klagandens fordran hos Olsen,
hade varit, att fordningsrätten förklarats i mät och ej kontanta medel
uttagits hos Olsen, samt att Olsen därefter delgifvits i utsökningslagen
stadgadt förbud för medlens utbetalande.

Frånsedt detta och den omständigheten, att stadsfogden i Sala ej
kunde anses vara behörig utmätningsman i utsökningsärende gent emot
klaganden, då klaganden hvarken vore bosatt i Sala eller där hade ut­
mätningsbar tillgång, så vore det gifvetvis alldeles lagstridigt, att Näs­
mark verkställt utmätning utan att hafva låtit delgifva klaganden, såsom
gäldenär, sådan underrättelse, som i 60 § utsökningslagen föreskrifves.
Denna underlåtenhet sökte Näsmark motivera därmed, att han icke
kunnat vinna någon upplysning om klagandens adress i Stockholm.
Detta torde emellertid icke kunna betraktas såsom något lagenligt motiv
för hans underlåtenhet, enär han ej nödvändigtvis varit i behof af
klagandens bostadsadress för nämnda ändamål. Han torde väl i detta
fall endast haft att öfversända en skriftligt utfärdad underrättelse till

- 1903 -

23

förste stadsfogden i Stockholm, som därefter låtit eftersöka klaganden
för underrättelsens delgifvande. För öfrigt borde det ej för någon hafva
varit synnerligen svårt att erhålla kännedom om klagandens adress, då
klaganden funnes upptagen i så väl Stockholms stads adresskalender
som i Stockholms allmänna telefonbolags katalog för år 1900. Därjämte
torde det väl hafva ålegat den, som i förevarande ärende uppgifvits
såsom sökande, nämligen Andersen, att till utmätningsmannen lämna
uppgift om klagandens bostad, hvilken Andersen mycket väl kände.
Därom att klaganden var boende i Stockholm, där klaganden för öfrigt
oafbrutet bott allt sedan sommaren 1899, hade Näsmark i protokollet
erkänt sig hafva kännedom. Något lagligt bevis därom, att klaganden
saknat annan utmätningsbar tillgång än fordringen hos Olsen, hade
sannolikt icke kunnat företes vid utmätningsförrättningen, och hade vid
sådant förhållande Näsmarks klandrade åtgörande varit fullkomligt strid­
ande mot föreskriften i 63 § utsökningslagen.

Ifrågasättas kunde också, huruvida det af Näsmark vid utmätningen
medhafda vittnet, t. f. häradsskrifvaren Sixten Andersson, kunde anses
ojäfvig. Han hade nämligen varit Olsens juridiska biträde såväl vid råd-
stufvurätten i Sala som i hofrätten uti det mål, som legat till grund för
såväl utmätningen som för den fordran, hvars utmätning afsågs. Klag­
anden antoge till och med, att han varit ombud för sökanden Andersen.

Klaganden ansåge alltså, att Näsmark gjort sig skyldig till oför­
stånd i tjänsten, därigenom att han dels tagit befattning med ett ut-
sökningsärende, som ej tillhörde hans tjänsteområde, utan skolat hand­
läggas af stadsfogde i Stockholm; dels verkställt utmätning, utan att
dessförinnan meddela klaganden föreskrifven underrättelse, oaktadt han
kände, att klaganden vore bosatt i Stockholm, och för öfrigt väl visste,
att klaganden därstädes vore allmänt känd; dels i strid emot föreskriften
i 63 § utsökningslagen åsyftat att taga fordran i mät utan att först
genom behörig undersökning förvissa sig om, huruvida annan utmät­
ningsbar egendom hos klaganden förefunnits; dels till protokollet anteck­
nat, det bevis blifvit för honom företedt därom, att klaganden saknade
tillgångar, oaktadt sådant, åtminstone officiellt och laggiltigt, icke kunnat
åstadkommas och företes, dels ock utmätt, icke klagandens fordringsrätt
hos Olsen, utan dennes innehafvande kontanta medel.

Eu omständighet, som gjorde utmätningsåtgärden särskildt stridande
mot klagandens rätt, vore, att Andersen redan förut i annan ordning
blifvit godtgjord för sin fordran. Belysande för saken vore ock, att,
enligt hvad till klagandens kännedom kommit, det varit Olsen själf,
som ombesörjt anhängiggörandet af don emot honom riktade utmät-

— 1903 -

24

ningen. Olsen hade nämligen för något obetydligt belopp af Andersen
inköpt en fullmakt för vittnesersättningens utsökande, hvilken fullmakt
Olsen därefter tillika med öfriga nödiga af honom själf anskaffade hand­
lingar låtit genom i saken förtrogen person ingifva till Näsmark med
begäran om utmätning hos Olsen.

På grund häraf hemställde klaganden, att Näsmark måtte göras an­
svarig för visadt oförstånd samt jämväl för all den kostnad, skada och
förlust, som genom hans i strid emot lag lämnade handräckning kunde
anses hafva tillskyndats klaganden.

Sedan justitieombudsmannen lämnat tillförordnade stadsfogden Näs­
mark tillfälle att yttra sig öfver angifvelsen, inkom Näsmark med för­
klaring, däri han anförde, bland annat:

Till en början ville Näsmark göra en rättelse i ett uttryck i utmät-
ningsprotokollet för den 26 januari 1901. Däri nämndes såsom skäl för
att underrättelse om utmätningen ej lämnats klaganden, att ingen upp­
gift kunnat vinnas om dennes »adress i Stockholm». Sist anförda ut­
tryck vore ej fullt korrekt. Vid gjorda efterfrågningar om klagandens
vistelseort kunde ingen säker upplysning härom vinnas, men nämndes
det, att man senast afhört honom från Stockholm, ehuru någon hans
adress under den uppgifna vistelsen därstädes icke kunde uppgifvas.
Under sådana omständigheter hade Näsmark alltså vid utmätningsförrätt-
ningen icke ägt kännedom om klagandens dåvarande vistelseort.

Beträffande de anmärkningar, klaganden riktat emot Näsmarks för­
farande i ärendet, gåfve till en början hans påstående, att ifrågavarande
utsökningsärende ej tillhört Näsmarks tjänsteområde, anledning till deri
erim-an, att utmätningsmannen i den ort, där gäldenären tillhörigt gods
funnes, jämlikt utsökningslagen alltid finge anses behörig att förrätta
utmätningen. Emellertid vore det i förevarande fall icke af nöden att
närmare påvisa nämnda förhållande. Ty huru härmed i allmänhet än
kunde förhålla sig, måste det under alla omständigheter anses som sä­
kert, att utmätningsmannen å den ort, där godset finnes, är behörig och
ensam behörig, för den händelse att gäldenären är utlänning och saknar
stadigt hemvist här i riket. I sistnämnda fall vore ju nämligen dom­
stolen i den ort, där gäldenären tillhörig egendom finnes, rätt forum
vid fordrans utsökande, och vore det naturligen jämväl för verkställighet
af dom.

Att klaganden vore utlänning och icke vore mantalsskrifven här i
riket — i alla händelser icke i Stockholm — styrktes, i den mån be­
visning om ett dylikt förhållande kunde åvägabringas, af ett förklaringen
bifogadt officiellt utfärdadt intyg.

— 1903 -

25

Af hvad Näsmark sålunda anfört och styrkt framginge äfven det
oberättigade uti klagandens påstående därom, att Näsmark skulle ägt
skyldighet att meddela honom underrättelse om tillämnad utmätning.
Vore han icke mantalsskrifven å viss af honom uppgifven plats inom
riket, kunde han enligt lagens oförtydbara mening ej heller anses här
i riket hafva stadigt hemvist. Och af eu lös uppgift, att klaganden före­
kommit i Stockholm, hade Näsmark så mycket mindre bort föranledas
att för klagandens eftersökande uppskjuta utmätningen, som Näsmark
på grund af klagandens yrke tvärtom haft berättigad anledning att sluta,
att denne vore synnerligen svår att anträffa.

Men hade Näsmark ägt rätt att utan föregående underrättelse verk­
ställa utmätning å klaganden tillhörig egendom, så vore häraf klart, att
Näsmark, då klaganden ej ägt annan egendom i orten, haft både rätt
och plikt att utmäta nu ifrågavarande egendom. Detta följde redan däraf,
att egendomen tillhört eu utlänning, hvilken ej hade stadigt hemvist
bär i riket. Ty orimligt vore det att antaga, att man ej skulle äga att
i första hand utmäta dylik person tillhörig egendom, oafsedt dess be­
skaffenhet och oberoende af den ordning, i hvilken egendom i allmän­
het må utmätas. Att antaga motsatsen skulle göra stadgandet om ut­
lännings ansvarighet med sin egendom här i riket kraftlöst.

Det hade varit för att ytterligare fastslå, att klagandens rätt i intet
afseende kunde komma att genom förrättningen kränkas, som Näsmark,
ehuru sådant varit alldeles öfverflödigt, i protokollet anmärkt, att klag­
anden enligt vunna upplysningar saknade annan utmätningsbar tillgång.
Det bevis härom, som Näsmark sålunda omnämnt, hade af utmätnings-
sökanden ingifvits vid dennes anhållan om verkställighet.

Vid förklaringen fanns fogadt ett af uppbördskommissarie)! A. B.
von der Borg den 18 maj 1901 utfärdadt bevis därom, att klaganden
enligt 1901 års mantals- och skattskrifningslängd för Jakobs församling
i Stockholm, 7 roten, vistades i Stockholm som resande på pass från
Norge.

Tillika hade bilagts en af två personer till riktigheten bestyrkt af­
skrift af ett domboksutdrag, af hvilken handling inhämtades, att klag­
anden den 18 juli 1892 i Linköping afifordrats likvid för ett af råd-
stufvurätten i Gäfle den 27 nästförutgångne juni meddeladt utslag, hvar­
igenom klaganden ålagts utgifva 600 kronor 85 öre jämte ränta och
rättegångskostnader, samt att vid undersökning, som i sammanhang där­
med hållits hos klaganden, befunnits, att denne icke i Linköping ägde
utmätningsbar tillgång till skuldens gäldande.

f afgifna påminnelser anförde klaganden därefter, bland annat, att
Justitieombudsmannens Embetsberättelse till 1903 års Riksdag. i

26

klaganden vid tillfället för den klandrade förrättningen sedan ett och
ett hälft år tillbaka oafbrutet varit boende i Stockholm, där han haft
ständig sysselsättning vid eu tidningsredaktion.

* **

De anmärkningar, klaganden i förevarande ärende framställt emot
tillförordnade stadsfogden Näsmarks åtgöranden i afseende på utmätnings-
förrättningen den 26 januari 1901, fann justitieombudsmannen i allt
väsentligt vara befogade. I en till Konungens befallningshafvande i
Västmanlands län aflåten skrifvelse anhöll justitieombudsmannen af
denna anledning, att Konungens befallningshafvande måtte förordna en
åklagare, hvilken borde vid vederbörlig domstol emot Näsmark, för de
felaktigheter denne i förevarande hänseende låtit komma sig till last,
väcka och utföra åtal i enlighet med en vid justitieombudsmannens
skrifvelse fogad instruktion. I berörda instruktion yttrade justitie­
ombudsmannen, bland annat:

Enligt 2 § utsökningslagen vore utmätningsman å landet krono­
fogde, hvar inom sitt tjänstgöringsområde, och i stad stadsfogde. Ut­
mätning verkställdes i regeln hos gäldenären, men kunde, såsom i 60 §
utsökningslagen förutsattes, äga rum å annan ort, såvida nämligen där
funnes gäldenären tillhörig egendom. Behörig utmätningsförrättare
vore sålunda efter omständigheterna utmätningsmannen å den ort, där
gäldenären är bosatt, eller utmätningsman, inom hvars tjänstgörings­
område gäldenären har egendom. I förevarande fall hade, enligt hvad
upplyst vore, klaganden varit boende i Stockholm. Att klaganden till­
hörig egendom funnits i Sala, hade Näsmark ansett på den grund, att
klagandens gäldenär varit där boende, men denna uppfattning måste,
såsom ock klaganden erinrat, betraktas såsom felaktig. Det syntes där­
för vara uppenbart, att Näsmark vid minsta eftertanke bort inse, att
han icke varit behörig att verkställa den sökta utmätningsåtgärden.

Då Näsmark icke desto mindre företagit förrättningen, hade han
gjort sig skyldig till två ytterligare fel. Enligt det vid utmätningen
förda protokollet hade det för Näsmark varit bekant, att klaganden haft
sitt hemvist i Stockholm, och hvad Näsmark i sin förklaring anfört till
förringande af protokollets vitsord i denna del förtjänade icke afseende.
Invändningen syntes endast visa, att Näsmark i själfva verket insåge,
huru svag hans sak vore. I enlighet härmed hade det på grund af 60 §
utsökningslagen ovillkorligen ålegat Näsmark att vidtaga åtgärder för
att meddela klaganden underrättelse om den förestående utmätningen.

— 1903 —

27

Vidare både Näsmark företagit utmätning af en rättighet, utan att han
först, såsom i 63 § utsökningslagen förutsattes, förvissat sig om, att
klaganden ej hade annan utmätningsbar tillgång. Det bevis, Näsmark
i detta hänseende åberopat, måste för denna frågas besvarande från-
kännas hvarje betydelse, då beviset afsett förhållanden vid ett tillfälle
mer än 8 år tidigare och varit inskränkt till staden Linköping, hvarför­
utom icke ens blifvit uppgifvet, att klaganden vid den angifna tid­
punkten haft stadigt hemvist därstädes.

På grund häraf hade justitieombudsmannen funnit, att Näsmark i
förevarande hänseende ådagalagt oskicklighet i den tjänst, han vid till­
fället på grund af förordnande beklädde; och borde åklagaren i målet
ej mindre å Näsmark yrka ansvar efter lag och sakens beskaffenhet än
äfven i mån af befogenhet understödja de ersättningsanspråk, som af
klaganden eller änkan Lundqvist, den sistnämnda såsom innehafvare af
klagandens på henne öfverlåtna fordringsanspråk, kunde komma att
framställas i målet, sedan dem lämnats tillfälle att däri yttra sig. För
behörig utredning därom, hvad Näsmark vid den klandrade förrätt­
ningens företagande kunde hafva haft sig bekant om klagandens då­
varande vistelseort, ägde åklagaren i målet höra såsom vittnen såväl
den person, Sixten Andersson, hvilken i egenskap af tillkalladt vittne
närvarit vid förrättningen, som ock andra personer, hvilka möjligen
kunde härutinnan meddela upplysningar.

I enlighet härmed anställdes åtal mot Näsmark inför rådstufvu-
rätten i Sala, som meddelade utslag i målet den 21 oktober 1902. Råd-
stufvurätten yttrade däri:

Ehuru, jämlikt 75 § utsökningslagen den 10 augusti 1877, utmät­
ning af fordran borde i regel ske hos fordringsägaren, men icke hos
gäldenären, likväl och som i detta fall, där utmätningssökanden, Vale-
rius Andersen, såsom enda kända tillgång hos målsäganden Francesco
Letti uppgifvit, dennes ägande fordran hos Christian Olsen, tillförordnade
stadsfogden Näsmark, vid det upplysta förhållandet att Cetti vore ut­
länning, saknade stadigt hemvist i riket och ej heller här i landet ägde
kändt ombud, icke saknat skälig anledning att antaga, det Cettis upp­
giga fordran hos Olsen vore att betrakta såsom hos Olsen befintlig,
Cetti tillhörig egendom, samt följaktligen äfven att anse sig såsom be­
hörig utmätningsman uti ifrågakomna utmätningsärende, funne rådstufvu-
rätten hvad i förenämnda hänseende blifvit lagdt Näsmark till last,
icke böra föranleda till ådömande af ansvar å honom för felaktigt för­
farande i tjänsten; likasom ock, då, med Näsmarks uppfattning om sin
behörighet att företaga utmätningen samt i betraktande af ofvan upp-

- 1903 —

28

gifna förhållanden beträffande Cetti, Näsmark icke kunde anses hafva
därutinnan orätt förfarit, att han företagit utmätningen, utan att sådan
underrättelse, hvarom i 59 § utsökningslagen säges, därförut meddelats
Cetti eller utan förutgången särskild undersökning, huruvida Cetti här
i landet ägde annan utmätningsbar tillgång än sin till utmätning upp-
gifna fordran hos Olsen, åtalet jämväl i dessa delar lämnades utan af­
seende; och skulle statsverket godtgöra den i målet tillförordnade åklaga­
ren för hans inställelse vid rätten enligt gällande taxa.

Vid denna utgång af målet kunde ej heller Näsmark åläggas att
till Cetti och Alma Lundqvist utgifva de af dem fordrade ersätt­
ningarna.

Vid rådstufvurättens utslag har jag ansett mig icke böra låta för­
blifva. Jag har därför uppdragit åt advokatfiskal vid Svea hofrätt
att hos hofrätten anföra besvär i målet och därvid yrka bifall ej mindre
till åklagarens vid rådstufvurätteu förda ansvars- och ersättningstalan
än äfven till de af målsägarne framställda ersättningsanspråk, i den mån
samma anspråk finnas befogade.

De af advokatfiskal i enlighet härmed anförda besvären äro på
liofrättens pröfning beroende.

Åtal mot föreståndaren vid institutet för blinda för brottsliga
åtgärder i afseende å penningar och annat, som han i kraft af sin

tjänst haft om händer.

Såsom justitieombudsmannens ämbetsberättelse till 1902 års Riksdag,
sid. 100—111, utvisar, hade min företrädare i justitieombudsmansämbetet
låtit emot föreståndaren vid institutet och förskolan för blinda å Tomte­
boda, rektorn Petrus Kerfstedt, anställa åtal för åtskilliga förseelser i af­
seende å handhafvandet af penningar och annat, som han i kraft af sin
tjänst fått om händer. På berörda åtal hade Danderyds skeppslags
tingsrätt den 21 oktober 1901 meddelat utslag, hvarigenom tingsrätten
af anförda skäl dels i förmågo af 25 kapitlet 17 och 16 §§ strafflagen,
pröfvat rättvist förklara Kerfstedt afsatt från den af honom såsom rektor
för institutet och förskolan för blinda å Tomteboda innehafda befattning
och jämväl, i anseende till de i målet förekomna omständigheter, ovärdig
att i rikets tjänst vidare nyttjas; dels förpliktat Kerfstedt att till in­
stitutet och den under förvaltning af institutets direktion ställda s. k.
Nybergska fonden utgifva särskilda belopp, dels ock ålagt Kerfstedt att

- 1903 -

29

till lyra målsägare utgifva ersättning med af tingsrätten stadgade belopp;
hvaremot andra i målet framställda ansvars- och ersättningsyrkanden af
tingsrätten ogillats. Af den för åtalet i ofvanuämnda ämbetsberättelse
lämnade redogörelsen inhämtas jämväl, att öfver tingsrättens utslag
besvär anförts hos Svea hofrätt dels af åklagaren efter uppdrag af
justitieombudsmannen och såsom ombud för enskilde målsägare, dels af
målsägare, som genom annat ombud fört talan i målet, dels ock af
Kerfstedt.

De i målet anförda besvären äro numera pröfvade af hofrätten, som
genom utslag den 22 december 1902 hufvudsakligen utlåtit sig:

Enär med hänsyn till lydelsen i 1 §, 1 och 2 momenten af den
för kammarrätten den 14 november 1879 utfärdade instruktion frågan
om och i hvilken mån Kerfstedt kunde hafva i de åtalade afseendena
gjort sig skyldig till brott i tjänsten, skulle, såvidt åtalet afsåge
sådana medel och persedlar, för hvilka redogörelse ingått till kammar­
rättens revisionsafdelning, af kammarrätten upptagas' till behandling-
och afgörande, ty och som dylik redogörelse ägt rum i fråga om
blindinstitutets tillgångar, samt tingsrätten följaktligen icke varit be­
hörig att ingå i pröfning af den emot Kerfstedt förda talan, så vidt
densamma afsåge Kerfstedts åtgärder beträffande blindinstitutet till­
höriga medel och persedlar, som af Kerfstedt omhänderhafts, blefve
tingsrättens utslag, i hvad Kerfstedt därigenom i nu omförmälta hän­
seenden ådömts ansvar och skyldighet att ersätta blindinstitutet, af
hofrätten undanröjdt.

Beträffande tingsrättens utslag i öfrigt, så enär, jämlikt grunderna
för 10 kapitlet 21 § rättegångsbalken, tingsrätten bort, efter verkställd
rannsakning och pröfning af Kerfstedts brottslighet i dessa delar, öfver-
lämna handlingarna i målet till kammarrätten för Kerfstedts lagförande
därstädes och slutliga dömande, samt det förty icke tillkomme hof­
rätten att ingå i pröfning af tingsrättens utslag härutinnan, funne hof­
rätten de i berörda hänseenden anförda besvär öfver samma utslag icke
föranleda till annan åtgärd, än att det Kerfstedt ådömda straffet af hof­
rätten undanröjdes; hvarjämte hofrätten förordnade, att handlingarna i
målet skulle öfverlämnas till kammarrätten för den åtgärd, som kunde
på kammarrätten ankomma.

Om detta utslag voro tre af hofrättens i beslutet deltagande fem
ledamöter ense, hvaremot två ledamöter uttalade afvikande meningar.

En ledamot yttrade sålunda:
»Jag finner af Kerfstedt gjord invändning, att åtalet, i hvad det

afser Kerfstedts åtgärder beträffande blindinstitutet tillhöriga medel och
— 1903 -

30

persedlar icke bort upptagas af tingsrätten, utan skulle tillhöra kungl.
kammarrättens pröfning, icke förtjäna afseende, och är beredd att med­
dela yttrande i målet.»

En annan ledamot anförde:
»Enär Kerfstedt icke förestått förvaltningen af de institutets till­

gångar och medel, om hvilka i målet är fråga, utan tagit befattning
därmed på grund af sitt åliggande att biträda institutets direktion vid
bestridandet af förvaltningsgöromålen, finner jag åtalet för det Kerfstedt
skall vid handhafvandet af institutet tillhörig egendom förfarit brottsligt
hafva bort, såsom skett, af tingsrätten till handläggning och pröfning
upptagas, hvadan jag anser kungl. hofrätten böra rörande målet i dess
helhet meddela slutligt yttrande.

Äfven om, i enlighet med pluralitetens mening, den mot Kerfstedt
förda talan, såvidt densamma afser hans åtgärder beträffande institutet
tillhöriga medel och persedlar, icke må komma under kungl. hofrättens
bedömande utan hänskjutas till handläggning af kungl. kammarrätten,
anser jag, att målet vidkommande den i öfrigt mot Kerfstedt förda
talan bör, i öfverensstämmelse med innehållet i kungl. brefvet den 14
november 1798, af kungl. hofrätten pröfvas, samt att handlingarna i
målet först sedan sådan pröfning skett må öfverlämnas till kungl. kam­
marrätten för den åtgärd, som kan på kungl. kammarrätten ankomma.»

Den mening, hofrättens utslag innefattar, har jag funnit mig icke
kunna dela, och har jag därför uppdragit åt åklagaren att hos Kungl.
Maj:t anföra besvär i målet.

Framställning till Kungl. Ma.j:t om delning af domsaga.

I detta ämne har min företrädare i justitieombudsmansämbetet den
17 maj 1902 hos Kungl. Maj:t gjort en så lydande framställning:

»Det är en allmän och berättigad klagan, att på många orter i vårt
land rättsskipningen är alltför långsam. Detta förhållande äger i synner­
het rum inom Norrland, hvarest domsagornas vidsträckta omfång mången­
städes lagt hinder i vägen för de särskilda tingslagens sammanläggning
till större domskretsar. I följd af Norrlands starka utveckling med hän­
syn till folkmängd, industri, handel och annan affärsverksamhet skall
det emellertid med all sannolikhet framdeles såsom hittills befinnas
nödigt, att domsagor därstädes varda delade, och det torde inom åt­
skilliga delar af Norrland blifva mera genom dylika åtgärder, än för­
medelst förening af tingslag, som befolkningen sent omsider skall komma

— 1903 -

31

i åtnjutande åt' de fördelar i fråga om rättsskipningens snabbhet, som
enligt förordningen den 17 maj 1872 tillkomma de domsagor, hvilka
omfatta allenast ett eller två tingslag.

En af de norrländska domsagor, hvilkas delning i två domsagor
skulle föranleda tillämpning af nämnda förordning samt följaktligen
medföra en snabbare rättsskipning därstädes, är Västerbottens södra
domsaga, hvilken består af tre tingslag, nämligen Umeå tingslag,
Degerfors tingslag samt Nordmalings och Bjurholms tingslag. Domare­
ämbetet i nämnda domsaga har nyligen blifvit genom häradshöfdingen
J. E. A. Åhrlings den 28 sistlidne mars timade frånfälle till åter-
besättande ledigt, och har jag med föi'anledaude häraf trott mig böra
genom denna framställning till den uppmärksamhet, Eders Kungl. Maj:t
må finna saken förtjäna, framlägga de skäl, som synas påkalla, att en
delning af bex*örda domsaga snarast möjligt kommer till stånd.

Den vidsträckta bygd, som Västerbottens södra domsaga omfattar,
är för närvarande stadd i en kraftig ekonomisk utveckling, hvilken,
sedan norra stambanan jämte statsbanan emellan Vännäs och Umeå
därstädes framdragits, understödjes af goda kommunikationei*. Folk­
mängden inom domsagan tillväxer årligen i betydlig grad, på sätt fram­
går af statistiska centralbyråns härom offentliggjoixla uppgifter. Folk­
mängden, som den 31 december 1885 utgjorde 30,246, hade sålunda
den 31 december 1890 stigit till 39,228, samma dag 1895 till 43,114
och samma dag 1900 till 46,381 personer, och, enligt hvad jag i statistiska
centralbyrån inhämtat, har folkmängden under år 1901 ökats med ytter­
ligare ett hälft tusental personer. Domai-egöromålen inom domsagan
äro ock, på sätt rättsstatistiken ådagaläggei’, synnexdigen betydliga, och,
enligt hvad jag af härutinnan sakkunniga personer erfarit, måste samma
göromål anses numera vara vidlyftigare, än att de fortfarande lämp­
ligen böra af en enda domai-e besörjas.

Då härtill kommei’, att, på sätt ofvan anförts, rättsskipningens
snabbhet inom ifrågavarande bygd skulle väsentligen befordras genom
den ifrågasatta delningen, synas alla på den föreliggande frågan in­
verkande omständigheter gifva vid handen, att en delning af Väster­
bottens södra domsaga, ju förr desto hellre, bör komma till stånd. En
sådan delning synes lämpligast på det sätt kunna verkställas, att den
ena domsagan komme att omfatta Umeå tingslag, hvars folkmängd den
31 december 1900 utgjorde 25,034 personer, samt den andra domsagan
komme att bestå af Degerfors samt Nordmalings och Bjurholms tings­
lag, hvilka två tingslag den 31 december 1900 både en folkmängd det
förra af 7,392 samt det senare af 13,955 personer.

- 1903 —

32

På grund af livad jag anfört får jag härmed hemställa, att Eders
Kungl. Maj:t täcktes taga under öfvervägande, huruvida åtgärder böra
vidtagas för åstadkommande af en delning af Västerbottens södra dom­
saga i två domsagor.»

Framställningar till Kungl. Maj:t om förening af tingslag.

Hos Kungl. Maj:t har min företrädare i justitieombudsmansärabetet
medelst särskilda skrivelser af den 27 maj 1902 gjort följande fram­
ställningar om förening af tingslagen i nedan upptagna domsagor:

Angående Södertörns domsaga:
»T Södertörns domsaga gäller fortfarande den gamla i 1734 års

lag stadgade tingsordningen, enligt hvilken tre ordinarie ting om året
skola hållas i hvart härad. Nämnda domsaga består af tre härad,
nämligen Sotliolms, Svartlösa och Öknebo härad, hvilka hafva tings­
ställen, Sotholms härad vid Västerhaninge kyrka, Svartlösa härad i
Fittja samt Öknebo härad i Södertälje. Dessa tre härad äro så belägna,
att giltiga hinder icke kunna anses möta för deras sammanläggning
till ett enda tingslag, hvaraf följden skulle blifva, att i enlighet med
bestämmelserna i förordningen den 17 maj 1872 tio allmänna tings-
sammanträden om året skulle komma att hållas i det gemensamma
tingslaget.

Behofvet af en sålunda förbättrad tingsordning inom Södertörns
domsaga torde få anses såsom desto mera oafvisligt, som inom ifråga­
varande bygd för närvarande pågår en betydande ekonomisk utveckling,
hvilken naturligen kräfver stödet af en ej alltför långsam rättsskipning.
I detta hänseende förtjänar särskildt att erinras, att Södertörns domsaga
i sig innesluter flera ansenliga stations- och industrisamhällen med
liflig rörelse, bland dem Liljeholmens municipalsamhälle, som redan äger
en folkmängd af omkring 5,000 personer.

Därest omförmälta tre härad skulle sammanläggas till ett tingslag,
kunde någon tvekan enligt min uppfattning ej råda beträffande den
gemensamma tingsstadens läge. Stockholms stad gränsar med sitt
område intill ifrågavarande domsaga, och Stockholm måste med hänsyn
till såväl sin ställning såsom rikets hufvudstad som sin betydelse sär­
skildt för de närmaste omgifningarna vara att i mångahanda hänseenden
anse såsom centralorten för denna domsagas befolkning. Den gemen­
samma tingsstaden borde sålunda förläggas till Stockholm, dit bekväma
kommunikationer leda från domsagans särskilda delar.

— 1903 -

På grund af hvad jag anfört, får jag härmed hemställa, det täcktes
Eders Kungl. Maj:t taga i öfvervägande, huruvida de till Södertörns
domsaga hörande härad ma varda förenade till ett tingslag med tings­
ställe i eller invid Stockholm.»

Angående Skånings, Vilske och Valle härads domsaga:

»Af de under Göta hofrätt lydande domsagor äro de allra flesta i
åtnjutande af de fördelar med hänsyn till rättsskipningens snabbhet,
som enligt förordningen den 17 maj 1872 angående tingssammanträden
beredts de domsagor, hvilka utgöras af allenast ett eller två tingslag.
Åtskilliga undantag från denna regel finnas emellertid fortfarande.
Detta förhållande, att inom ifrågavarande tätt befolkade och med goda
kommunikationer försedda del af riket flera domsagor finnas, i hvilka
den gamla i 1734 års lag stadgade tingsordningen ännu gäller, måste
anses desto mera anmärkningsvärdt, som i själfva verket icke i fråga
om en enda af dessa domsagor giltiga hinder kunna anses möta för en
sådan anordning, att 1872 ars förenämnda förordning därstädes vinner
tillämpning.

Det synes alltså vara en angelägen sak, att ändring i nämnda för­
hållande, ju förr desto hellre, vidtages beträffande en hvar af omför-
mälta, i ifrågavarande hänseende efterblifna domsagor.

En af dessa domsagor är den, som består af Skånings, Vilske och
Valle härad, hvilka hvart för sig bilda ett tingslag samt hafva tings­
ställen, Skånings härad i Skara, Vilske härad i Sörby samt Valle härad
i Skårf. Några väsentliga, af ifrågavarande domsagas omfång eller
andra förhållanden föranledda, olägenheter skulle ej följa däraf, att
nämnda tre härad sammanlades till ett enda tingslag med tingsställe i
Skara,^ på sätt nya lagberedningen föreslagit i sitt betänkande angående
rättegångsväsendets ombildning. Och fördelarne af en dylik förening
af de särskilda häradena ligga i öppen dag.

På grund häraf hemställer jag, det täcktes Eders Kungl. Maj:t
taga i öfvervägande,, huruvida ifrågavarande domsagas särskilda tingslag
må varda förenade till ett tingslag med tingsställe i Skara.»

Angående Vätle, Ale och Kullings härads domsaga:

_ »Af de under Göta hofrätt lydande domsagor äro de allra flesta i
åtnjutande af de fördelar med hänsyn till rättsskipningens snabbhet,
som enligt förordningen den 17 maj 1872 angående tingssammanträden

Justiticombudsmannens ämbelsberättelse till 1903 års Riksdag. 5

33

34

beredts de domsagor, livilka utgöras af allenast ett eller två tingslag.
Åtskilliga undantag från denna regel finnas emellertid fortfarande. Detta
förhållande, att inom ifrågavarande tätt befolkade och med goda kom­
munikationer försedda del af riket flera domsagor finnas, i hvilka den
gamla i 1734 års lag stadgade tingsordningen ännu gäller, måste anses
desto mera anmärkningsvärdt, som i själfva verket icke i fråga om eu
enda af dessa domsagor giltiga hinder kunna anses möta för en
sådan anordning, att 1872 års förenämnda förordning därstädes vinner
tillämpning.

Det synes alltså vara en angelägen sak, att ändring i nämnda för­
hållande, ju förr desto hellre, vidtages beträffande en hvar af omför-
mälta i ifrågavarande hänseende efterblifna domsagor.

En af dessa domsagor är den, som består af Vätle, Ale och Kullings
härad, hvilka hvart för sig bilda ett tingslag samt hafva tingsställen,
Vätle härad i Lerum, Ale härad i Ålfängen samt Kullings härad i
Alingsås. Några väsentliga, af ifrågavarande domsagas omfång eller
andra förhållanden föranledda, olägenheter skulle ej följa däraf, att
nämnda tre härad sammanlades till ett euda tingslag med tingsställe i
Alingsås, på sätt nya lagberedningen föreslagit i sitt betänkande an­
gående rättegångsväsendets ombildning. Och fördelarne af en dylik
förening af de särskilda häradena ligga i öppen dag.

På grund häraf hemställer jag, det täcktes Eders Kungl. Maj:t
taga i öfvervägande, huruvida ifrågavarande domsagas särskilda tingslag
må varda förenade till ett tingslag med tingsställe i Alingsås.»

Redogörelse för utgången af en hos Kungl. Maj:t under år 1901
gjord framställning angående förening af tingslag.

Af justitieombudsmannens ämbetsberättelse till 1902 års Riksdag
(sid. 111 o. f.) inhämtas, att min företrädare i justitieombudsmans-
ämbetet i en till Kungl. Maj:t den 20 september 1901 aflåten skrifvelse
hemställt, det Kungl. Maj:t täcktes taga i öfvervägande, huruvida samt­
liga härad inom Uppsala läns södra domsaga kunde varda förenade till
ett tingslag med tingsställe i Enköping. Sedan i anledning af denna
framställning yttranden infordrats från vederbörande häradsbor, härads­
rätter och domhafvande äfvensom från Konungens befallningshafvande
i Uppsala län samt Svea hofrätt afgifvit utlåtande, har Kungl. Maj:t
den 21 juni 1902 meddelat beslut i ärendet, därvid Kungl. Maj:t, i

— 1903 -

35

öfverensstämmelse med hvad domhafvande!), Konungens befallnings­
hafvande och hofrätten tillstyrkt, förordnat, att ifrågavarande domsaga
skall utgöra ett tingslag med tingsställe i Enköping, hvarjemte Kungl.
Maj:t anbefallt länsstyrelsen att, sedan nödiga förberedande åtgärder
bliivit vidtagna, till Kungl. Maj:t inkomna med yttrande i fråga om
tiden, då den beslutade regleringen kunde träda i verket.

Framställning till Kungl. Maj:t angående skyldighet för åklagare
å landet att om häktning för brott underrätta vederbörande domare.

I detta ämne har jag den 31 december 1902 hos Kungl. Maj:t
gjort eu så lydande framställning:

»Vid inspektion, som min företrädare i justitieombudsmansämbetet
under ämbetsresan år 1901 förrättade i Ofvan-Siljans domsaga, med­
delade den då tjänstförrättande domhafvanden i domsagan, vice härads-
höfdingen E. Alinder, att i de fall, då person för begånget brott af
vederbörande kronobetjänt häktades inom domsagan, plägade så för­
faras, att anmälan och rapport angående häktningen öfversändes till
Eders Kungl. Maj:ts befallningshafvande i länet, som därefter tillställde
domhafvanden anmälan om häktningen med tillhörande handlingar.
Till följd af detta tillvägagående inträffade, enligt hvad Alinder tillika
uppgaf, att rannsakning med den häktade komme att företagas senare,
än den skulle skett, därest häktningsmyndigheten meddelat sig omedel­
bart med domhafvanden.

Efter afslutad ämbetsresa aflät justitieombudsmannen en skrifvelse
till Eders Kungl. Maj:ts befallningshafvande i Kopparbergs län, däri
justitieombudsmannen efter att hafva redogjort för de honom utaf Alinder
meddelade upplysningar yttrade, att, då det torde vara synnerligen
önskvärdt, att häktade personer utan dröjsmål inställdes till rannsakning,
justitieombudsmannen ansett sig böra hemställa till Eders Kungl. Maj:ts
befallningshafvande att taga under öfvervägande, huruvida under be-
fallningshafvanden lydande kronobetjänte lämpligen kunde af befall-
ningshafvanden förständigas att i hvarje fall, då någon för begånget
brott af dem häktades, om häktningen genast underrätta den domare,
som hade att angående brottet hålla rannsakning med den häktade.

Sedan Eders Kungl. Maj:ts befallningshafvande öfver justitieombuds­
mannens framställning låtit höra domhafvandena i länets samtliga dom­
sagor, samt dessa med undantag af en uti afgifna yttranden tillstyrkt

— 1903 —

36

bifall till hvad af justitieombudsmannen sålunda blifvit liemställdt, bär
Eders Kungl. Maj:ts befallningshafvande uti en af berörda yttranden
åtföljd och den 6 i denna månad hit inkommen skrifvelse anfört, att,
ehuru fördelarna af den i justitieombudsmannens skrifvelse afsedda
ordning icke syntes Eders Kungl. Maj:ts befallningshafvande synner­
ligen afsevärda, dessa anordningar dock i vissa hänseenden torde vara
förtjänta af beaktande; men då, om dessa anordningar skulle genom­
föras, det emellertid syntes Eders Kungl. Maj:ts befallningshafvande
böra ske likformigt i hela riket genom af Eders Kungl. Maj:t med­
delade bestämmelser, Eders Kungl. Maj:ts befallningshafvande tilläte sig
justitieombudsmannens pröfning underställa, huruvida genom justitie­
ombudsmannens försorg åtgärder härutinnan borde vidtagas.

Det af justitieombudsmannen sålunda anmärkta förfarande, hvilket,
på sätt af de från domhafvandena insända yttrandena framgår, tillämpas
i hela Kopparbergs län, lärer, enligt hvad mig är bekant, iakttagas jäm­
väl i åtskilliga andra delar af landet. Förfarandet innebär i hvarje fall
en onödig omgång på samma gång, som det medför ett utdragande af
den tid, inom hvilken domaren erhåller underrättelse om häktnings­
åtgärden, och i orter med mindre snabba kommunikationer kan denna
tidsutdräkt blifva ganska betydlig. Ett dröjsmål i detta afseende kan
i sin ordning medföra dröjsmål med den häktades inställande för dom­
stol. Då det torde vara synnerligen önskvärdt, att alla hinder för eu
häktads skyndsamma inställande inför domstol i möjligaste måtto undan-
rödjas, samt det därjämte, på sätt af Eders Kung!. Maj:ts befallnings­
hafvande i Kopparbergs län blifvit antydt, torde vara lämpligt, att ena­
handa bestämmelser blifva uti ifrågavarande afseende gällande för riket
i dess helhet, tillåter jag mig härmed under åberopande af 19 § i den
för justitieombudsmannen gällande instruktion, i underdånighet till Eders
Kungl. Maj:t hemställa, det täcktes Eders Kungl. Maj:t utfärda före­
skrifter därom, att, då åklagare å landet, kronofogdar eller länsmän,
för begånget brott på eget ansvar häktat eller låtit häkta någon person,
åklagaren skall vara pliktig att, så snart ske kan, om häktningen och
anledningen därtill till vederbörande domare insända underrättelse med
anhållan om rannsaknings anställande med den häktade.»

Om kungörelser enligt konkurslagen.

Uti en till justitieombudsmansexpeditionen insänd skrift har riks­
bankens ombudsman, vice häradshöfdingen W. Montelius, omförmält, att

— 1903 —

37

vid åtskilliga tillfällen inträffat, att stadgandet om kungörandet af offent­
lig stämning i konkurs ej noggrant iakttagits, i det att dylika stäm­
ningar kungjorts i allmänna tidningarna väsentligen senare, än 15 §
konkurslagen förutsätter, hvarjämte vice häradsköfdingen Montelius i
skriften uppgifvit två särskilda fall, där obehörigt dröjsmål i berörda
afseende skulle ägt rum. Öfver skriften infordrades förklaringar från
vederbörande; och har i inkomna yttranden uppgifvits, vidkommande
det ena fallet, att afsändandet af kungörelsen om den offentliga stäm­
ningen blifvit fördröjdt därigenom, att dot bref, som innehållit kungör­
elsen, blifvit förlagdt och därför ej kommit att i behörig tid afsändas,
samt, beträffande det andra fallet, att vederbörande i detta likasom i
andra förekommande fall genast efter den offentliga stämningens ut­
färdande aflämnat kungörelsen för införande i ortens tidning, som om­
besörjde utbyte med Post- och inrikestidningar, och att veterligen dit­
tills aldrig inträffat, att anledning till anmärkning i omförmälta af­
seende förekommit; men skulle för att för framtiden förebygga sådan
anmärkning det förfarande hädanefter iakttagas, att kungörelser af ifråga­
komma slag direkt insändes till Post- och inrikestidningar.

Vidare har extra ordinarie hofrättsnotarien C. Wallenstrand uti en
hit ingifven skrift, förutom det att han i likhet med vice häradshöf-
dingen Montelius påpekat, att offentliga stämningar i konkurs stundom
kungjorts i allmänna tidningarna senare än konkurslagen föreskrifver,
tillika förklarat sig vilja fästa justitieombudsmannens uppmärksamhet
dels därå, att åtskilliga häradshöfdingar uti kungörelser om offentliga
stämningar i konkurs icke läte inflyta vare sig namnet på tingsställe
eller häradsrättens namn, utan blott angåfve platsen, hvarifrån kun­
görelserna utfärdades, i följd hvaraf det merendels vore hart när omöjligt
för fordringsägarne att bevaka sina fordringar i konkurserna utan att
vända sig till eu om förhållandena kunnig person, dels ock därå, att i
dylika kungörelser mycket ofta saknades tydlig uppgift om dagen, å
hvilken den i hvarje kungörelse afsedda konkurs vore börjad.

Slutligen har vice häradshöfdingen Montelius uti en senare skrift
anfört, hurusom i Post- och inrikestidningar för november månad 1902
förekommit två fall, där kungörelse om offentlig stämning i konkurs
hvarken upptoge konkursdomstolens namn eller å domarens boningsort
innehölle uppgift, som kunde tjäna till ledning för utforskande af nam­
net å konkursdomstolen.

Med anledning af hvad i berörda skrifter blifvit anfördt bär jag
låtit å justitieombudsmansexpeditionen anställa utredning för utrönande,
huruvida och i hvilken mån de anförda klagomålen varit befogade.

- 1903 -

38

Utredningen bär omfattat de nio första månaderna af år 1902 och har
verkställts med ledning af Post- och inrikestidningar för samma tid,
hvarjämte, i de fall, där det befunnits erforderligt, upplysningar rörande
tiden, då kungörelser angående offentliga stämningar i konkurs an­
kommit, från nämnda tidningars diarium öfver inkomna skrivelser in­
hämtats. Utredningen har gifvit till resultat, att under den tid, den­
samma omfattat, vederbörande synas i ett afsevärdt antal fall icke hafva
i behörig tid afsändt kungörelse om offentlig stämning i konkurs för
införande i allmänna tidningarna, samt att i några fall sådan kungörelse
icke innehållit uppgift å dagen för konkursens början. De af vice
häradshöfdingen Montelius uti hans senare skrift anmärkta två kungör­
elser sakna jämväl uppgift å dagen, då de i dem afsedda konkurserna
börjats.

Hvad angår klagomålen däröfver, att kungörelser om offentliga
stämningar i konkurs stundom ej upptagit namnet å konkursdomstolen,
innehåller väl konkurslagen ej någon bestämmelse om, att dylik kun­
görelse skall innehålla sådan uppgift, men torde det få anses ligga
i sakens natur, att uppgift å konkursdomstolens namn eller å den
domare, inför hvilken bevakning af fordringar i konkursen skall äga
rum, bör i kungörelsen ingå. Uti de af vice häradshöfdingen Montelius
i detta afseende anmärkta fallen sakna kungörelserna uppgift å konkurs­
domstolens namn, och äro de tillika så affattade, att för allmänheten
all ledning saknas för utrönande af, inför hvilken domare fordringar i
de uti kungörelserna afsedda konkurser böra bevakas. Så vidt ofvan-
berörda utredning gifvit vid handen, har under den tid utredningen
omfattat allenast eu kungörelse förekommit, som i sistnämnda afseende
varit bristfällig.

Då jag ansett det vara af synnerlig vikt, att konkurslagens stad­
gande angående, tiden, då kungörelse om offentlig stämning i konkurs
skall för införande i allmänna tidningarna afsändas, noggrant iakttages,
samt att berörda kungörelser blifva så affattade, att allmänheten genom
dem erhåller de upplysningar, lagstiftaren afsett skola genom kun­
görelserna komma till allmänhetens kännedom, har jag funnit mig böra
härmed lämna redogörelse för hvad sålunda förekommit.

Statistiska uppgifter angående mål i högsta domstolen.

I de ämbetsberättelser, som till Riksdagen afgifvits åren 1893 och
1898, hafva de dåvarande innehafvarne af justitieombudsmansämbetet

- 1903 -

39

framlagt sammanställningar af statistiska uppgifter angående den in­
bördes likheten eller olikheten i domstolarnes beslut i de mål, som från
underrätterna och hofrätterna fullföljts samt i högsta domstolen afgjorts
dels under åren 1887—1891 dels ock under åren 1892—1896. Då jag
i likhet med mina företrädare ansett dylika i statistiskt syfte utarbetade
sammanställningar kunna hafva intresse såsom i någon mån belysande
rättsskipningens tillstånd hos oss, har jag trott mig böra i förevarande
berättelse lämna uppgifter för den tid, som förflutit, sedan dylika upp­
gifter senast i ämbetsberättelsen framlades. Ifrågavarande uppgifter,
hvilka återfinnas i en vid denna berättelse fogad bilaga, innefattande
sex tabeller, äro upprättade efter enahanda källor och enligt samma
grunder, som de förut afgifna.

I afseende på de i tabellerna förekommande sifferuppgifterna är
följande att märka:

Tab. I upptager de mål, i hvilka hofrätt och högsta domstolen
(H. D.) fastställt underrätts beslut. Hit hafva jämväl förts s. k. de-
serta mål.

Tab. II omfattar de mål, i hvilka hofrätt ändrat underrätts beslut,
samt högsta domstolen fastställt hofrättens beslut, eller målet hos högsta
domstolen blifvit desert.

Tab. III upptager de mål, i hvilka högsta domstolen upphäft hof-
rätts beslut och fastställt underrättens.

Tab. IV omfattar de mål, i hvilka underrätt och hofrätt kommit till
samma slut, men högsta domstolen ändrat detta.

Tab. V utvisar antalet af de mål, som fått olika utgång i alla tre
instanserna.

Tab. VI upptager slutligen de mål, i hvilka hofrätt dömt såsom
första domstol.

Af dessa tabeller framgår, bland annat, följande. Bland 5,215 af
hofrätterna meddelade beslut hafva 4,378 blifvit af högsta domstolen
fastställda, hvilket utgör omkring 84 procent. För hvart och ett af de
år, tabellerna afse, utgör denna procent: för 1897 85 procent, för 1898
83 procent, för 1899 83 procent, för 1900 84 procent och för 1901 84
procent.

Svea liofrätts beslut hafva fastställts i 2,533 fall af 3,004, eller
omkring 84 procent. För hvart och ett af ifrågavarande år blir resul­
tatet: för 1897 86 procent, för 1898 85 procent, för 1899 83 procent,
för 1900 84 procent och för 1901 84 procent.

Göta liofrätts beslut hafva af högsta domstolen fastställts i 1,060
mål af 1,288, eller öfver 82 procent. För hvarje år blir denna procent:

- 1903 -

40

för 1897 81 procent, för 1898 79 procent, för 1899 84 procent, för 1900
84 procent och för 1901 84 procent.

Af 923 beslut af hofrätten öfver Skåne och Blekinge har högsta dom­
stolen fastställt 785, eller omkring 85 procent. För hvart och ett af ifråga­
varande år utgör denna procent: för 1897 89 procent, för 1898 85 pro­
cent, för 1899 79 procent, för 1900 88 procent och för 1901 85 procent.

Om man jämför förhållandet emellan civila och kriminella mål uti
ifrågavarande afseende, visar sig, att medan hofrätternas beslut i civila
mål fastställts i 2,356 fall af 2,858, eller öfver 82 procent, hafva be­
sluten i kriminella mål fastställts i 1,897 fall af 2,198, eller omkring
86 procent. Af dessa sammanlagdt 5,056 mål, i hvilka högsta dom­
stolens och hofrätternas beslut öfverensstämma, voro omkring 6 procent
deserta.

Underrätternas beslut hafva af högsta domstolen fastställts i 3,103
fall af 5,056, eller öfver 61 procent. För hvart och ett af ifrågavarande
år blir resultatet: för 1897 61 procent, för 1898 63 procent, för 1899
61 procent, för 1900 60 procent samt för 1901 62 procent.

Högsta domstolen har fastställt häradsrätternas beslut i 1,852 fall
af 3,079, eller omkring 60 procent, och rådstufvur ätternas beslut i 1,251
fall af 1,977, eller omkring 63 procent.

Underrätternas beslut i civila mål hafva fastställts i 1,726 fall af
2,858, eller öfver 60 procent, och i kriminella mål i 1,377 fall af 2,198,
eller nära 63 procent.

Underrätts och hofrätts sammanstämmande beslut hafva af högsta
domstolen fastställts i 2,849 fall af 5,056, eller öfver 56 procent. För
hvart och ett af omförmälta år blir denna procent: för 1897 57 procent,
för 1898 57 procent, för 1899 56 procent, för 1900 54 procent och för
1901 58 procent.

I 254 fall af 5,056, eller omkring 5 procent, har hofrätt ändrat,
men högsta domstolen fastställt underrätts beslut.

Antalet mål, i hvilka olika beslut meddelats i alla tre instanserna,
utgör 187 af 5,056, eller omkring 4 procent.

Nu anförda siffror hafva en viss betydelse för besvarandet af frågan
om enheten i vår lagskipning eller med andra ord frågan, i hvilken
mån krafvet på rättsskipningens säkerhet kan anses vara tillgodosedt.
Till belysande af frågan om rättsskipningens snabbhet, vill jag, i likhet
med hvad förut skett, lämna uppgifter om antalet i högsta domstolen
balanserade mål äfvensom angående tiderna för målens afgörande.

Balansen i högsta domstolen af revisionssaker samt civila och
- 1903 -

41

kriminella besvärsmål utgjorde sålunda enligt upplysningar, som till­
handahållits i justitiedepartementet, för hvart och ett af åren 1896—1900:

Revisionssaker:

1896....................................... 762
1897....................................... 717
1898....................................... 785
1899......................... i.............. 698
1900........ •............................... 683

Civila besvärsmål:

1896....................................... 231
1897....................................... 125
1898.......................................70
1899....................................... 66
1900....................................... 80

Kriminella besvärsmål:

1896....................................... 508
1897....................................... 380
1898....................................... 381
1899....................................... 298
1900....................................... 316

i

Summan af de under åren 1896—1900 inkomna revisionssakerna
utgjorde 2,607 och af de under samma tid afgjorda 2,528. Balansen
ökades under dessa år med sammanlagdt 79 revisionssaker.

De under samma år inkomna civila besvärsmålens antal utgjorde
sammanlagdt 909, och under samma tid afgjordes 1,089. Balansen
minskades under dessa år med 180.

Af kriminella besvärsmål inkommo under nämnda tid 2,518, och
afgjordes 2,559. Balansen minskades under dessa år med 41.

Af chefens för kungl. justitiedepartementet ämbetsberättelser angående
rättsväsendet i riket för åren 1896—1900 inhämtas, att under nämnda år
revisionssaker och besvärsmål i högsta domstolen blifvit slutbehandlade
inom följande tider, från det de inkommit:

Jaatitieombuilemaimens ämbetaberättelae till 1903 åra Rikadag. 6

42

• ;Oi • ‘ M ^ : ! , Inom Inom Inom Inom Efter längre
3 månader 3—6 månader 6—9 månader 9 mån.—1 år tids förlopp

procent procent procent procent procent

Revisionssaker:

1896... 0,3 1,5 4,9 15,3 78,0
1897... 0,4 2,9 2,8 10,4 83,5
1898... 0,2 1,9 4,3 3,9 89,7
1899... 0,2 1,9 3,4 7,5 87,0
1900... 0,5 1,6 7,2 11,3 79,4

Civila besvärsmål:

1896...................... 12,8 7,2 8,4 10,4 61,2
1897.. 4,9 8,0 12,5 23,7 50,9
1898.. 3,4 36,2 18,8 23,8 17,8
1899.. 22,1 34,4 14,7 19,0 9,8
1900.. 32,3 40,1 13,2 6,0 7,8

Okommunicerade krimi­
nella besvärsmål:

1896.. 41,3 14,7 2,9 17,6 23,5
1897.. 24,4 15,4 11,5 15,4 33,3
1898.. 22,5 2,5 12,5 22,5 40,0

1899......................... 30,9 12,7 7,3 9,1 40,0
1900... . 38,5 3,8 15,4 11,5 30,8

Kommunicerade kriminella
besvärsmål:

1896.;...,........... 37,7 11,0 5,7 7,0 38,0
1897............. 25,i 4,6 6,0 10,3 53,4
1898.. 32,8 8,2 4,6 12,8 41,6
1899.. 26,1 7,6 6,4 15,3 44,6
1900... 27,1 9,0

1903 -

11,7 16,1 36,1

43

På sätt justitieombudsmannen i siu berättelse till 1898 års Riksdag
framhållit, har under den tid förestående redogörelse omfattar åtgärd
vidtagits till minskande af högsta domstolens balanser genom utfärdan­
det af lagen angående högsta domstolens tjänstgöring på afdelningar
den 26 mars 1897. Då emellertid, såsom af ofvanstående framgår, balan­
sen af kriminalmål under åren 1896—1900 endast i oväsentlig mån min­
skats samt balansen af revisionssaker under samma tid ökats, synes
berörda åtgärd hafva varit otillräcklig samt ytterligare och kraftigare
åtgärder varit erforderliga för nedbringande af högsta domstolens balan­
ser och åstadkommande af ett snabbare afgörande af de till högsta dom­
stolen inkommande mål. Huruvida de bestämmelser, som i detta afse­
ende införts genom lagen angående ändring i vissa delar af rättegångs­
balken den 14 juni 1901, skola visa sig tillfyllestgörande, torde den
närmaste framtiden komma att utvisa.

Om kontrollen öfver stämpeluppbörden.

Genom hvad som förekommit i ett under år 1902 af mig handlagdt
ärende, däri jag funnit mig böra förordna om åtal mot en häradshöfding
för, bland annat, underlåtenhet att ställa sig till efterrättelse stämpel­
förordningens föreskrifter om aflämnande af uppburna stämpelmedel,
har jag fått anledning företaga granskning af berörda förordning för
att undersöka, om med nu gällande stadganden kan öfvas verksam kon­
troll öfver att omförmälta föreskrifter och därmed sammanhängande be­
stämmelser behörigen iakttagas. Vid denna granskning har jag trott
mig finna, att stämpelförordningen i förevarande hänseende icke kan
anses vara tidsenlig.

Stämpeluppbörden sker genom försäljning af stämplar och därvid
influtna stämpelafgifters inlevererande till statsverket.

I 33 § af stämpelförordningen stadgas, att statskontoret skall i
Stockholm genom därtill antagne försäljningsmän och i länen genom
Konungens befallningshafvande låta tillhandahålla stämplar af de sär­
skilda slag, som enligt förordningen skola vara att tillgå; åliggande det
Konungens befallningshafvande att för stämplars tillhandahållande för­
ordna försäljningsmän för hvarje stad äfvensom, till erforderligt antal,
för landet. Enligt 35 § äger ämbete- eller tjänsteman erhålla de för
hans tjänsteutöfning erforderliga stämplar. Denna bestämmelse berätti­
gar ämbete- och tjänstemän i allmänhet att i föreskrifven ordning rekvi­
rera stämplar till utgående expeditioner. Tillika torde emellertid Rtad-

- 1903 -

Stämpel­
försäljare.

44

Inbetalning
förskott.

gandet få anses innebära, att de ämbets- och tjänstemän, hvilka hafva
att å tjänstens vägnar emottaga handlingar, som enligt stämpelförord­
ningens andra artikel skola vid företeendet inför offentlig myndighet
förses med stämpel, hafva befogenhet att, i likhet med särskildt för­
ordnade försäljningsmän, rekvirera och tillhandahålla till dylika hand­
lingar erforderliga stämplar. Någon emot denna befogenhet svarande
skyldighet att i sist angifna fall ombesörja stämpelförsäljning torde
emellertid, med hänsyn till bestämmelsen i andra stycket sista punkten
af 34 §, icke kunna anses åligga vederbörande ämbets- eller tjänsteman.
Om' denne emellertid i fall af nu ifrågavarande beskaffenhet faktiskt
plägar sälja stämplar, torde därigenom inträda det förhållande, som i
tredje stycket af 34 § angifves därmed, att ämbets- eller tjänstemannen
»tillika är försäljningsman». På grund af sistnämnda lagrum skola i
sådan händelse erforderliga stämplar ovillkorligen köpas hos ämbets-
eller tjänstemannen, hvilken jämväl bör verkställa stämpelbeläggningen.

; De i stämpelförsäljningen ingående båda momenten: penningarnas
(— stämpelafgiftens) inbetalande och stämplarnas tillhandahållande, äro
i många fall ej åtskilda utan sammanfalla till tiden, såsom förhållandet är
vid stämpelförsedda expeditioners utlämnande mot kontant betalning och
antagligen i allmänhet vid den stämpeluppbörd, som af särskildt för­
ordnade försäljningsmän besörjes. Under 1600 och 1700-talen, då endast
lielarksstämplar brukades, synes all stämpelförsäljning hafva skett genom
ett sådant omedelbart utbytande af penningar mot stämplar. Och detta
vare sig stämplarna inköpts på förhand för att brukas till handlingars
uppsättande eller på ostämpladt papper uppsatta skrifter sedermera be­
lagts med stämpelpapper1). Häri har med tiden inträdt en förändring.
I den mån det blifvit vanligt, att stämpelbeläggningen af enskilda hand­
lingar verkställts af den ämbetsman, till hvilken de ingifvits, i samma
mån torde det hafva blifvit brukligt, isynnerhet efter införandet af sär­
skilda beläggningsstämplar, att stämplarnas åsättande på grund af den
tidsutdräkt, hvarmed denna åtgärd varit förenad, icke alltid genast

l) Af intresse är härutinnan Svea hofrätts bref af den 28 mars 1759 angående hand­
hafvande! af 1748 års förordning om stämpladt papper, hvilket bref af Modée ("Lltbrag utur
Publique ^nnblingar1', m. m. del VII, sid. 4889) refereras sålunda: "Sil nogare efterlefnab
nf ffongl. görorbningen utaf av 1748, om ftämplabe pappers afgiften, blcf härigenom förftänbigat
ocf) påmint, bet ®omaren, förn bär mara fövfebb nteb tilräefeligit ftämplat papper, bör Ijafraa bet
[amma til fjanbö på fielfma ®inggborbct, od) ftrayt bä någon ©drift förefommer, förn nteb ftämplat
papper beläggas fiol, i 9fätten§ od) l|3arterne§ närmare, bet ftämplabc papperet til ©friften lägga,
od) få tefna, åt bet ej mibare må tunna brutal, ocl) bör ®omaren, mib anfmar, låta fåbane inför
Dtätten uptebbe Stofter cd) £>anbtingar marba meb ftämplat papper belagbe, innan be ifrån ®ingö=
borbet Ijämtad od) återgifroaö, eller i ®omavenö rum inbärab, på Ijmiltet fält ®ontaren båbe i
®omftolen od) anbre förefaflanbe förrättningar meb ftämplabc pappers afgiftcnb intaganbe förfara bör.”

- 1903 -

45

ägt rum. Numera lärer särskilt vid do tillfällen, då stämpelpliktiga
handlingar till större antal företes, såsom vid ting eller rådstufvurätt^
sammanträden, mycket ofta tillgå sålunda, att den enskilda parten vid
handlingens ingifvande inbetalar stämpelafgiften, utan att motsvarande
stämpelbeläggning samtidigt äger rum. Icke sällan torde oc-kså inträffa,
att försäljningsmannen, först efter det att stämpelafgifter sålunda till
honom förskottsvis erlagts, rekvirerar erforderliga beläggningsstämplar.
Att stämpelbeläggningen kan äga rum vid ett senare tillfälle än det,
vid hvilket stämpelafgiften influtit, synes också vara förutsatt i nu gäll­
ande stämpelförordning, enär det i fjärde stycket af 34 § gifna stad­
gandet om skyldighet för stämpelförsäljare att lämna kvitto å gjorda
inbetalningar eljest vore obehöflig^

Sedan inlämnaren af en stämpelpliktig handling på detta sätt för Rättsverkan
inköp af stämplar inbetalt den för handlingen stadgade afgiften, har han"/ inbetalning
därmed fullgjort hvad på honom ankommer, för att stämpelförordningens * förshotL
föreskrift om handlingens förseende med stämpel må varda uppfylld.
Skulle försäljningsmannen sedermera icke fullgöra den enligt tredje
stycket af 34 § för honom stadgade skyldigheten att verkställa stämpel-
beläggningen, kan enligt min mening någon ansvarighet för därigenom
möjligen uppkommande förlust icke rimligen åläggas den enskilde, under
förutsättning att på ett eller annat sätt styrkes, att afgiften blifvit erlagd.
Den skada, som kan uppkomma genom brist hos försäljningsmannen,
måste följaktligen drabba statsverket.

I fråga om tiden, då en ingifven handling bör förses med stämplar, Tid för
motsvarande den vid ingifvandet erlagda stämpelafgiften, gäller enligt >‘nmPei-
sakens natur, att denna stämpelbeläggning bör verkställas, så snart ske be,ag9n,n°-
kan. Att stämpelbeläggningen under inga förhållanden får ske senare,
än att handlingen, behörigen stämpelbelagd, kan återställas, när ex­
peditionstiden utlöper i det ärende, hvari handlingen ingifvits, framgår
af 17 § i förordningen angående expeditionslösen den 7 december 1883.
Här stadgas nämligen, att handling, som inlämnas till myndighet och
hvilken vederbörande är berättigad återfå, skall återställas på det sätt
och i den ordning, rörande expeditioners tillhandahållande är föreskrifvet.

Till kontroll öfver stämpelafgiftens behöriga uttagande för vissa Kontroll ifver
handlingar hafva meddelats särskilda stadganden, hvilka äfven tjäna tillnämpeibeiägg-
kontroll öfver att motsvarande stämplar blifvit åsätta. På grund af 29 § mngtn'
i stämpelförordningen skola dubbla beläggningsstämplar användas i
ärenden, öfver hvilka enligt 1 § af förordningen den 16 juni 1875 vid
underrätt skola föras särskilda protokoll. Jämlikt 2 § i sistnämnda för­
ordning skola renoverade exemplar af underrätternas protokoll i om-

- 1903

46

Inleverering.

förmälta äreuden till vederbörande hofrätt insändas, därvid enligt 40 §
i stämpelförordningen de med n:r 2 märkta delarne af de dubbla be-
läggningsstämplar, med hvilka de till protokollen hörande handlingar
blifvit belagda, skola bifogas. Enligt 41 § skola de insända stämpel-
delarne i hofrätternas advokatfiskalskontor granskas och med protokol­
len jämföras genom därtill af hofrätterna förordnade tjäustemän. Stämpel­
beläggningen af enskilda handlingar med enkla beläggningsstämplar
har däremot ej ansetts kräfva någon särskild kontroll.

Angående stämpelförsäljares skyldighet att inleverera uppburna
stämpelmedel innehåller 44 § af stämpelförordningen följande allmänna
stadgande: »Försäljningsman åligger att inom åtta dagar efter hvarje
kvartals slut aflämna under kvartalet influtna stämpelmedel, i Stockholm
till statskontoret och i länen till landtränteri et.» Enligt 52 § i stämpel-
förordningen skall hvad i förordningens sjätte artikel (§§ 44—51) är
stadgadt om försäljningsman gälla äfven i fråga om ämbets- och tjänste­
man, hvilken jämlikt 35 § för sin tjänsteutövning erhållit stämplar.
Stadgandet i 44 § äger, enligt min uppfattning, tillämpning ej allenast
å medel, som inflyta vid sådan stämpelförsäljning, där omedelbart ut­
byte af penningar och stämplar äger rum, utan äfven på hvad som
inflyter vid försäljningar, där dylikt omedelbart utbyte ej sker, utan
stämpelafgifterna förskottsvis erläggas af allmänheten.

Gällande stämpelförordning innehåller emellertid, i sammanhang
med bestämmelser om inventering hos försäljningsman och om försälj-
ningsmans redogörelse, en särskild föreskrift om stämpelmedels inleve­
rerande, hvilken föreskrifts förhållande till det allmänna stadgandet i 44 §
torde kräfva närmare utredning. Förordningens 45 och 46 §§ hafva
följande lydelse:

»45 §.

Hvarje år å sista söckendagen skall i Stockholm genom stats­
kontorets och i länen genom Kungl. Maj:ts befallningshafvandes försorg
inventering hos försäljningsman anställas till utrönande, huru mycket
af emottagna stämplar är osåldt; och må därvid hos domare å landet
stämplar, som blifvit använda till sådana, något årets ting tillhörande
expeditioner, hvilka vid inventeringstillfället, enligt intyg af förrättnings-
mannen, kronofogde eller länsman, ännu icke äro utlösta, i instrumentet
öfver förrättningen upptagas såsom osålda.

Jämväl å annan tid må, när omständigheterna därtill föranleda, in­
ventering hos försäljningsman kunna äga rum och då tillika redovisning
honom affordras för hvad af emottagna stämplar icke finnes i behåll.

- 1903 -

47

46 §.
Försäljningsman skall föra och för kalenderår afsluta räkning öfver

emottagna stämplar och hvad därför i penningar inflyter; börande denna
räkning jämte inventeringsinstrumentet och kvittenserna å hvad under
året i penningar levererats vara aflämnad, i Stockholm till statskontoret
sist den 31 januari och i länen till Kung], Maj:ts befallningshafvande sist
den 15 januari nästföljande år vid vite af 1 krona för hvarje dag, för-
säljningsmannen därutöfver med räkning uteblifver.

Samtidigt härmed skall jämväl återstoden af stämpelmedlen för
året vai-a aflämnad vid påföljd i annat fall, att försäljningsmannen anses
hafva försålt alla af honom emottagna stämplar; och åligger i följd
häraf vederbörande myndighet att genast låta indrifva det däremot
svarande, dittills icke redovisade belopp jämte laga ränta därå.»

Bestämmelserna i 44—46 §§ i nu gällande stämpelförordning förskrifva
sig från år 1883, i det att tre paragrafer, i allt väsentligt lika lydande
med nuvarande 44—46 §§*), nämnda år antogos af Riksdagen och såsom
§§ 37, 38 och 39 inflöto i förordningen angående stämpelafgiften den
6 september 1883. Närmast föregående stämpelförfattning, nämligen
kungl. kungörelsen angående stämpelpappersafgiften samt hvad vid
kontrollen och uppbörden däraf bör iakttagas den 22 oktober 1880,
innehöll i 10 § mom. 2:o följande bestämmelser:

»Hvar och en, som på kredit emottager stämpelpapper, bör för det
sålunda undfångna beloppet ställa säkerhet antingen genom behörigen
pr öfvad och godkänd borgen af en eller flera, såsom för egen skuld,
eller ock genom obligationer, i öfverensstämmelse med kungl. kungörelsen
den 15 mars 1867.

På rekvisition hos landskontoret skola försäljningsmännen, genom
Kungl. Maj:ts befallningskafvandes försorg, kostnadsfritt och skyndsamt
erhålla sig tillsändt erforderligt stämpelpapper, för hvilket dem åligger
att i ränteriet insätta eller till kronofogden i orten aflämna den in­
flytande betalningen, månatligen eller hvar tredje månad, allt efter
försäljningens större eller mindre belopp; och må under året mera
stämpelpapper dem icke tilldelas, än som svarar mot beloppet af de
efter hand aflämnade försäljningsmedlen.

Den 31 december hvarje år bör allt osåldt stämpelpapper hos dessa
försäljningsman inventeras; Kungl. Maj:ts befallningshafvande likväl

Knda skillnaden var, att det i nuvarande 45 § lämnade medgifvandet att vid in­
ventering upptaga stämplar till outlösta expeditioner såsom osålda enligt 38 § i 1883 års
författning gällde allenast expeditioner hörande till årets hösteting.

- 1903 -

48

obetaget, att när som helst, af förekommande skäl och omständigheter,
inventering anställa och redovisning affordra, hvarvid tillses, att behåll­
ningen, sammanlagd af osåldt stämpelpapper och kontanta medel, icke
öfverstiger summan af försäljningsmannens uppbördsborgen.

Vid den vid hvarje års slut hos domare å landet skeende invente­
ring må det stämpelpapper, som blifvit användt till sådana årets höste-
ting tillhörande expeditioner, hvilka vid inventeringstillfället, enligt intyg
af förrättningsmannen eller af vederbörande kronofogde eller länsman,
ännu icke äro utlösta, i inventeringsinstrumentet upptagas såsom behåll­
ning af osåldt stämpelpapper.

Till verkställande af inventering kunna, genom af Kungl. Maj:ts
befallningshafvande skriftligen meddeladt förordnande, som vid inven­
teringstillfället uppvisas och därefter räkenskaperna bilägges, en eller
tvenne i orten boende män utses, hvilka då skola uppräkna och bestyrka
huru mycket papper är i behåll. Inventarieinstrumentet bör, såsom
verifikation, bifogas försäljningsmannens årsräkning, hvilken, jämte
kvittenserna å aflämnade penningar, insändes till landskontoret den 15
därpå följande januari, vid vite af 25 öre för hvarje Överskjutande dag.
Till denna tid bör äfven all återstod för försåldt stämpelpapper ofelbart
vara i ränteriet eller hos kronofogden i orten aflämnadt, vid äfventyr
för uraktlåtenhet däraf, att försäljningsmannen anses såsom hade han
försålt allt det stämpelpapper, han emottagit; i följd hvaraf Kungl.
Maj:ts befallningshafvande låter genast lagligen indrifva det häremot
svarande penningebelopp, med laga ränta, och förordnar i stället annan
försäljningsman.

Uti hvarje redogörelse bör det vid inventeringen befunna beloppet
stämpelpapper balanseras till upptagande i näst afgifvande räkning.»

Enligt 10 § mom. l:o i 1880 års stämpelförordning skulle ämbets­
män äga att, mot redovisningsskyldighet och borgen, lika med hvar
och en annan, som på kredit emottoge stämpelpappor, och med rättig­
het till stadgad provision, erhålla det för utöfningen af deras ämbete
erforderliga belopp af sådant papper.

Med nu anförda bestämmelser i allt väsentligt lika lydande före­
skrifter återfinnas i stämpelförfattningarna från och med kungl. kun­
görelsen den 30 november 1860. Äfven i de äldre författningarna i
ämnet, såsom kungl. kungörelsen den 23 januari 1830, hafva motsva­
rande stadganden haft hufvudsakligen samma innehåll. Bestämmelserna
i 10 § mom. 2:o i 1880 års stämpelförordning och däremot svarande
äldre stadganden måste anses vara grundade på följande åskådningssätt.

- 1903 -

Försäljningsman emottaga* vid tillträdet af sin befattning stämpel­
papper till så stort belopp, att detta bildar ett förlag, som är tillräck­
ligt att tillgodose efterfrågan under den närmaste tiden. För detta
förlag ställes säkerhet. I samma mån förlaget genom skeende försälj­
ning minskas och därmed penningar inflyta till försäljningsmannen, bör
inleverering af inflytande medel äga rum. År försäljningen stor i för­
hållande till förlaget, bör inleverering ske förr, ty dels är försäljnings­
mannen i sådant fall mindre beredd att möta blifvande efterfrågan af
stämpelpapper, och dels vore det olämpligt, att större belopp af stämpel­
medel komme att innehafvas af försäljaren. I dylika fall bör därför
inleverering ske månadsvis. År åter försäljningen af ringare omfattning,
må försäljningsmannen dröja med inlevereringen, så att denna äger
rum endast hvar tredje månad. Förlaget af stämpelpapper förnyas i
mån af behof och i förhållande till den gjorda försäljningen. Utan af­
seende å tiden, när försäljaren erhållit' sitt förlag, skall redovisning
afgifvas för hvarje kalenderår, och den 15 januari påföljande år måste
alla genom försäljningen influtna medel vara inlevererade, vid äfventyr
att försäljningsmannen eljest både får själf gälda det, som kan vara
osåldt, och — för den händelse att han undfått formligt förordnande
att vara stämpelförsäljare — därjämte entledigas från denna sin befattning.
Med inventeringarna behöfver allenast kontrolleras, att försäljningsmannen
bär i behåll dels allt osåldt stämpelpapper, dels ock genom försäljning
influtna, men ännu icke inlevererade medel.

I de stadganden, som 1880 års stämpelpappersförordning sålunda,
i öfverensstämmelse med de äldre författningarna i ämnet, innehöll,
föreslogos vissa ändringar af de kommitterade, som utarbetat det till
grund för 1883 ars stämpelförordning liggande förslag. Beträffande
den stämpelförsäljaren medgifna rättigheten, att till kronofogden i orten
aflämna influtna medel, anfördes i kommittéförslaget1), att detta allenast
innebure en omväg, hvilken icke syntes bereda försäljningsmännen
synnerlig lättnad och ej heller af dem i någon vidsträcktare mån be­
gagnades, hvarför ock ifrågavarande medgifvande icke blifvit i författ-
ningsförslaget upptaget. Stadgandet att aflämnandet af medel skulle
äga rum månatligen eller hvar tredje månad, allt efter försäljningens
större eller mindre belopp, funno kommitterade sakna den i en upp-
bördsförfattning önskvärda bestämdhet, hvarför kommitterade föreslogo
ett stadgande, af innehåll att försäljningsman skulle åligga att senast
inom hvar tredje månad aflämna dittills influtna stämpelmedel, i Stock-

49

*) Se förslaget, sid. 80.

Justitieombudsmannens ämbetsberältelse Ull 1903 års Riksdag. 1

kolm till statskontoret och i länen till landtränteri1). Den sålunda
förändrade bestämmelsen blef genom förslaget utbruten ur det samman'
bang, hvari den förekommit i 1880 års stämpelförordning, och gjordes
till en själfständig paragraf, inledande stadgandena under hufvudrubriken
»om uppbörd och redovisning». De äldre bestämmelserna om inven­
terings hållande hos stämpelpappersförsäljaren och om dennes redo­
visningsskyldighet ingingo i kommittéförslaget såsom två särskilda para­
grafer, motsvarande nuvarande 45 och 46 §§, därvid berörda äldre
bestämmelser icke undergingo andra förändringar af någon väsentligare
beskaffenhet, än att dagaboten för underlåtenhet att inom föreskrifven
tid insända årsräkning med tillhörande verifikationer höjdes, och vidare
borttogs det för försäljningsman stadgade särskilda äfventyret att varda
entledigad, i händelse influtna medel ej vore å föreskrifven tid inleve­
rerade. Kungl. Maj:ts till 1883 års Riksdag aflåtna proposition med för­
slag till ny stämpelförordning var i nu ifrågavarande delar aflattad i
öfverensstämmelse med kommittéförslaget. I de härutinnan sålunda före­
slagna bestämmelserna gjorde Riksdagen ingen annan ändring, än att
tiden, inom hvilken influtna stämpelmedel skulle aflämnas, fastställdes
till åtta dagar efter hvart kvartal.

Att med ledning af förestående utredning gifva en riktig utläggning åt
44, 45 och 46 §§ i stämpelförordningen, lärer icke möta någon synnerlig
svårighet. Till grund för 45 och 46 §§ ligger uppenbarligen den
äldre uppfattningen af stämpelförsäljningen såsom alltid innefattande ett
omedelbart utbyte af penningar mot stämplar. Därför ha ock samt­
liga kontrollföreskrifter, såsom stadgandena om säkerhets ställande, om
aflämnande af influtna medel, om inventering och påföljder för under­
låtenhet att afgifva redogörelse m. m., formulerats uteslutande med
afseende på de stämplar, som försäljaren fått emottaga. Helt annorlunda
är förhållandet med 44 § i stämpelförordningen. Såväl på grund af den
allmänna affattning, denna föreskrift erhållit, som ock i följd af den
själfständigare plats i sammanhanget, som föreskriften i jämförelse med
motsvarande bestämmelse i de äldre författningarna intager, synes ingen
annan tolkning af ifrågavarande lagrum vara möjlig än den, att lag­
rummet omfattar äfven stämpelmedel, som influtit vid sådana försälj­
ningar, där säljaren först vid ett senare tillfälle aflämnar köpeskillingen
motsvarande stämplar. För denna tolkning kan därjämte åberopas lagens
grund, alldenstund det torde vara svårt att utfinna något skål, hvarför
en stämpelförsäljare skulle i afseende å inlevererandet af förskottsvis

50

») Se sid. 108; jfr sid. 80.
— 1903 —

Öl

erlagda stämpelafgifter hafva friare händer än i fråga om influtna
stämpelmedel i (ifrigt.

Då genom 44 § helt allmänt stadgats, att influtna stämpelmedel
böra aflämnas inom åtta dagar efter hvart kvartals slut, och således de
stämpelmedel, som influtit under ett visst års fjärde kvartal på grund
häraf skola vara aflämnade den 8 januari nästa år, uppkommer den
frågan, om i 46 § beliöft särskilt föreskrifvas, att alla medel, som un­
der året influtit för utlämnade stämplar, skola vara aflämnade den 15
påföljande januari. På denna fråga torde böra gifvas det svar, att,
äfven om det skulle bero på förbiseende, att omförmälta från de
äldre stämpelförfattningarna hämtade bestämmelse i 46 § icke jämkats
efter det allmänna stadgandet i 44 §, så har ifrågavarande bestämmelse
i 46 § den särskilda betydelse, att dess åsidosättande under ett visst år
medför, att samtliga under nästförflutua året bekomna stämplar anses hafva
blifvit försålda, och att motsvarande belopp, i den mån det ännu icke redo­
visats, jämte ränta genast skall indrifvas. Förhållandet emellan 44 och
46 §§ synes emellertid icke alltid klart uppfattas. Enligt hvad jag vid
granskning af vissa till kammarrätten inkomna stämpelredogörelser för
år 1901 iakttagit, saknas nämligen icke exempel på, att stämpelförsäljare
till landtränteriet inleverera under årets sista kvartal för utlämnade stämp­
lar uppburna medel först den 15 januari påföljande år.

Emot det sätt, hvarpå stämpelförsäljarne tillämpat de i stämpelförfatt-^^å^»*^
ningarna gifna föreskrifterna om influtna stämpelmedels inlevererande,“lämpeimed™.
hafva Riksdagens revisorer vid två särskilda tillfällen framställt anmärk­
ningar. Sålunda anförde Riksdagens år 1867 församlade revisorer, att i den
för revisionsåret gällande kungörelsen angående stämpelpappersafgiften
in. m. af den 4 december 1863 föreskrefves, att de af Konungens befallnings­
hafvande antagne försäljnings män af stämpelpapper skulle i ränteriet insätta
eller till kronofogden i orten aflämna den inflytande betalningen månat­
ligen eller hvar tredje månad, allt efter försäljningens större eller mindre
belopp. Vid granskning af stämpelpappersredogörelserna hade revisorer­
na emellertid inhämtat, att, med undantag af redogörelserna för Stock­
holms stad, äfvensom Blekinge samt Göteborgs och Bohus län, mot hvilka
någon väsentlig anmärkning icke förekommit, nyssberörda föreskrift i
de öfriga länen blifvit antingen högst ofullständigt eller felaktigt till-
lämpad, i det att försäljningsmännen icko inom den i kungörelsen be­
stämda tid, utan långt därefter, stundom ej förr än i början af påföl­
jande år, vanligen på en gång, aflämnat betalning för det stämpelpapper,
som af dem under hela året blifvit försåldt. Ifrågavarande inkomst
hade alltså icke å behöriga tider i statens kassor influtit.

1903 —

52

I utlåtande, som till Kungl. Maj:t i ämnet afgafs af statskontoret,
efter det vederbörande länsstyrelser lämnats tillfälle att yttra sig öfver
det anmärkta förhållandet, anförde statskontoret, bland annat:

Enligt hvad de inkomna förklaringarna gåfve vid handen, hade Ko­
nungens befallningshafvande i allmänhet, när dröjsmål uppstått med leve-
reringen af ifrågavarande slags medel, erinrat vederbörande om iakttagande
af stämpelpappersförordningens föreskrifter i detta hänseende. Vid en del
levereringsterminer, särdeles under förra hälften af året, funnes under­
stundom ringa och en och annan gång ingen behållning att remittera.
För flertalet af försäljningsman, hvilket bestode af ämbetsmän, som erhölle
det för utöfningen af deras ämbeten erforderliga stämpelpapper, vore
levereringarnas behöriga verkställande icke sällan beroende på indrifning
af lösen för expeditioner, hvilka i sådant afseende måst till exekutor
aflämnas. Följden däraf blefve ock emellanåt, att vid slutredovisningen
försäljningsmännen nödsakades att af egna tillgångar förskjuta de utestå­
ende stämpelpappersmedlen. För öfrigt vore det ej möjligt för länsstyrelsen
att känna, om eller huru mycket försäljningsmedel vid de olika termi­
nerna funnes hos försäljningsmännen innestående, såvida icke i stämpel-
pappersförordningen bestämmelse infördes därom, att för sådant ändamål
extra inventeringar skulle hållas eller rapport vid hvarje termin af för­
säljningsmännen till länsstyrelsen afgifvas. Med bibehållande af dåvarande
bestämmelser vore någon förlust för statsverket icke att befara, då mera
stämpelpapper ej till försäljningsmännen utlämnades, än som svarade mot
beloppet af deras borgen.

På grund af hvad sålunda vore yttradt och upplyst, samt då an­
ställandet af extra inventeringar för utrönande af de hos hvarje försäljnings­
man vid de särskilda levereringsterminerna befintliga behållningar af för­
säljningsmedel otvifvelaktigt skulle, utan motsvarande gagn, för statsverket
medföra icke obetydliga kostnader, och anbefallandet af rapporters afgifvande
vid hvarje levereringstermin icke heller torde leda till det därmed åsyftade
ändamål, hade statskontoret, som af de inkomna förklaringarna jämväl
inhämtat, att de flesta länsstyrelserna med anledning af statsrevisorernas
anmärkning ånyo erinrat försäljningsmännen om noggrant iakttagande
af stämpelpappersförordningens i omförmälta afseende gifna föreskrifter,
trott sig böra hemställa, att vid hvad sålunda blifvit åtgjordt måtte få bero.

Revisorernas ifrågavarande anmärkning föranledde icke någon Riks­
dagens åtgärd.

I Riksdagens revisorers berättelse om den år 1886 af dem verkställda
granskning af statsverkets samt andra af allmänna medel bestående fonders
tillstånd, styrelse och förvaltning under år 1884 yttrade revisorerna, att

- 1903 -

53

de vid granskning af Stockholms stads och länens redogörelser för stämpel-
pappersuppbörden fäst uppmärksamheten vid den tid och ordning, i hvilken
stämpeipappersmedlen influtit. Revisorerna erinrade om föreskrifterna i
36, 37 och 38 §§ af förordningen angående stämpelafgiften af den
9 augusti 1884 — motsvarande 44, 45 och 46 §§ i 1899 års stämpel-
förordning — samt anförde vidare, bland annat:

Dessa bestämmelser, hvilka noggrant tillämpats af många stämpel-
pappersförsäljare, tycktes däremot på åtskilliga håll icke hafva blifvit
vederbörligen iakttagna. Särskilt tycktes den omständigheten, att leve­
ranserna af stämpelmedel för årets fjärde kvartal ofta varit betydligt större
än hvar och en leverans vid de föregående kvartalen och stundom större
än alla tre tillsammans, ådagalägga, att föreskriften i den anförda 36 §
om de influtna stämpelmedlens afkunnande vid hvarje kvartals slut blifvit
förbisedd. Detta framginge af särskilda, ur ett stort antal sådana fall
valda, i revisionsberättelsen framlagda exempel från Stockholms stad
samt tolf län. Då, såsom af dessa exempel framginge, ifrågavarande in­
komst icke å behöriga tider syntes hafva influtit i statens kassor, hade
revisorerna velat därå fästa uppmärksamheten.

Revisorerna erinrade vidare om de år 1867 församlade revisorernas
anmärkning i enahanda syfte, samt anförde, under framhållande af stämpel­
förordningens föreskrift om extra inventeringar hos försäljningsmännen,
att, därest fall af likartad beskaffenhet med de af revisorerna anmärkta
än vidare skulle förekomma, omförmälta föreskrift borde vinna tillämpning.

Med anledning af hvad sålunda blifvit af revisorerna anmärkt, aflat
statskontoret den 26 oktober 1886 till samtliga länsstyrelser cirkulär, däri
länsstyrelserna anmodades att, hvar inom sitt län, förständiga samtliga
inom länet befintliga stämpelförsäljningsmän att ställa sig stämpelförord­
ningens i förevarande hänseende gifna föreskrifter till noggrann efterrättelse.
Länsstyrelserna erinrades därjämte, att stämpelförordningen medgåfve, att,
när omständigheterna därtill föranledde, extra inventering hos försäljnings­
man finge äga rum och då tillika redovisning honom affordras för hvad
af emottagna stämplar icke funnes i behåll. Beträffande försäljningsmännen
i hufvudstaden vidtog statskontoret den åtgärd, att åt den statskontorets
tjänsteman, som hade att bokföra inflytande uppbördsmedel, gafs befall­
ning att, för den händelse anledning skulle förekomma, att de dessa för­
säljningsman åliggande levereringar icke behörigen fullgjordes, med an­
mälan om sådant till statskontoret ofördröjligen inkomma. 1 ett öfver
statsrevisorernas ifrågavarande anmärkning afgifvet utlåtande meddelade
statskontoret hvad sålunda blifvit åtgjord t samt hemställde, att därvid
måtte få bero.

— 1903

54

Säkerhet.

Resultat.

I enlighet härmed lät Riksdagen den framställda anmärkningen
förfalla.

Enligt 34 § i stämpelförordningen är försäljningsman skyldig att för
sin uppbörd ställa behörigen godkänd borgen eller ock nedsätta obliga­
tioner i enlighet med därom gällande föreskrifter. På grund af kungi.
kungörelsen den 6 november 1891 kan såsom säkerhet för stämpeluppbörd
godkännas af försäkringsaktiebolaget »Tre kronor» utfärdadt försäkrings-
bref. Hvad sålunda är stadgadt i fråga om försäljningsman gäller enligt
35 § i stämpelförordningen för äinbets- eller tjänsteman, som rekvirerar
vid hans tjänsteutöfning erforderliga stämplar.

I afseende å den säkerhet, som sålunda ställes, är att märka, att den­
samma enligt ordalydelsen af ofvan intagna äldre bestämmelser i ämnet,
under den tid dessa äldre bestämmelser gällde, afsåg endast det stämpel-
papper, som blifvit till försäljningsmannen utlämnadt. Det nu gällande
stadgandet är visserligen allmännare affattadt, men då enligt slutorden i
första stycket af 34 § försäljningsmannen äger att få stämplar sig till­
ställda inom det belopp, för hvilket säkerhet blifvit ställd, synes häraf
framgå, att lagstiftaren närmast tänkt sig, att med säkerheten skulle be-
tryggas erläggandet af betalning för erhållna stämplar. Något formulär
för borgensskrifterna är icke fastställdt, och jag har på grund af de upp­
lysningar, jag varit i tillfälle att inhämta, anledning antaga, att borgens­
skrifterna i många fall genom sin affattning formligen begränsats till ett
visst belopp af stämplar, som försäljningsmannen erhåller från statskon­
toret eller från vederbörande landtränteri. De af försäkringsaktiebolaget
»Tre kronor» utfärdade försäkringsbrefven innehålla, att bolaget förbinder
sig att såsom för egen skuld ansvara för en viss summa af den uppbörd,
som under försäkringstiden kan varda försäkringstagaren såsom försäljare
af stämplar på grund af stämpelförordningen anförtrodd, att, i händelse
af balans eller bristande redogörelse, vid vederbörandes påfordran af bo­
laget utbetalas.

Hvad ofvan utvecklats torde kunna sammanfattas på följande sätt.
Enligt gällande stadganden kunna vissa stämpelförsäljningsmän komma att
af den rättssökande allmänheten förskottsvis uppbära stämpelafgifter. An­
gående dylika medels inlevererande hafva visserligen föreskrifter gifvits,
men någon direkt kontroll öfver dessa föreskrifters iakttagande har ej
stadgats. Försäljningsmannen är icke ens lagligen förbunden att öfver
ifrågavarande medel föra anteckningar, i följd hvaraf beloppet af de
stämpelafgifter, en försäljningsman vid ett gifvet tillfälle rätteligen skall
innehafva, i många fall icke kan med ledning af tillgängliga officiella
handlingar fastställas. De föreskrifna inventeringarna afse allenast det

- 1903 -

55

förlag af stämplar, försäljningsmannen fått emottaga, äfvensom för
stämplar, som till försäljningsmannen utlämnats, influtna och vid inven-
teringstillfället ännu icke inlevererade medel. Säkerheten, som försäljnings­
mannen enligt gällande stämpelförordning skall ställa för sin uppbörd, är
ofta formligen begränsad till de mottagna stämplarna och torde, äfven
där detta icke är förhållandet, näppeligen i och för sig medföra trygghet
för de i förskott inbetalta stämpelmedlens behöriga inlevererande, enär ju
under nuvarande förhållanden t. ex. kan inträffa, att en stämpelför­
säljare, som i förskott mottager en stämpelafgift, redan häftar i skuld för
uttagna och använda stämplar, fullt motsvarande beloppet af den af ho­
nom ställda säkerheten. Därtill kommer, att gällande lagstiftning icke
lägger hinder i vägen ens därför, att en tjänsteman, som alls icke ställt
någon säkerhet, kan vid emottagandet af stämpelpliktiga handlingar upp­
bära stärnpelafgifter. Om sättet, hvarpå försäljningsman bör hafva stämpel­
medel förvarade, saknas hvarje föreskrift. Tillika torde saknas verksam
kontroll däröfver, att handlingar, för livilka stärnpelafgifter förskottsvis
inbetalts, varda inom föreskrifven tid med stämplar försedda. Domhaf­
vande å landet och expeditionshafvande vid rådstufvurätt kunna genom
underlåtenhet att iakttaga den i lag stadgade expeditionstiden eller genom
att tillika försumma att i behörig tid till vederbörande hofrätt insända
renoverade exemplar af småprotokollen, fördröja stämpelbeläggningen och
på sådant sätt förlänga tiden för omhänderhafvandet af de i förskott er-
lagda stämpelafgifterna.

Nu omförmälta oegentligheter i den gällande stämpellagstiftningen
hafva synts mig äga den betydelse, att jag trott mig böra å dem fästa
Riksdagens och särskildt dess bevillningsutskotts uppmärksamhet. Att för
aflägsnande af dessa oegentligheter framlägga något bestämdt förslag har
jag emellertid funnit mindre lämpligt, alldenstund härför varit erforder­
ligt att anskaffa närmare utredning, än jag hittills kunnat förebringa. Då
jag emellertid hyser den öfvertygelsen, att en tidsenlig kontroll öfver
stämpeluppbörden i ofvan anmärkta afseenden bör kunna åstadkommas ge­
nom jämförelsevis enkla och för försäljningsmannen föga betungande åt­
gärder, tillåter jag mig i det följande lämna några antydningar om den
liufvudsakliga riktning, i hvilken en eventuell reform enligt min mening
bör gå.

En af förhållandena påkallad, föga omständlig åtgärd synes vara att
ålägga hvarje stämpelförsäljare, till hvilken stärnpelafgifter kunna komma
att i förskott inbetalas, att föra anteckningar öfver influtna stämpelmedel
eller åtminstone öfver de förskottsvis erlagda. Redan nu lära dylika an­
teckningar föras af försäljningsman, som vilja hafva en bekväm och säker

— 1903 —

Möjliga
åtgärder.

56

öfverblick öfver sin ställning. Vidare skulle kunna föreskrifvas, att vid
de kvartalsvis skeende iidevereringarna af influtna stämpelmedel också
borde till bestyrkande af leveransens riktighet öfverlämnas utdrag ur nyss­
nämnda anteckningar. Skulle det emellertid anses vara för stämpelförsäl-
jarne allt för betungande att föra dylika anteckningar beträffande alla slag
af stämplar, kunde skyldigheten härutinnan möjligen begränsas till dubbla
beläggningsstämplar. Vid leveranserna af stämpelmedel kunde i sådant
fall lämnas exakta uppgifter allenast om medel, som influtit för dylika
stämplar. I fråga om enkla beläggningsstämplar och skrifstämplar skulle
då lämpligen kunna uppgifvas och inlevereras ett approximativt beräknadt
belopp. Dessa utdrag eller uppgifter borde sedermera tillhandahållas hof-
rättens stämpelkontrollant för vederbörlig granskning. Genom åläggande
af skyldighet att ombesörja en dylik enkel bokföring skulle också åt före­
kommande inventeringar eller inspektioner gifvas ökad betydelse.

Beträffande influtna stämpelmedels förvarande, under tiden intill dess
de af stämpelförsäljaren å vederbörligt ställe aflämnas, kan ifrågasättas,
huruvida icke borde stadgas, att försäljningsman skall förvara dylika
medel antingen kontant eller insatta i bank å särskild tjänsteräkning.

Till förekommande af dröjsmål med stämpelbeläggning eller med in­
sändande af renoverade exemplar utaf småprotokoll torde kunna påbjudas,
att de med n:r 2 märkta delarne af använda dubbla beläggningsstämplar
skola till vederbörande hofrätt insändas inom viss kort tid efter det
stämpelbeläggningen sist skall vara verkställd, alltså t. ex. åtta dagar,
räknade från tings afslutande eller allmänt sammanträde, där expeditions­
lösen ägt rum, eller från expeditionsdag vid rådstufvurätt. Att en dylik
föreskrift blifvit behörigen efterkommen, skulle utan svårighet kunna kon­
trolleras, sedan de renoverade protokollen till hofrätten inkommit.

Vidkommande till sist frågan om den säkerhet försäljningsman, till
Indika stämpelafgifter förskottsvis kunna inbetalas, böra ställa för sin upp­
börd, är denna fråga tydligen mera invecklad. Orimligt skulle naturligt­
vis vara att ålägga en sådan försäljningsman att ställa säkerhet till så.
stort belopp, att detta under alla förhållanden kunde betacka de inflytande
stämpelafgifterna. Man skulle därför möjligen kunna åtnöjas med att
stadga, att sedan försäljningsmannen för sin uppbörd, d. v. s. för de medel
han såsom stämpelförsäljare kommer att uppbära, ställt säkerhet af före-
skrifven beskaffenhet, äger lian att efter rekvisition å vederbörligt ställe
på kredit erhålla stämplar i visst förhållande till det belopp, för hvilket
säkerhet ställts. På detta sätt skulle någon del af säkerheten kunna re­
serveras till betäckande af förskottsvis uppburna stämpelafgifter.

— 1903 —

57

Framställning till Riksdagen om dyrtidstillägg åt tjänstemännen
i justitieombudsmansexpeditionen.

Med anledning af särskilda af Kungl. Maj:t gjorda framställningar
har Riksdagen åren 1901 och 1902 beviljat dyrtidstillägg att till statens
ämbets- och tjänstemän med vissa undantag och under vissa förbehåll för
samma år utgå med tio procent af deras aflöningsförmåner. På framställ­
ning af min företrädare i justitieombudsmansämbetet har Riksdagen sist­
nämnda år anvisat medel till erforderligt belopp för beredande af samma
förbättrade löneförmåner åt tjänstemännen i justitieombudsmansexpeditionen.

Då några afsevärda förändringar i lefnadskostnaderna icke synas hafva
inträdt under den tid, som förflutit efter det Riksdagen senast beviljade
dyrtidstillägg, och Riksdagen följaktligen torde komma att äfven under
innevarande år pröfva huruvida medel för sådant ändamål må anvisas, får
jag härmed vördsamt hemställa,

att Riksdagen, under förutsättning att dyrtidstillägg
innevarande år beviljas statens ämbets- och tjänstemän,
måtte tillerkänna enahanda förmån jämväl åt tjänste­
männen i justitieombudsmansexpeditionen.

Jag anhåller, att denna berättelse, i hvad angår förevarande fram­
ställning, måtte hänvisas till statsutskottet.

Framställning till Riksdagen om löneförbättring åt vaktmästaren
vid justitieombudsmansexpeditionen.

Enligt den för justitieombudsmansexpeditionen gällande afiöningsstat,
hvilken återfinnes i det af senaste Riksdag fastställda reglemente för riks-
gäldskontoret, utgår vaktmästarens aflöning med 800 kronor om året,
hvilket belopp efter 5 år kan böjas med 100 kronor. Uti berörda reglemente
bar tillika föreskrifvits att, så länge boställsrum i Riksdagens hus af vakt­
mästaren innehafvas, skall hans aflöning minskas med 150 kronor om året.

Då nuvarande innebafvaren af vaktmästaresysslan, Olof Albert öst­
lund, den 26 mars 1902 antogs till vaktmästare vid expeditionen, indrogs
den med vaktmästarebefattningen dittills förenade förmån af boställsrum
i Riksdagens hus, i följd hvaraf östlund under sin tjänstetid uppburit

Justitieombudsmannens ämbetsberättelse till 1303 års Riksdag. 8

58

aflöning efter ett belopp af 800 kronor om året. Som emellertid den af
Östlunds företrädare åtnjutna förmånen af fri bostad, bestående af 2 rum
och kök, måste anses hafva i penningar motsvarat vida mera än 150 kronor
om året, så är det tydligt, att östlunds löneförmåner väsentligen understiga
hans företrädares, oafsedt den omständigheten, att denne varit i åtnjutande
af det vaktmästarebefattningen åtföljande ålderstillägget å 100 kronor.

Till såväl 1900 som 1901 års Riksdagar hemställde min företrädare
i justitieombudsmansämbetet, att Riksdagen måtte anslå ett belopp af 150
kronor om året att såsom dyrtidstillägg utgå åt vaktmästaren vid justi tie-
ombudsmansexpeditionen tills vidare samt anförde i sammanhang härmed,
att med de högst betydligt stegrade lefnadskostnaderna den af vaktmästaren
vid expeditionen åtnjutna aflöning lämnade en mycket knapp tillgång
till en familjs nödtorftiga bärgning, hvarför justitieombudsmannen trott
sig böra hos Riksdagen söka utverka någon förbättring i vaktmästarens
lönevillkor samt att justitieombudsmannen efter öfvervägande af de om­
ständigheter, som syntes honom på saken öfva inverkan, funnit ett årligt
lönetillägg af 150 kronor vara tillräckligt.

Uti hvad justitieombudsmannen sålunda anfört anser jag mig böra
instämma så mycket hellre som, enligt hvad jag påpekat, den nuvarande
innehafvarens af vaktmästarebefattningen aflöningsförmåner väsentligen
understiga företrädarens, hvartill kommer, att det vaktmästaren åliggande
bestyret med ämbetslokalens städning och eldning blifvit. mera betungande,
sedan vaktmästaren ej vidare kan påräkna att hafva bostad i ämbetslokal­
ens omedelbara närhet,

För jämförelses skull tillåter jag mig erinra därom, att de hos riks­
gäldskontor anställde vaktmästare enligt den af Riksdagen för nämnda
verks tjänstemän och vaktbetjäning fastställda aflöningsstat åtnjuta i lön
600 kronor och i tjenstgöringspenningar 200 kronor, hvarjämte de åtnjuta
förmånen af fri bostad med nödig vedbrand. Sistnämnda förmån torde
böra uppskattas till vida högre än till det belopp, 200 kronor, hvarmed
enligt nyssnämnda aflöningsstat tjänstgöringspenningarne skola ökas, därest
förmånen af fri bostad med nödig vedbrand upphör. Väl äro med dessa
vaktmästaresysslor förenade en del göromål, som ej åligga vaktmästaren
vid justitieombudsmansexpeditionen; men det oaktadt torde denne vakt­
mästare vara i afsevärd män sämre aflönad än de vaktmästare, som äro
anställda hos riksgäldskontoret.

På grund af hvad sålunda anförts hemställer jag vördsamt,

att Riksdagen måtte besluta, att lönen för vakt­
mästaren vid justitieombudsmansexpeditionen skall från

— 1903 -

59

och med innevarande år utgå med ett belopp af 950
kronor om året, hvithet belopp dock efter 5 år kan
höjas med 100 kronor,

och, därest denna hemställan tilläfventyrs ej skulle varda af Riksdagen
bifallen,

att vaktmästaren vid justitieombudsmansexpeditionen
måtte för innevarande år tillerkännas dyrtidstillägg i
enlighet med de grunder, hvarefter dyrtidstillägg för
samma tid kan varda vaktmästare vid statens ämbets­
verk tillagd*.

Jag anhåller, att denna berättelse, i hvad angår förevarande fram­
ställning, måtte hänvisas till statsutskottet.

Ämbetsresor år 1902.

Under nästlidet år har min företrädare i justitieombudsmansämbetet
företagit ämbetsresor, som omfattat Kronobergs och Skaraborgs län. Sedan
jag blifvit i ämbetet insatt, har jag företagit ämbetsresor inom Örebro län
samt en del af Värmlands län. Under resorna hafva besök gjorts hos
läns- och stiftsstyrelser, stadsdomstolar och domhafvande samt i härads-
arkiv och fängelser.

I afseende å hvad under inspektionerna förekommit får jag hänvisa
till resediarierna, hvilka jämte justitieombudsmansexpeditionens diarium och
registratur skola för granskning öfverlämnas till Riksdagens lagutskott.

Handlagda klagomål och anställda åtal.

Vid 1902 års början voro af förut inkomna klagomål fortfarande
under handläggning härstädes .. 4

Under året hafva inkommit klagoskrifter till ett antal af........... 97
Summa 101

- 1905 -

60

Af dessa ärenden hafva
på grund af återkallelse afskrifvits 1
efter godtgörelse åt den klagande afskrifvits.. 1

» vederbörandes hörande fått förfalla..... .. 17
» annorledes verkställd utredning eller utan åtgärd afskrifvits....... 59

till åtal hänvisats 6
vid årets slut varit hvilande i afbidan på förklaring eller påminnelser 9

» » » » föremål för polisundersökning 1
» » » » beroende på annan särskild utredning 2
» » » » på pröfning beroende.. 5

Summa 101

Under år 1902 hafva 7 åtal anställts emot ämbete* eller tjänstemän,
nämligen:
på grund af förd klagan .. 6

» » » anmärkning vid ämbetsresa ... 1
Summa 7

Sålunda har af min företrädare eller af mig, för nedan angifna fel
eller försummelser i ämbete eller tjänst, under året förordnats om åtal mot:

1) landshöfding för försumlighet i domareämbete, som han förut
innehaft;

2) en t. f. stadsfogde för fel vid utmätning;
3) kommissionslandtmätare för dröjsmål med skifteshandlingars utläm­

nande till ordförande i ägodelningsrätt;
4) hospitalsläkare, för vägran att tillhandahålla eu utskrifven patient

denne rörande intagningshandlingar och sjukjournal;
5) häradsskrifvare, för utfärdande af debetsedlar efter annat formulär

än det i lag fastställda;
6) kyrkoherde, för obehöriga yttranden i afseende å förestående riks­

dagsmannaval; och
7) häradshöfding dels för onödigt uppskof i ett lagfartsärende, dels

ock för underlåtenhet att inom föreskrifven tid till landtränteriet inleverera
i samma ärende till häradshöfdingen inbetalta stämpelmedel.

För de två första af dessa åtal har utförlig redogörelse förut i denna
berättelse lämnats. I enlighet med vedertagen ordning kommer att för de
öfriga åtalen, af hvilka intet ännu varit föremål för domstols pröfning,
närmare redogöras först i en följande ämbetsberättelse.

61

Herr statsrådet och chefen för justitiedepartementet har på förfrågan
tillkännagifvit, att sedan början af senaste lagtima riksmöte någon för­
klaring af lag, i den ordning 19 § regeringsformen bestämmer, icke blifvit
af Kungl. Maj:t meddelad.

För fullgörande af den i 14 § af instruktionen för justitieombuds­
mannen lämnade föreskrift om afgifvande af redogörelse för behandlingen
af Riksdagens hos Kungl. Maj:t anmälda beslut och gjorda framställningar
har jag från de särskilda statsdepartementen förskaffat mig uppgifter, ej
mindre om hvilka åtgärder blifvit vidtagna i anledning af de utaf Riks­
dagen år 1902 aflåtna skrivelser, än äfven — beträffande sådana genom
föregående Riksdagars skrivelser hos Kungl. Maj:t anhängiggjorda ärenden,
hvilka vid 1901 års slut voro i sin helhet eller till någon del oafgjorda
—- om hvilka åtgärder bliVit med samma ärenden vidtagna under näst­
lidna år.

De sålunda vunna upplysningarna, hvilka angifva samtliga ifråga­
varande ärendens ställning vid utgången af år 1902, innefattas i tre sär­
skilda, i en vid denna berättelse fogad bilaga intagna förteckningar; inne­
hållande berörda bilaga därjämte en tabell öVer de skrivelser, Riksdagen
år 1902 till Kungl. Maj:t aflåtit.

Stockholm i justitieombudsmansexpeditionen i januari 1903.

CARL LEIJONMARCK.

Knut von Matern.

Justitieombudsmannens ämbetsberättelse till 1903 års Riksdag. 9

62

Berättelse af kommitterade för tryckfrihetens vård;
afgifven år 1903.

Till RIKSDAGEN.

Under den tid, som förflutit efter afgifvande! af senaste berättelse
utaf kommitterade för tryckfrihetens vård, har något ärende af beskaffenhet
att påkalla kommitterades åtgärd icke förekommit; hvilket kommitterade
skolat för Riksdagen härmed anmäla.

Stockholm i januari 1903.

CARL LEIJONMARCK.

OSCAR MONTELIUS. F. KROOK. J. JOHANSSON.

C. G. STYFFE. C. F. SVEDELIUS. H. WIESELGREN.

Knut von Matern.

BILAGOR

till

JUSTITIEOMBUDSMANNENS ÄMBETSBERÄTTELSE

till 1903 års Riksdag.

Bil. till justitieombudsmannens ämbetsberättelse till 1903 års Riksdag. 1

■It

Ili

rf* -* ■ • ”T rx 'T*
iA lusa c■

5 i ; tii$ A
i Hjul

:;£.08>!iH

:•>• .V.‘v

A.

Sammanställning

af

statistiska uppgifter angående mål afgjorda af högsta domstolen

åren

1897-1901.

4

Mål afgjorda af högsta

i. ii. III.

Mål
fullföljda från

H. D. ej ändrat dom-
stolarnes beslut.

Hofrätt ändrat underrätts
beslut, H. D. ej ändrat

hofr&tts.

Hofrätt ändrat underrätts
beslut, H. D. fastställt

underrätts.

och vidare från: Härads­
rätt.

Rådstuf­
vurätt.

Summa.

Härads­
rätt.

Rådstuf­
vurätt.

Summa.

Härads­
rätt.

Rådstuf­
vurätt.

s

K
rim

.

Q<

K
rim

.

O

K
rim

.

s<

K
rim

.

Q<

K
rim

.

Q
5*

K
rim

.

Svea hofrätt.

(År 1897) 100 92 71 95 358 76 54 31 24 185 12 5 7 — 24
(» 1898) 63 78 73 68 282 55 38 29 22 144 14 4 11 2 31
(» 1899) 122 86 86 65 359 62 43 52 26 183 15 7 11 3 36
(» 1900) 85 70 95 55 305 55 48 47 33 183 19 5 9 3 36
(» 1901) 105 82 101 42 330 39 33 35 29 136 6 5 10 3 24

Summa 475 408 426 325 1,634 287 216 194 134 831 66 26 48 11 151

Göta hofrätt.
(År 1897) 57 53 17 36 163 20 37 14 13 84 5 5 3 1 14
(» 1898) 42 41 16 18 117 19 23 14 8 64 6 4 6 1 17
(» 1899) 46 47 37 22 152 27 21 13 10 71 6 — 3 1 10
(» 1900) 40 42 19 21 122 35 18 19 4 76 6 1 4 1 12
(» 1901) 46 28 24 20 118 30 19 8 7 64 6 1 2 3 12

Summa 231 211 113 117 672 131 118 68 42 359 29 11 18 7 65

Hofrätten öfver
Skåne och Blekinge.

(År 1897) 35 40 19 20 114 16 15 17 2 50 3 1 — — 4
(» 1898) 48 38 22 17 125 12 8 13 4 37 7 3 2 — 12
(» 1899) 44 34 12 12 102 19 7 7 7 40 5 — 3 — 8
(» 1900) 45 27 17 22 in- 17 8 10 6 41 — — 4 2 6
(» 1901) 30 30 18 13 91 19 14 11 2 46 4 1 2 1 8

Summa 202 169 88 84 543 83 52 58 21 214 19 5 11 3 38

Slutsumma 908 788 627 526 2,849 501 386 320 197 1,404 114 42 77 21 254

- 1903 -

5

domstolen åren 1897—1901.

IV. V. VI.

Hofrätt fastställt underrätts
beslut, H. D. ändrat

domstolarnes.

Olika beslut af underrätt,
hofrätt och H. D.

Hofrätts omedel­
bara beslut Slut-

Härads­
rätt.

Rådstuf­
vurätt.

Härads­
rätt.

Rådstuf­
vurätt. ej än- än- Summa.

summa.

G<T

K
rim

.

G
<

K
rim

.

G<

K
rim

.

GV

K
rim

.

Summa.
drade. drade.

17 8 8 8 41 7 7 4 4 22 17 6 23 653

Svea hofrätt.
(År 1897)

8 5 7 7 27 7 4 3 3 17 10 2 12 513 (» 1898)
15 11 9 12 47 6 9 7 5 27 18 5 23 675 (» 1899)
16 5 8 3 32 7 7 6 4 24 9 4 13 593 (» 1900)
11 11 9 11 42 8 8 4 2 22 14 2 16 570 (» 1901)

67 40 41 41 189 35 35 24 18 112 68 19 87 3,004 Summa.

11 6 6 3 26 5 4 2 3 14 6 4 10 311

Göta hofrätt.
(År 1897)

9 5 4 2 20 4 4 1 1 10 3 2 5 233 (» 1898)
6 5 4 2 17 5 2 3 3 13 5 5 10 273 (» 1899)
8 3 5 1 17 4 5 — 1 10 10 1 11 248 (» 1900)
4 9 6 2 21 2 — 1 — 3 5 — 5 223 (» 1901)

38 28 25 10 101 20 15 7 8 50 29 12 41 1,288 Summa.

6 3 2 3 14 1 2 3 6 1 7 192

Hofrätten öfver
Skåne och Blekinge.
(År 1897)

5 5 1 1 12 2 2 2 — 6 2 — 2 194 (» 1898)
10 10 2 1 23 2 2 1 1 6 4 1 5 184 (» 1899)

3 1 1 5 10 1 1 2 1 5 7 1 8 181 (» 1900)
3 3 5 2 13 2 — 2 1 5 9 — 9 172 (» 1901)

27 22 11 12 72 7 6 9 3 25 28 3 31 923 Summa.
132 90 77 63 362 62 56 40 29 187 125 34 159 5,215 Slutsumma.

- 1903

r:?:-

v.r^y--i; • i-**

- .-v

■ ■ ' .<3 ■ . !'

*<•<-?«»

B.

Förteckningar

öfver

Riksdagens skrivelser till Kungl. Maj:t.

19 V1 •1

.fenifyl Hijr vj>M\ltåh huo

I.

Förteckning på de af Riksdagen år 1902 till Kungl. Maj:t aflåtna
skrivelser, jämte anteckningar om de åtgärder, som i anledning af samma
skrivelser blifvit under nämnda är vidtagna*).

l:o. Justitiedepartementet.

l:o Riksdagens skrifvelse af den 26 februari 1902, angående val af Riksdagens
justitieombudsman och lians efterträdare. (1.)

1902 den 7 mars i statsrådet anmäld och lagd till handlingarna.
2:o af den 11 mars, i anledning af väckta motioner om ändring af 14 § i lagen

angående äganderätt till skrift den 10 augusti 1877. (9.)
Musikaliska akademien bar anbefallts att, efter det de, som kunna vara af ärendet in­
tresserade, lämnats tillfälle att däri sig yttra, inkomma med utlåtande i anledning af
Riksdagens förevarande framställning.

Utlåtande bar ännu icke afgifvits.

3:o af samma dag, i anledning af väckt motion om ändrad lydelse af 11 kap. 15 §
och 18 kap. 15 § strafflagen. (10.)

Sedan öfverståthållareämbetet och Konungens befallningshafvande i länen afgifvit utlåtanden
i anledning af Riksdagens ifrågavarande framställning, är ärendet på Kungl. Maj:ts pröf­
ning beroende.

4:o af samma dag, i anledning af väckt motion om förklaring af 7 kap. 3 § straff­
lagen. (11.)

Kungl. Maj:t bar anbefallt öfverståthållareämbetet samt, efter vederbörande magistraters
hörande, Konungens befallningshafvande i länen att afgifva utlåtanden öfver Riksdagens
förevarande framställning. Dessa utlåtanden hafva ännu icke fullständigt inkommit.

*) Det vid slutet af hvarje rubrik utsatta siffertalet utvisar skrifvelsens nummer i tionde samlingen
af bihanget till Riksdagens protokoll.

Bil. Ull justitieombudsmannens ämbetsberättelse till 19011 års Jlihst lag. 2

iö

5:o Riksdagens skrifvelse af den 8 april, i anledning af väckt motion om ändrad
lydelse af 60 § konkurslagen. (25.)

Ärendet är på Kungl. Maj:ts pröfning beroende.

6:o af samma dag, i anledning af Kungl. Maj:ts proposition med förslag till lag
om ändrad lydelse af vissa paragrafer i förordningen angående patent den 16
maj 1884. (27.)

Lag i ämnet utfärdad den 9 maj 1902.

7:o af samma dag, i anledning af Kungl. Maj:ts proposition med förslag till ändrad
lydelse af 1 § 11 :o tryckfrihetsförordningen. (29.)

1902 den 25 april i statsrådet anmäld och lagd till handlingarna.
8:o af samma dag, i anledning af väckt motion om borttagande af undantags­

bestämmelser rörande själfspillingars jordfästning. (30.)
Sedan domkapitlen i riket, hofkonsistorium och Stockholms stads konsistorium inkommit
med utlåtanden öfver Riksdagens förevarande framställning, samt högsta domstolens ut­
låtande inhämtats öfver ett inom justitiedepartementet upprättadt förslag till lag om ändrad
lydelse af 6 § i lagen angående jordfästning den 25 maj 1894, har Kungl. Maj:t den 31
december 1902 beslutit aflåtande af proposition i ämnet.

9:o af samma dag, i anledning af väckt motion om ändring af 1 § i förordningen
om jords eller lägenhets afstående för allmänt behof den 14 april 1866. (31.)

Sedan Konungens befallningshafvande i samtliga länen afgifvit infordrade utlåtanden, har
ärendet den 31 oktober 1902 anmälts i statsrådet, därvid Kungl. Maj:t förklarat Riks­
dagens ifrågavarande framställning icke till någon vidare åtgärd föranleda.

10:o af den 15 april, i anledning af väckta motioner om åstadkommande af för­
bättrade bestämmelser till skydd för omyndiges egendom. (41.)

Ärendet beror på Kungl. Maj:ts pröfning.
11 :o af den 29 april, i anledning af väckt motion angående bestämmelser i fråga om

revisionen af aktiebolags och registrerade föreningars för ekonomisk verksamhet
räkenskaper och förvaltning. (52.)

Från Konungens samtlige befallningshafvande infordrade utlåtanden hafva ännu icke full­
ständigt inkommit.

12:o af samma dag, i anledning af Kungl. Maj:ts proposition med förslag till lag
angående verkställighet i vissa fall af straff, ådömdt genom icke laga kraft
ägande utslag. (53.)

1902 den 6 juni i statsrådet anmäld och lagd till handlingarna.
13:o af den 6 maj, i anledning af Kungl. Maj:ts proposition med förslag till ändrad

lydelse af 2 § 4:o tryckfrihetsförordningen. (60.)
1902 den 23 maj i statsrådet anmäld och lagd till handlingarna.

- 1903 -

11

14:0 Riksdagens skrifvelse af den 7 maj, i anledning af väckt motion om meddelande
af lagbestämmelser beträffande rätt att inför domstolar och andra myndigheter
företräda bolag och vissa föreningar. (61.)

Infordradt utlåtande från patent- och registreringsverket har inkommit; och beror ärendet
på Kungl. Maj:ts pröfning.

15:o af samma dag, i anledning af väckt motion om ändring i vissa delar af lagen
om hemmansklyfning, ägostyckning och jordafsöndring den 27 juni 1896. (62.)

Efter det landtmäteristyrelsen inkommit med infordradt utlåtande öfver Riksdagens ifråga­
varande framställning, är ärendet på Kungl. Maj:ts pröfning beroende.

16:o af den 10 maj, i anledning af Riksdagens år 1901 församlade revisorers be­
rättelse angående verkställd granskning af statsverkets jämte därtill hörande
fonders tillstånd, styrelse och förvaltning under år 1900. (80.)

Vid anmälan den 6 juni 1902 af ifrågavarande skrifvelse, så vidt den ankommer på
justitiedepartementets föredragning, har Kungl. Maj:t anbefallt statskontoret att, med an­
ledning af den uti skrifvelsen gjorda framställning i ämnet, efter vederbörandes hörande
afgifva utlåtande i fråga om den till personer, menigheter och allmänna inrättningar ut­
gående ersättning för dem genom nya strafflagens införande frångångna bötesandelar.
Sådant utlåtande har ännu icke inkommit.

17:o af den 11 maj, i anledning af Kungl. Maj:ts propositioner n:o 9 med förslag
till lag, innefattande vissa bestämmelser om elektriska anläggningar, och till
lag om ändrad lydelse af 19 kap. 20 § och 20 kap. 3 § strafflagen, samt n:o
10 med förslag till lag om ändrad lydelse af § 2 i förordningen den 14 april
1866 angående jords eller lägenhets afstående för allmänt behof. (86.)

Sedan högsta domstolen blifvit hörd öfver de af Riksdagen för dess del antagna lagar i
dessa ämnen, har Kungl. Maj:t däri utfärdat lagar den 27 juni 1902.

18:o af samma dag, i anledning af Kungl. Majrts proposition med förslag till lag,
innefattande vissa bestämmelser om elektriska anläggningar, och till lag om
ändrad lydelse af 19 kap. 20 § och 20 kap. 3 § strafflagen. (87.)

Ärendet beror på Kungl. Maj:ts pröfning.
19:o af den 13 maj, i anledning af Kungl. Maj:ts proposition med förslag till lag

om ändring i vissa delar af rättegångsbalken, till lag om ändrad lydelse af
5 kap. 1 § ärfdabalken, till lag om ändring i 14 kap. jordabalken, till lag om
ändring i förordningen den 4 maj 1855 angående handelsböcker och handels­
räkningar, till lag om ändrad lydelse af 49 § utsökningslagen samt till lag
om ändrad lydelse af 4 och 6 §§ i lagen den 6 mars 1899 om handräckning
åt utländsk domstol. (94.)

1902 den 6 juni i statsrådet anmäld, därvid Kungl. Maj:t dels förklarat, att berörda
skrifvelse, i hvad den afsåge omförmälda proposition, icke påkallade någon åtgärd, dels

— 1903 —

12

ock medgifvit, att skrifvelseu i öfrigt framdeles finge inför Kung]. Maj:t ånyo anmälas.
Den del af skrifvelseu, som sålunda ännu beror på Kungl. Maj:ts pröfning, afser den vid
behandlingen af ifrågavarande proposition inom Riksdagen väckta frågan om ett vidsträcktare
användande af fyllnadsed.

20:o Riksdagens skrifvelse af den 15 maj, i anledning af Kungl. Maj:ts proposition
till Riksdagen med förslag till lag om ändrad lydelse af 5 kap. 1, 2, 3 och
6 §§ strafflagen, till lag angående verkställighet af domstols förordnande om
tvångsuppfostran samt till lag, innefattande vissa bestämmelser om förfarandet
i brottmål rörande minderåriga. (108.)

Efter det högsta domstolen blifvit hörd öfver de af Riksdagen för dess del antagna lagar,
nämligen dels lag angående verkställighet af domstols förordnande om tvångsuppfostran
samt dels lag, innefattande vissa bestämmelser om förfarandet i brottmål rörande minder­
åriga, har Kung]. Maj:t den 27 juni 1902 utfärdat lagar i samtliga ofvanberörda ämnen.

21:o af samma dag, angående regleringen af utgifterna under riksstatens andra
hufvudtitel, innefattande anslagen till justitiedepartementet. (111.)

1902 den 13 juni i statsrådet anmäld; och föreskrifter i ämnet vederbörande meddelade.
22:o af den 17 maj, i anledning af dels Kungl. Maj:ts proposition till Riksdagen

med förslag till lag om domsagas kansli, till lag om ändrad lydelse af vissa
paragrafer i konkurslagen, till lag angående ändrad lydelse af 27 § i lagen
om boskillnad den 1 juli 1898, till lag om ändrad lydelse af 9 § i förord­
ningen den 18 september 1862 huru gäld vid dödsfall betalas skall och om
urarfvagörelse, så ock angående undanskiftaude af egendom i död makes bo,
samt till lag angående ändrad lydelse af 11 och 12 §§ i förordningen den 4
mars 1862 om tioårig preskription och om årsstämning, dels ock Kungl. Maj:ts
under förutsättning af bifall till nämnda proposition i statsverkspropositionen
gjorda framställningar angående höjning af au slagen till rikets hofrätter. (125.)

1902 den 6 juni i statsrådet anmäld och lagd till handlingarna.
23:o af samma dag, i anledning af dels Kungl. Maj:ts proposition med förslag till

lag om tolks anlitande vid domstol, dels ock Kungl. Maj:ts i statsverksproposi­
tionen gjorda framställning om rätt till användande af anslaget till ersättning
åt domare, vittnen och parter. (126.)

Kungl. Maj:t har utfärdat dels den 13 juni 1902 lag om tolks anlitande vid domstol,
dels ock den 14 november 1902 kungörelse angående ordningen för utbetalning af ersätt­
ning af allmänna medel till den, som enligt lagen om tolks anlitande vid domstol biträdt
såsom tolk utan att vara till allmän tolk förordnad.

24:o af den 20 maj, i anledning af Kungl. Maj:ts proposition angående upplåtande
af vissa delar af kronodomänen Bona till anordnande af en af staten inrättad
tvångsuppfostringsanstalt. (130.)

— 1903 —

13

1902 den 10 oktober i statsrådet anmäld; och föreskrifter i ämnet vederbörande med­
delade.

I fråga om ersättningsbeloppet för de hemman, som skulle komma att för tvångs-
uppfostringsanstalten tagas i anspråk, är ärendet öfverlämnadt till jordbruksdepartementet.

25:o Riksdagens skrifvelse af den 20 maj, i anledning af väckt motion med förslag
dels till lag, innefattande särskilda bestämmelser i afseende å vissa bolag, dels
till lag angående ändring af vissa paragrafer i lagen om aktiebolag den 28 juni
1895. (135.)

Sedan från Konungens samtlige befallningshafvande infordrade utlåtanden inkommit, beror
ärendet på Kungl. Maj:ts pröfning.

26:o af samma dag, i anledning af Kungl. Maj:ts proposition med förslag till ändrad
lydelse af § 57 regeringsformen samt af §§ 13, 14, 16, 17, 19 och 25 riks­
dagsordningen. (138.)

Kungl. Maj:t har den 10 oktober 1902 beslutit uppdraga åt en kommitté att utarbeta
förslag till ett för vårt lands förhållanden afpassadt proportionellt valsätt att användas vid
val till Riksdagens Andra kammare äfvensom att i sammanhang därmed föreslå den val­
kretsindelning, som kan vara för ett sådant valsätt mest lämpad.

27:o af samma dag, angående tryckfrihetsförordningens föreskrifter om boktryckerier
och om tillsynen öfver tryckta skrifters offentliggörande. (139.)

1902 den 13 juni i statsrådet anmäld, därvid Kungl. Maj:t anbefallt öfverståthållare-
ämbetet och Konungens befallningshafvande att, i anledning af Riksdagens förevarande
framställning, verkställa utredning angående befintliga accidenstryckeriers antal och verk­
samhet samt att inkomma med ifrågavarande utredningar äfvensom med de utlåtanden,
hvartill utredningarna kunde gifva anledning. Dessa utlåtanden hafva ännu icke full­
ständigt inkommit.

28:o af samma dag, i anledning af Kungl Maj:ts proposition med förslag till lag om
ändrad lydelse af 26 kap. 1 § rättegångsbalken. (145.)

1902 den 6 juni i statsrådet anmäld och lagd till handlingarna.

29:o af den 21 maj, i anledning af dels väckta förslag om inskränkning i inrout-
ningsrätten, dels ock Kungl. Maj:ts proposition angående upplåtelse af den kronan
tillkommande jordägareandel i grufva. (151.)

Efter det högsta domstolen blifvit hörd öfver det af Riksdagen för dess del antagna för­
slag till lag, innefattande inskränkning i inmutningsrätten, har Kungl. Maj:t den 6 juni
1902 utfärdat lag i berörda ämne; och liar Kungl. Maj:t tillika förordnat, att ärendet i
öfrigt skulle öfverlämnas till jordbruksdepartementet.

— 1903 —

14

2:o. Utrikesdepartementet.

30:o Riksdagens skrifvelse af den 15 maj 1902, angående regleringen af utgifterna
under riksstatens tredje hufvudtitel, innefattande anslagen till utrikes­
departementet. (112.)

1902 den 30 maj föredragen, hvarvid förordnades, att Riksdagens i punkterna 1—5
af ifrågavarande skrifvelse anmälda beslut skulle meddelas statskontoret till kännedom
och efterrättelse, i hvad på bemälta ämbetsverk ankomme.

Med afseende å punkt 6 rörande af Riksdagen beviljade anslag till konsuls-
stipendier för hvardera af åren 1902 och 1903 beslöt Kungl. Maj:t vid föredragning

den 4 juli 1902, att, med iakttagande af vissa närmare angifna bestämmelser
om sådana stipendiers tilldelande och åtnjutande, skulle af berörda anslag till en
början utdelas ett stipendium, hvilket skulle utgå med 7,000 kronor för år jämte
högst 1,500 kronor till bestridande af nödiga resekostnader;

samt den 7 november 1902, att af återstoden eller kronor 7,833: 33 af ifråga­
varande anslag till konsulsstipendier skulle utdelas ytterligare ett stipendium samt
att detta skall utgå med 4,000 kronor för år jämte högst 700 kronor till bestri­
dande af nödiga resekostnader, med iakttagande af samma bestämmelser om stipen­
diets tilldelande och åtnjutande som de, hvilka blifvit fastställda beträffande ofvan
omförmälta, den 4 juli 1902 upprättade stipendium.

8:o. Landtförsvarsdepartementet.

31:o Riksdagens skrifvelse af den 10 maj 1902, i anledning af Kungl. Maj:ts
proposition angående försäljning af en skånska husarregementets musikkassa
tillhörig fastighet i Helsingborg. (63.)

Vid föredragning den 6 juni af denna skrifvelse har Kungl. Maj:t förordnat, att
ifrågavarande försäljning finge verkställas och köpeskillingen ingå till skånska husar­
regementets musikkassa.

3 2 ro af samma dag, i anledning af Kungl. Maj:ts proposition angående bildande
af en fond för landtförsvarets byggnader och andra försvarsändamål. (68.)

Vid föredragning den 6 juni af denna skrifvelse har Kungl. Maj:t förordnat, att
redan nu inbesparade medel för försäljning af gardesregementenas forna tomter i
Stockholm och Kommendantsängen i Göteborg skulle jämte köpeskillingen för öarna
Frejsholmen och Boön sammanföras samt af statskontoret förvaltas och förräntas så-

— 1903 —

15

som er! särskild fond, benämnd »landtförsvarets fond för byggnader och andra för­
svarsändamål» att af Kungl. Maj:t, efter inhämtande i hvarje fall af Riksdagens med­
gifvande, för sagda ändamål användas; äfvensom att de belopp, som af försäljnings-
medlen ytterligare besparades, skulle tillgodoföras nämnda fond för att på enahanda
sätt användas.

33:o Riksdagens skrifvelse af den 10 maj, i anledning af Kungl. Maj:ts pro­
position angående försäljning af vissa kronan tillhöriga tomter inom Mar­
strands stad. (69.)

Skrifvelsen blef den 6 juni anmäld inför Kungl. Maj:t, som därvid meddelade armé­
förvaltningen uppdrag att gå i författning om försäljning af ifrågavarande tomter för
en sammanlagd köpeskilling, ej understigande den af Riksdagen bestämda af minst
45,083 kronor 15 öre.

34:o af samma dag, i anledning af Kungl. Maj:ts proposition angående försälj­
ning af den kronan tillhöriga fasta egendomen n:o 10 i kvarteret Kul­
berget mindre i Stockholm. (70.)

Vid föredragning den 6 juni af denna skrifvelse har Kungl. Maj:t uppdragit åt armé­
förvaltningen att gå i författning om försäljning af ifrågavarande fastighet för en
köpeskilling, ej understigande 107,500 kronor.

35:o af samma dag, i anledning af Kungl. Maj:ts proposition angående öfver­
låtelse till landtförsvaret af mark vid staden Visby för Gottlands artilleri­
kår. (71.)

Vid föredragning den 6 juni af denna skrifvelse har Kungl. Maj:t förordnat, att
ifrågavarande mark skulle till arméförvaltningen öfverlämnas för att användas till
kasernplats och öfningsfält för Gottlands artillerikår.

36:o af den 13 maj, i anledning af Kungl. Maj:ts proposition med förslag till
ändring af vissa paragrafer i lagen den 24 maj 1895 angående anskaffande
af hästar och fordon för krigsmaktens ställande på krigsfot. (95.)

Vid föredragning den 13 juni af denna skrifvelse beslöt Kungl. Maj:t att lag i ämnet
skulle utfärdas.

37:o af den 15 maj, angående regleringen af utgifterna under riksstatens fjärde
hufvudtitel, omfattande anslagen till landtförsvaret. (113.)

Vid föredragning den 13 juni af denna skrifvelse har Kungl. Maj:t, med godkän­
nande af Riksdagens beslut rörande anslagen under fjärde hufvudtiteln, i hvad be­
sluten skilde sig från Kungl. Maj:ts framställningar i ämnet, förordnat, att skrifvelsen
skulle meddelas arméförvaltningen och statskontoret till kännedom och efterrättelse,
i hvad på dessa ämbetsverk ankomme, äfvensom att innehållet af samma skrifvelse i
de delar, som rörde andra ämbetsverk och myndigheter, skulle dessa delgifvas, hvar-

— 1903 —

16

jämte Kungl. Maj:t meddelat de särskilda föreskrifter, som för verkställande af de
fattade besluten erfordras.

38:o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna
under riksstatens tionde hufvudtitel, innefattande anslagen till pensions- och
indragningsstaterna. (119.)

Skrifvelsen har anmälts inför Kungl. Maj:t dels den 6 juni, i hvad den angick
ändrade grunder för pensionering af arméns befäl och underbefäl med vederlikar,
därvid beslöts kungörelse i ämnet, och dels i öfriga till landtförsvarsdepartementets
föredragning hörande delar den 13 juni, då Kungl. Maj:t förordnat, att innehållet af
skrifvelsen skulle vederbörande till kännedom och efterrättelse delgifvas.

4:o. Sjöförsvarsdepartementet.

39:o Riksdagens skrifvelse af den 13 maj 1902, angående Kungl. Maj:ts i
statsverkspropositionen under andra, tredje, fjärde, femte, sjätte, sjunde,
åttonde och nionde hufvudtitlarna gjorda framställningar om anslag för
beredande af dyrtidstillägg för år 1902 åt en del tjänstemän och be-
tjänte m. m. (89.)

Sedan skrifvelsen den 23 maj genom finansdepartementet anmälts för Kungl. Maj:t,
som därvid, bland annat, förordnade, att protokollsutdrag skulle till sjöförsvarsdeparte­
mentet expedieras för den handläggning af frågan beträffande dyrtidstillägg till ämbets-
och tjänstemän samt betjänte vid lotsverket, som på sistnämnda departement ankomme,
har Kungl. Maj:t den 21 juni meddelat föreskrifter angående dyrtidstillägg åt ämbets-
och tjänstemän med flere vid lotsstyrelsen och lotsverket.

40:o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna
under riksstatens femte hufvudtitel, omfattande anslagen till sjöförsvaret.
(114.)

Kungl. Maj:t har den 6 juni förordnat om erforderliga åtgärder, utom i hvad angår
Riksdagens i punkten 1 omförmälta beslut angående marinläkarekåren samt Riks­
dagens under punkten 4 gjorda framställning om åtgärder för ytterligare påskyndande
af båtsmanshållets vakanssättning.

Erforderliga beslut angående marinläkarekåren hafva sedermera meddelats den
28 november och den 31 december. I anledning af Riksdagens framställning om
åtgärder för båtmanshållets vakanssättning hafva yttranden infordrats från stations-
befälhafvarne vid flottans stationer, hvarefter, med öfverlämnande af stationsbefäl-
hafvarnes yttranden, utlåtande i ämnet infordrats från marinförvaltningen. Det sålunda
infordrade utlåtandet har ännu icke inkommit.

- 1903 -

17

41 :o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna
under riksstatens tionde hufvudtitel, innefattande anslagen till pensions- och
indragningsstaterna. (119.)

Sedan skrifvelsen den 6 juni genom finansdepartementet anmälts inför Kungl. Maj:t,
och transsumt af skrifvelsen tillika med protokollsutdrag öfverlämnats till sjöförsvars­
departementet, har Kungl. Maj:t den 21 i samma månad fattat beslut i de på sist­
nämnda departements föredragning beroende delar af ärendet utom beträffande punkten
3 rörande pensionering af personalen vid marinläkarekåren m. m. Angående denna
punkt har sedermera beslut fattats den 28 november.

5:o. Civildepartementet.

42:o Riksdagens skrifvelse af den 26 februari 1902, i anledning af Kungl.
Haj:ts proposition angående beviljande af vissa förmåner för enskilda järn­
vägsanläggningar. (4.)

Anmäldes den 7 mars, därvid förordnades, att afskrift af skrifvelsen skulle öfver-
lämnas till väg- och vattenbyggnadsstyrelsen.

43:o af samma dag, angående föreslagna statsbidrag till vägars anläggning och
förbättring samt till bro- och hamnbyggnader m. m. (5.)

Anmäldes den 7 mars, därvid erforderliga åtgärder beslötos.

44:o af den 12 mars, i anledning af Kungl. Maj:ts i statsverkspropositionen
gjorda framställningar om inrättande af nya tjänster vid statens järn­
vägar m. m. (12.)

Anmäldes den 21 mars, därvid fastställdes viss ändring af förnyade aflöningsregle-
mentet för tjänstemän och betjänte vid statens järnvägar af den 3 maj 1901, hvar-
jämte förordnades, att chefen för järnvägsstyrelsen skulle för -den åtgärd, som på
honom ankomme, erhålla underrättelse om Riksdagens beslut i öfriga delar af ärendet;
och sedan bemälte chef inkommit med skrifvelse i ämnet, anmäldes ärendet ånyo
den 29 april, därvid öfriga af skrifvelsen föranledda åtgärder beslötos.

45:o af samma dag, angående Kungl. Maj:ts i statsverkspropositionen gjorda
framställning om anslag till nya byggnader och anläggningar vid statens
redan trafikerade järnvägar. (13.)

Anmäldes den 4 april, därvid erforderliga åtgärder beslötos.

46:o af den 18 mars, i anledning af Kungl. Maj:ts i statsverkspropositionen
gjorda framställningar om utläggning af dubbelspår och förstärkning af
öfverbyggnaden å vissa delar af statens redan trafikerade järnvägar, om

Bil. till justitieombudsmannens ämbetsberätlelse till 1003 års Riksdag. 3

18

anskaffande af ny rörlig materiel vid samma järnvägar samt om fortsätt­
ning af statens järnvägsbyggnader. (20.)

Anmäldes den 4 april, därvid erforderliga åtgärder beslötos.

47:o Riksdagens skrifvelse af den 18 mars, i anledning af dels Kungl. Haj:ts pro­
position med förslag till lag angående ändrad lydelse af §§ 16 och 75 i
förordningen om kommunalstyrelse på landet den 21 mars 1862 dels ock
en i anledning af nämnda proposition väckt motion. (23.)

Anmäldes den 9 maj, därvid utfärdades lag angående ändrad lydelse af §§ 16 och
75 uti ifrågavarande förordning.

48:o af den 18 april, i anledning af Kungl. Maj:ts proposition angående upp­
låtelse till Stockholms stad af ett jordområde från länsmansbostället Brunna
n:r 1 i Stockholms län. (35.)

Anmäldes den 9 maj, därvid förordnades, att hvad Kungl. Maj:t och Riksdagen i
ärendet beslutit skulle kammarkollegium och statskontoret till kännedom och efter­
rättelse samt för vederbörandes förständigande meddelas, hvarjämte förordnades om
dispositionen af inflytande ersättningsmedel.

49:o af samma dag, i anledning af Kungl. Maj:ts proposition angående upp­
låtelse till staden Kalmar af visst, Kungsladugården Skälby n:r 1 till-

• hörande område. (36.)
Anmäldes den 9 maj, därvid förordnades, att hvad Kungl. Maj:t och Riksdagen i
ärendet beslutit skulle meddelas domänstyrelsen till kännedom och efterrättelse samt
för vederbörandes förständigande.

50:o af samma dag, i anledning af Kungl. Maj:ts proposition angående be­
redande af lånemedel till fortsatt utveckling af statens telefonväsende. (43.)

Anmäldes den 2 maj, därvid beslöts, att telegrafstyrelsen skulle meddelas kännedom
om Riksdagens beslut i ärendet.

51:o af samma dag, i anledning af Kungl. Maj:ts proposition angående bevil­
jande af statsbidrag för ny reglering af viss del af Åmål i följd af den
staden år 1901 öfvergångna brand. (45.)

Anmäldes den 9 maj, därvid förordnades, att innehållet af berörda skrifvelse skulle
meddelas statskontoret för behörigt iakttagande äfvensom delgifvas Konungens befall­
ningshafvande i Älfsborgs län för vederbörandes förständigande, om hvilken sist­
nämnda delgifning äfven fullmäktige i riksgäldskontoret skulle underrättas.

52:o af den 26 april, angående allmänna bestämmelser afseende skydd för djur
vid deras transporterande. (48.)

Ärendet är beroende på Kungl. Maj:ts pröfning.
— 1903 -

19

53:o Riksdagens skrifvelse af den 10 maj, i anledning af Riksdagens år 1901
församlade revisorers berättelse angående verkställd granskning af statsver­
kets jämte därtill hörande fonders tillstånd, styrelse och förvaltning under
år 1900. (80.)

Anmäldes den 13 juni i de delar, som tillhörde civildepartementets handläggning,
och anbefalldes därvid dels statskontoret och kammarrätten, dels järnvägsstyrelsen att
till Kungl. Maj:t afgifva utlåtanden i ärendet, de förra i hvad det afsåge Riksdagens
framställning beträffande afskrifning ur kronoräkenskaperna af vissa skillnadsarrenden,
den senare i hvad det afsåge Riksdagens framställning i fråga om afförande ur räken­
skaperna af uppkommen besparing å det till bestridande af kostnaderna för inköp af
järnvägen mellan Luleå och gränsen mot Norge anvisade anslag.

Sedan järnvägsstyrelsen i anledning häraf afgifvit utlåtande af den 24 oktober,
har ärendet i denna del ånyo anmälts den 5 december, därvid förklarades, att det
å ofvan omförmälta anslag återstående belopp, 49,984 kronor 51 öre, icke vidare
vore för det med anslaget afsedda ändamål behöfligt.

Från statskontoret och kammarrätten har utlåtande i ärendet ännu ej inkommit.
54:o af den 8 maj, angående koncession å vissa gränsbanor. (81.)

Anmäldes den 30 maj, därvid förordnades, att afskrift af skrifvelsen skulle öfver-
lämnas till väg- och vattenbyggnadsstyrelsen.

55:o af den 13 maj, i anledning af Kungl. Maj:ts proposition angående pro­
visoriska anordningar vid Stockholms centralstation. (88.)

Anmäldes den 27 juni, därvid förordnades, att skrifvelsen skulle i erforderliga delar
meddelas järnvägsstyrelsen, statskontoret och fullmäktige i riksgäldskontoret, hvarjämte
öfriga af skrifvelsen föranledda åtgärder beslötos.

56:o af samma dag, i anledning af Kungl. Maj:ts proposition om inrättande af
en riksförsäkringsanstalt. (90.)

Anmäldes den 9 juni, därvid erforderliga åtgärder beslötos.

57:o af samma dag, i anledning af Kungl. Maj:ts proposition angående inköp
af de enskilda telefonanläggningarna i Stockholm med omnejd. (91.)

Anmäldes den 30 maj, därvid förordnades, att innehållet af skrifvelsen skulle med­
delas telegrafstyrelsen till kännedom samt för Stockholms allmänna telefonaktiebolags
och Stockholms Belltelefonaktiebolags underrättande.

58:o af den 15 maj, i anledning af Kungl. Maj:ts proposition med förslag till
förordning om fosterbarns vård. (109.)

Anmäldes den 6 juni, därvid utfärdades dels lag om fosterbarns vård, dels ock sär­
skilda däraf föranledda författningar.

59:o af samma dag, angående regleringen af utgifterna under riksstatens sjätte
hufvudtitel, innefattande anslagen till civildepartementet. (115.)

- 1903 -

20

Anmäldes den 30 maj, i hvad skrifvelsen anginge de under punkterna 2 och 3 om-
förmälta beslut rörande anslagen till väg- och vattenbyggnadsstaten, därvid förord­
nades, att innehållet af dessa punkter skulle meddelas väg- och vattenbyggnads­
styrelsen och statskontoret, hvarjämte väg- och vattenbyggnadsstyrelsen anbefalldes
att inkomma med förslag till de ändringar i instruktionen för styrelsen, som beting­
ades af den utaf Kungl. Maj:t och Riksdagen vidtagna ändringen i styrelsens stat.
Sedan styrelsen fullgjort berörda befallning, utfärdades den 12 december kungörelse
angående ändrad lydelse af vissa paragrafer i styrelsens instruktion.

Den 6 juni anmäldes öfriga delar af förevarande skrifvelse, därvid dels, med
anledning af hvad Riksdagen i 23 punkten af skrifvelsen beslutit rörande kostnaden
för uppförande af en paviljong vid Växjö hospital för inrymmande af kriminal­
patienter, medicinalstyrelsen anbefalldes att undersöka, huruvida den erforderliga pa­
viljongen kunde uppföras för en kostnad, som ej öfverskrede 303,737 kronor, och
i sådan händelse inkomma med förslag i ämnet, dels ock öfriga af skrifvelsen för­
anledda åtgärder beslötos. Sedan medicinalstyrelsen, efter fullgörande af den anbe­
fallda undersökningen, den 13 oktober inkommit med utlåtande i ämnet samt öfver-
intendentsämbetet däröfver afgifvit infordradt utlåtande af den 18 november, är frågan
beroende på Kungl. Maj:ts pröfning.

60:o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna under
riksstatens tionde hufvudtitel, innefattande anslagen till pensions- och indrag-
ningsstaterna. (119.)

Anmäldes den 27 juni, därvid förordnades, att skrifvelsen i de delar, som tillhörde
civildepartementets handläggning, skulle meddelas statskontoret till kännedom och
efterrättelse, i hvad på detta ämbetsverk berodde, äfvensom att innehållet däraf skulle
delgifvas öfriga vederbörande ämbetsmyndigheter.

61:o af den 16 maj, i anledning af Kungl. Haj:ts proposition angående bered­
ande af förbättrade pensionsförmåner för vissa tjänstemän och betjänte,
hvilka i anledning af statens inköp af västkustbanan öfvergått i statens
järnvägars tjänst. (120.)

Anmäldes den 6 juni, därvid erforderliga åtgärder beslötos.

62:o af samma dag, i anledning af Kungl. Maj-.ts proposition angående beredande
af lifräntor för vissa tjänstemän och betjänte, hvilka i anledning af statens
inköp af bandelen Örebro—Frövi öfvergått i statens järnvägars tjänst. (121.)

Anmäldes den 6 juni, därvid erforderliga åtgärder beslötos.

63:o af den 20 maj, i anledning af Kungl. Maj:ts proposition angående god­
kännande af uppgjordt förslag i fråga om uppförande vid Uppsala hospital
för Uppsala läns räkning af en vårdanstalt för sinnessjuke. (134.)

Anmäldes den 6 juni, därvid erforderliga åtgärder beslötos.
— 1903 —

21

64:o Riksdagens skrifvelse af den 20 maj, angående patientafgifterna vid upptag­
ningsanstalter för sinnessjuka. (140.)

Anmäldes den 6 juni, därvid medicinalstyrelsen anbefalldes att vid afgifvandet af de
förslag till patientafgifter, hvilka det jämlikt de för de särskilda upptagningsanstal­
terna gällande kungl. bref ålåge styrelsen att afgifva, taga under öfvervägande, huru­
vida icke nedsättning i nu utgående belopp af samma afgifter skulle kunna göras.

65:o af samma dag, angående statsregleringen för år 1903 och sättet för an­
visande af vissa anslagsbelopp. (144.)

Anmäldes den 27 juni i de delar, som tillhörde civildepartementets handläggning;
och beslötos erforderliga åtgärder.

6:o. Finansdepartementet.

66:o Riksdagens skrifvelse af den 12 mars 1902, angående val af två fullmäk­
tige i riksbanken och af tre suppleanter för Riksdagens samtlige fullmäk­
tige i nämnda verk. (14.)

67:o af samma dag, angående val af två fullmäktige i riksgäldskontoret och af
tre suppleanter för samtlige fullmäktige i nämnda verk. (15.)

Den 21 mars äro dessa båda skrivelser för Kung]. Maj:t anmälda och, såsom icke
påkallande någon åtgärd, lagda till handlingarna.

68:o af den 8 april, i anledning af väckt motion om ändring af 15 § i lagen
angående sparbanker den 29 juli 1892. (26.)

Vid anmälan den 25 april af Riksdagens förevarande skrifvelse har Kungl. Maj:t
anbefallt öfverståthållareämbetet och Konungens befallningshafvande i rikets samtliga
län att i anledning af berörda skrifvelse, hvar för sig, afgifva utlåtande.

Sådant utlåtande har icke ännu inkommit från samtlige vederbörande.
Sparbanksföreningen, som lämnats tillfälle att yttra sig, har afgifvit utlåtande

i ärendet.
69:o af den 5 april, angående ändring i tullsatserna för vissa slag af väf-

nader. (28.)
Den 9 maj är kungörelse utfärdad angående förändrad lydelse af vissa rubriker i
gällande tulltaxa.

70:o af den 12 april, i anledning af Kungl. Maj:ts proposition angående upp­
hörande af den Stockholms stads brandförsäkringskontor förunnade frihet
från afgift och kontribution. (33.)

- 1903 —

22

I anledning af Kungl. Maj:ts och Riksdagens i detta ärende fattade beslut har den
25 april utfärdats kungörelse.

71:o Riksdagens skrifvelse af den 12 april, i anledning af Kungl. Maj:ts propo­
sition angående ny tariff å taran för inkommande utländska varor. (34.)

Den 3 oktober har Kungl. Maj:t låtit utfärda kungörelse i ämnet.

72:o af den 18 april, i anledning af Kungl. Maj:ts särskilda propositioner an­
gående efterskänkande af kronans rätt till tre danaarf. (39.)

Hvad Kungl. Haj:t och Riksdagen beslutit i de i förestående skrifvelse omförmälta
ärenden har den 2 maj meddelats vederbörande till kännedom och efterrättelse.

73:o af den 16 april, i anledning af väckta motioner om ändring i §§ 2, 13 och
25 i lagen för Sveriges riksbank den 12 maj 1897. (42.)

Den 14 maj har Kungl. Maj:t låtit utfärda lag angående ändrad lydelse af 2, 13
och 25 §§ uti ifrågavarande lag.

74:o af den 18 april, angående de i 63 § regeringsformen föreskrifna kreditiv-
summor. (46.)

Den 2 maj har Riksdagens i denna skrifvelse anmälda beslut meddelats statskontoret
till kännedom.

75 :o af den 30 april, angående inskränkning af rätt till utskänkning å lägerplats
af vin och maltdrycker. (55.)

Sedan öfverståthållareämbetet och Konungens befallningshafvande i rikets samtliga län
äfvensom arméfördelningscheferna och militärbefälhafvaren på Gottland, hvar för sig,
afgifvit infordradt yttrande, har Kungl. Maj:t vid föredragning den 28 november af
Riksdagens förevarande skrifvelse förordnat, att handlingarna i ärendet skulle jämte
protokollsutdrag öfverlämnas till landtförsvarsdepartementets kommandoexpedition för
utfärdande i kommandoväg af de bestämmelser i frågan, som kunde i sådan ordning
åvägabringas och vore för ändamålet lämpliga.

76:o af den 2 maj, i anledning af väckt motion angående beskattning af punsch.
(56.)

Sedan chefen för finansdepartementet, på grund åt bemyndigande, för åstadkommande
af utredning och afgifvande af förslag i det i Riksdagens förevarande skrifvelse an-
gifna syfte tillkallat sakkunniga personer, samt de utsedde kommitterade inkommit med
yttrande och förslag i ämnet, i anledning hvaraf statskontoret afgifvit infordradt ut­
låtande, är ärendet beroende på Kungl. Maj:ts pröfning.

77:o af samma dag, i anledning af justitieombudsmannens framställning rörande
provision vid försäljning af stämplar. (57.)

Sedan rikets tre hofrätter i anledning af förevarande skrifvelse, hvar för sig, afgifvit
infordradt utlåtande, är ärendet på Kung]. Maj:ts pröfning beroende.

- 1903 -

23

78:o Riksdagens skrifvelse af den 2 maj, i anledning af Kungl. Maj:ts propo­
sition med förslag till förordning angående vissa bestämmelser rörande sjö­
farten och gränstrafiken mellan Sverige och Norge. (58.)

Den 9 maj har Kungl. Maj:t låtit utfärda förordning i ämnet.

79:o af den 10 maj, i anledning af Kung]. Maj:ts proposition angående under­
stöd åt änkor och barn efter fyra genom olyckshändelse under tjänste-
utöfning omkomne tullbetjänte. (76.)

80:o af samma dag, i anledning af Kungl. Maj:ts proposition angående rätt till
ålderstillägg för aktuarien å kommerskollegii statistiska afdelning I. Flod-
ström. (77.)

Hvad Kungl. Haj:t och Riksdagen i förestående två ärenden beslutit har den 23 maj
meddelats vederbörande till kännedom och efterrättelse.

81 :o af samma dag, i anledning af Riksdagens år 1901 församlade revisorers
berättelse angående verkställd granskning af statsverkets jämte därtill hör­
ande fonders tillstånd, styrelse och förvaltning under år 1900. (80.)

Vid föredragning den 23 maj af Riksdagens ifrågavarande skrifvelse har Kungl. Maj:t
förordnat, att ett tryckt exemplar af densamma skulle jämte protokollsutdrag öfver-
lämnas till justitie-, civil- och ecklesiastikdepartementen för vidtagande af de åtgär­
der, som på hvart och ett af nämnda departement ankomme.

82:o af den 8 maj, angående offentliga revisorer. (83.)
Genom remiss den 24 oktober har Kungl. Maj:t anbefallt öfverståthållareämbetet och
Konungens befallningshafvande i rikets samtliga län att i anledning af Riksdagens
förevarande skrifvelse, hvar för sig, afgifva utlåtande.

Sådant utlåtande har icke ännu inkommit från samtlige vederbörande.
83:o af den 13 maj, angående Kungl. Maj:ts i statsverkspropositionen under

andra, tredje, fjärde, femte, sjätte, sjunde, åttonde och nionde hufvudtitlarne
gjorda framställningar om anslag för beredande af dyrtidstillägg för år
1902 åt en del tjänstemän och betjänte m. m. (89.)

Vid föredragning den 23 maj af Riksdagens ifrågavarande skrifvelse har Kungl. Maj:t
dels låtit utfärda kungörelse angående dyrtidstillägg för år 1902 åt en del tjänste­
män och betjänte dels ock förordnat, att protokollsutdrag skulle till sjöförsvarsdeparte­
mentet expedieras för den handläggning af frågan beträffande dyrtidstillägg till äm-
bets- och tjänstemän samt betjänte vid lotsverket, som på detta departement an­
komme.

84:o af samma dag, i anledning af Kungl. Maj:ts proposition angående visst för­
klarande i fråga om försäljning af fastigheten n:r 1 i kvarteret Lejonet
i Stockholm. (92.)

Vid föredragning den 23 maj af Riksdagens förevarande skrifvelse har Kungl. Maj:t
— 1903 —

24

dels förklarat, att från Kungl. Majrts och kronans sida hinder icke mötte för för­
säljning af nämnda fastighet på de af Riksdagen angifna villkor, dels ock förordnat,
att hvad Kungl. Maj:t och Riksdagen beslutit skulle meddelas riksmarskalksämbetet
till egen och vederbörandes kännedom.

Sedan därefter framställning af vederbörande gjorts, att fastigheten måtte af
statsverket inköpas för en köpeskilling af 2,250,000 kronor och i öfrigt på de af
Riksdagen angifna villkor, har Kungl. Maj:t den 26 september förklarat, att fastig­
heten skulle med tillträdesrätt den 1 oktober 1902 af statsverket inköpas för nyss­
nämnda köpeskilling och på de i öfrigt af Riksdagen angifna villkor samt uppdragit
åt chefen för finansdepartementet att å Kungl. Majrts och kronans vägnar underteckna
för köpets afsilande erforderliga handlingar.

Och har Kungl. Majrt tillika förordnat, att, sedan köpehandlingarna blifvit af
vederbörande undertecknade, det ena exemplaret skulle öfverlämnas till advokatfiskalen
i kammarkollegium med förständigande för honom att för Kungl. Majrt och kronan
å köpet söka lagfart, att äganderättshandlingarna härefter skulle af kammarkollegium
förvaras, att fastigheten skulle från och med ofvannämnda den 1 oktober ställas
under öfverintendentsämbetets vård och förvaltning, samt att fullmäktige i riksgälds-
kontoret skulle underrättas om köpets afslutande och tiden för fastighetens tillträd­
ande af Kungl. Majrt och kronan.

Enligt hvad kammarkollegium i skrifvelse den 16 december 1902 anmält
har svenska staten den 24 därförutgångne november beviljats lagfart å ifrågavarande
fastighet.

85:o Riksdagens skrifvelse af den 13 maj, i anledning af Kungl. Majrts propo­
sition angående uppförande af ny byggnad för Kungl. Majrts kansli m. m.
(93.)

Riksdagens i denna skrifvelse gjorda framställning är på Kungl. Majrts pröfning
beroende.

86:o af den 12 maj, angående förändring af bestämmelserna om beräkning af
hvitbetssockertillverkningsskatten. (96.)

Kungl. Majrt har den 12 augusti låtit utfärda kungörelse angående ändrad lydelse
af § 2 i ofvannämnda förordning.

Beträffande Riksdagens i förevarande skrifvelse gjorda anhållan, att Kungl. Majrt
täcktes låta utreda, hvilka fördelar och olägenheter, i jämförelse med nu gällande
skatteform, införandet af produktbeskattning å socker skulle kunna medföra, har
Kungl. Majrt den 31 oktober uppdragit åt en kommitté att ej mindre verkställa be­
rörda utredning än äfven — under förutsättning att den nuvarande skatteformen
bibehölles — utreda, hvilka förändringar af bestämmelserna om beräkning af hvit-
betssockertillverkningsskatten, som borde vidtagas för att bringa den till grund för
nämnda skatt stadgade beräkningen af sockerutbytet vid hvitbetssockertillverkningen

- 1903 -

25

till närmare öfverensstämmelse med det utbyte, som i verkligheten erhölles, eller
hvilka förändringar eljest kunde anses beliöfliga, samt att afgifva de förslag, hvartill
berörda utredning kunde föranleda.

87:o Riksdagens skrifvelse af den 12 maj, angående beskattningen af brännvin.
(97-)

Riksdagens i förevarande skrifvelse gjorda framställning är beroende på Kungl. Haj:ts
pröfning.

88:o af samma dag, angående beskattningen å tobak och tobaksfabrikat. (98.)
I denna skrifvelse gjord framställning är på Kungl. Maj:ts pröfning beroende.

89:o af samma dag, angående tullbevillningen. (99.)
Den 3 oktober har Kungl. Maj:t låtit utfärda kungörelse angående fortsatt tillämpning
af tulltaxan den 24 oktober 1898 med vissa ändringar.

90:o af den 15 maj, i anledning af Kungl. Maj:ts proposition i fråga om än­
dringar i förordningen angående en postsparbank för riket den 22 juni 1883.

. (1?0<)
Sedan vid föredragning den 23 maj af Riksdagens förevarande skrifvelse Kungl.
Maj:t anbefallt styrelsen för postsparbanken att inkomma med förslag till de bestäm­
melser i fråga om sättet och ordningen för handläggning och afgörande af de hos
styrelsen förekommande ärenden, hvilka styrelsen kunde finna vara af omständig­
heterna påkallade, samt förslag i berörda afseende af styrelsen afgifvits, har Kungl.
Maj:t den 4 juli dels låtit utfärda kungörelse angående ändrad lydelse af §§ 8, 18
och 21 uti ifrågavarande förordning dels ock, med ändring af föreskrifterna i kungl.
skrifvelsen till styrelsen för postsparbanken den 21 september 1883, meddelat före­
skrifter i fråga om sättet och ordningen för handläggning af de hos styrelsen före­
kommande ärenden.

91:o af den 13 maj, angående villkoren för försäljning af vin och maltdrycker
genom kringföring. (103.)

Kungl. Maj:t har den 28 november låtit utfärda kungörelse angående vissa ändringar
i förordningen angående försäljning af vin, maltdrycker, kokadt kaffe och andra till-
lagade, icke spirituösa drycker den 24 oktober 1885.

92:o af samma dag, angående nytt val af tredje suppleant för Riksdagens full­
mäktige i riksbanken. (104.)

Den 23 maj är denna skrifvelse för Kungl. Maj:t anmäld och, såsom icke påkallande
någon åtgärd, lagd till handlingarna.

93:o af den 14 maj, i anledning af Kungl. Maj:ts proposition angående en in­
komstskatt för år 1903. (106.)

Kung]. Maj:t har den 21 juni låtit utfärda förordning om inkomstskatt.
Bil. till justitieombudsmannens ämbetsberuttehe till 1,903 år Riksdag. 4

26

94:o Riksdagens skrifvelse af den 14 maj, i anledning af Kung!. Maj:ts propo­
sition med förslag till lag med vissa bestämmelser angående enskilda
banker. (107.)

Den 13 juni bar Kungl. Maj:t låtit utfärda lag med vissa bestämmelser angående
enskilda banker.

95:o af den 15 maj, angående regleringen af utgifterna under riksstatens första
hufvudtitel. (110.)

Innehållet af Riksdagens ifrågavarande skrifvelse har den 30 maj meddelats riks-
marskalksämbetet och statskontoret till kännedom och efterrättelse.

96:o af samma dag, angående regleringen af utgifterna under riksstatens sjunde
hufvudtitel. (116.)

Vid föredragning den 6 juni af Riksdagens berörda skrifvelse har Kungl. Maj:t, med
godkännande af Riksdagens beslut rörande anslagen under sjunde hufvudtiteln, i hvad
besluten skilde sig från Kungl. Maj:ts framställningar i ämnet, förordnat, att Riks­
dagens ifrågavarande skrifvelse skulle delgifvas statskontoret till kännedom och efter­
rättelse, i hvad på detta ämbetsverk ankomme, äfvensom att innehållet af skrifvelsen
i de delar, som rörde andra ämbetsverk och myndigheter, skulle dessa meddelas.

97:o af samma dag, angående regleringen af utgifterna under riksstatens tionde
hufvudtitel. (119.)

Den 6 juni har Riksdagens förevarande skrifvelse i de delar, som tillhörde hand­
läggning af annat departement än finansdepartementet, för sådant ändamål till veder­
börande departement öfverlämnats, hvarjämte innehållet af skrifvelsen i öfrigt till
kännedom och efterrättelse meddelats statskontoret.

98:o af samma dag, i anledning af Kungl. Maj:ts proposition angående vissa
ändringar i gällande förordning angående stämpelafgiften. (122.)

Den 13 juni har Kungl. Maj:t låtit utfärda kungörelse angående vissa ändringar i
gällande förordning angående stämpelafgiften.

99:o af den 20 maj, angående beräkning af statsverkets inkomster. (127.)
Den 30 maj har innehållet af denna skrifvelse meddelats statskontoret till kännedom
och efterrättelse.

100:o af samma dag, i anledning af Kungl. Maj:ts proposition angående efter­
skänkande af kronans rätt till danaarf efter smeden Gustaf Pettersson
från Björktorp. (132.)

Vid föredragning den 30 maj af Riksdagens förevarande skrifvelse har Kungl. Maj:t
förordnat, att hvad Kungl. Maj:t och Riksdagen i detta ärende beslutit skulle med­
delas vederbörande till kännedom och efterrättelse.

- 1903 -

27

10l:o Riksdagens skrifvelse af den 20 maj, i anledning af Kungl. Maj:ts propo­
sition med förslag till förordning angående handel med konstgjorda gödsel­
medel. (136.)

Riksdagens i denna skrifvelse gjorda framställning är beroende på Kungl. Maj:ts
pröfning.

102:o af samma dag, angående bevillning af fast egendom samt af inkomst.
(137.)

Den 23 maj har Kungl. Maj:t låtit utfärda dels kungörelse angående den vid 1902
års Riksdag åtagna bevillning af fast egendom samt af inkomst dels oek förordning
angående särskild tilläggsbevillning för år 1902.

103:o af samma dag, angående kvinnors anställande vid yrkesinspektionen. (141.)
Vid anmälan den 30 maj af Riksdagens ifrågavarande skrifvelse har Kungl. Maj:t
anbefallt kommerskollegium att verkställa den i skrifvelsen omförmälta utredning,
därvid kollegium skulle äga rätt att, i den mån sådant funnes erforderligt, anlita
biträda af tillkallade sakkunniga män och kvinnor.

104:o af samma dag, angående åtgärder i fråga om importen af och rörelsen
med artificiella sötämnen. (143.)

Vid föredragning den 30 maj af Riksdagens ifrågavarande skrifvelse har Kungl. Haj:t
anbefallt kommerskollegium att verkställa den i skrifvelsen omförmälta utredning,
med rätt för kollegium, att för utredningens åstadkommande anlita biträde af sak­
kunniga personer, samt att därefter till Kungl. Maj:t inkomma med förslag i ämnet.

Berörda förslag bar icke ännu till Kungl. Maj:t ingifvits.

105:o af samma dag, angående statsregleringen för år 1903 och sättet för an­
visande af vissa anslagsbelopp. (144.)

Vid föredragning den 30 maj af Riksdagens förevarande skrifvelse bar Kungl. Maj:t
förordnat, att hvad Riksdagen i ämnet beslutit skulle meddelas statskontoret till
kännedom och efterrättelse.

Därjämte har Kungl. Maj:t dels anbefallt statskontoret att före utgången af år
1903 till riksgäldskontoret öfverlämna det belopp, Riksdagen för samma år anvisat
att till byggnadsfonden för riksdags- och riksbankshus afsättas, dels ock förordnat,
att ett tryckt exemplar af Riksdagens ifrågavarande skrifvelse, i hvad den rörde af­
sättning af medel till arbetareförsäkringsfonden, till underlättande af åtgärder för
arbetares olycksfallsförsäkring och sjukkassors bildande, till anskaffande af ny rörlig
materiel vid statens redan trafikerade järnvägar, till järnvägsanläggningar och stations-
anordningar för statens räkning samt till låneunderstöd för enskilda järnvägar äfven­
som det staden Åmål beviljade tomtregleringslån skulle jämte protokollsutdrag öfver-
lämnas till civildepartementet.

- 1903 -

28

106:o Riksdagens skrifvelse af den 21 maj, angående upprättadt nytt reglemente
för riksgäldskontoret. (146.)

Den 30 maj är denna skrifvelse för Kungl. Maj:t anmäld och, såsom icke påkallande
någon åtgärd, lagd till handlingarna.

107:o af samma dag, med öfverlämnande af ny riksstat. (147.)
Vid föredragning den 30 maj af Riksdagens förevarande skrifvelse har Kungl. Maj:t
förordnat, att, jämte meddelande af Riksdagens i samma skrifvelse omförmälta beslut,
berörda riksstat skulle till kännedom och efterrättelse öfverlämnas till statskontoret.

108:o af den 20 maj, med öfverlämnande af reglemente för riksbankens styrelse
och förvaltning. (149.)

Den 21 juni har Kungl. Maj:t i anledning af Riksdagens i denna skrifvelse gjorda
anhållan låtit utfärda kungörelse i ämnet.

7:o. Ecklesiastikdepartementet.

109:o Riksdagens skrifvelse af den 18 mars 1902, i anledning af dels Kungl.
Maj:ts proposition med förslag till lag angående ändrad lydelse af §§ 12
och 41 i förordningen om kyrkostämma samt kyrkoråd och skolråd den
21 mars 1862, dels ock en i anledning af nämnda proposition väckt
motion. (24.)

Kungl. Maj:t har den 9 maj utfärdat lag i ämnet.

II Oro af den 19 april, i anledning af Kungl. Maj:ts proposition angående fort­
sättning och afslutande af gradmätningen å Spetsbergen m. m. (47.)

Den 2 maj anmäld inför Kongl. Maj:t, därvid det af Riksdagen beviljade anslag an­
visades för därmed afsedt ändamål.

III :o af den 26 april, angående ändring i folkskolestadgan. (49.)
Anmäldes den 6 juni, och anbefalldes därvid samtliga domkapitel äfvensom öfver-
styrelsen för Stockholms stads folkskolor att i anledning af skrifvelsen afgifva ut­
låtanden. De sålunda infordrade utlåtandena hafva inkommit; och är ärendet be­
roende på Kungl. Maj:ts pröfning.

112:o af samma dag, angående tryggad besittningsrätt åt innehafvare af vissa
å de åt prästerskapet anslagna annex-, mensal- och stomhemman be­
fintliga lägenheter. (50.)

Anmäldes den 14 maj, därvid åt kammarkollegium uppdrogs att efter vederbörandes
hörande i ärendet afgifva utlåtande. Detta utlåtande har ännu ej inkommit.

- 1903 -

29

113:o Riksdagens skrifvelse af den 7 maj, i anledning af Kungl. Maj:ts propo­
sition angående uppfostran åt vanartade och i sedligt afseende försummade
barn. (59.)

Kungl. Maj:t har den 13 juni utfärdat lag angående uppfostran åt vanartade och i
sedligt afseende försummade barn, lag angående ändrad lydelse af §§ 1, 2, 9, 10,
13, 19, 22, 30, 36 och 39 i förordningen om kyrkostämma samt kyrkoråd och
skolråd den 21 mars 1862, lag angående ändrad lydelse af §§ 1, 2, 9, 11 och 18
i förordningen om kyrkostämma samt kyrkoråd och skolråd i Stockholm den 20
november 1863, kungörelse angående, statsbidrag till uppfostringsanstalter för van­
artade och i sedligt afseende försummade barn samt cirkulär till Konungens be­
fallningshafvande i samtliga län angående utbetalning af statsbidrag till uppfostrings­
anstalter för vanartade och i sedligt afseende försummade barn, hvarjämte föreskrifter
meddelats angående utbetalning af sådant statsbidrag i Stockholm.

114:o af den 10 maj, i anledning af Riksdagens år 1901 församlade revisorers
berättelse angående verkställd granskning af statsverkets jämte därtill
hörande fonders tillstånd, styrelse och förvaltning under år 1900. (80.)

Med anledning af berörda skrifvelse, i hvad den afser utredning rörande de till rektor
och öfrige lärare vid Strängnäs allmänna läroverk anslagna bostadslägenheter, har
utlåtande infordrats från domkapitlet i Strängnäs. Detta utlåtande har ännu icke till
Kungl. Maj:t inkommit.

115:o af den 8 maj, angående undervisnings-, examens- och studieväsendet vid
rikets universitet och karolinska mediko-kirurgiska institutet. (82.)

Kungl. Maj:t har den 17 oktober tillsatt en kommitté för afgifvande af utlåtande
och förslag i detta ämne; och har denna kommitté påbörjat sitt arbete.

116:o af samma dag, angående statsbidrag åt sockenbibliotek och med dem
jämförliga boksamlingar. (84.)

Yttranden i ämnet hafva den 7 november infordrats från öfverbibliotekarien vid kungl.
biblioteket, bibliotekarierna vid universitetsbiblioteken i Uppsala och Lund, patriotiska
sällskapet, svenska sällskapet för nykterhet och uppfostran, det år 1837 stiftade
svenska nykterhetssällskapet, samt sällskapet för nyttiga kunskapers spridande.

117:o af den 15 maj, angående regleringen af utgifterna under riksstatens
åttonde hufvudtitel, innefattande anslagen till ecklesiastikdepartementet.
(117.)

Kungl. Maj:t har den 13 och 27 juni, den 10 oktober, den 21 november samt
den 5, 19 och 31 december slutligen afgjort olika delar af ärendet; dock äro punk­
terna 5, i hvad denna punkt afser ålderstillägg m. m. för professorer m. fl. vid
universitetet i Uppsala, 6, 22, 35, 58, senare delen, 81, 100, 105, 111 och 121
i viss del ännu icke af Kungl. Maj:t slutbehandlade.

- 1903 -

30

I afseende å dessa punkter meddelas följande:
Punkten 5 i nyssberörda del och punkten 6, angående lönereglering för

amanuenserna vid universitetsbiblioteken i Uppsala och Lund.
Kanslern för rikets universitet har anbefallts att från vederbörande infordra och

till Kungl. Maj:t inkomma med yttranden, huruvida de äro villiga ingå på de be­
träffande ifrågavarande tjänster vid universiteten antagna nya bestämmelser, äfvensom
att, efter vederbörandes hörande, afgifva förslag ej mindre rörande den tjänstgörings­
skyldighet, som bör åligga de ordinarie amanuenserna vid universitetsbiblioteken i
Uppsala och Lund, än äfven i fråga om på hvad sätt de professorer, bibliotekarier
och räntmästare vid universitetet i Uppsala beviljade ålderstillägg skola utbetalas af
värdet af vissa naturaförmåner samt af förslagsanslaget »ålderstillägg». Dessa ytt­
randen och förslag hafva till Kungl. Maj:t inkommit; och är ärendet på Kungl. Maj:ts
pröfning beroende.

Punkten 22, angående ändrade bestämmelser rörande statsbidrag för under­
visning i slöjd.

Sedan infordrade yttranden i ämnet inkommit från samtliga domkapitel och
öfverstyrelsen för Stockholms stads folkskolor, beror ärendet på Kungl. Maj:ts pröfning.

Punkten 35, angående lokal för äldre arkivalier från Gottlands län.
Sedan Kungl. Maj:ts den 13 juni anvisat det af Riksdagen beviljade beloppet

16,000 kronor till uppförande af en verkstads- och bostadsbyggnad vid Tingstäde för
Gottlands truppers behof, hafva infordrade yttranden beträffande ärendet i öfrigt af-
gifvits af Konungens befallningshafvande i Gottlands län, domkapitlet i Visby,
riksarkivarien och öfverintendentsämbetet, och beror ärendet i denna del på Kungl.
Maj:ts pröfning.

Punkten 58, senare delen, angående en poliklinik för barnsjukdomar i
Stockholm.

Kungl. Maj:t har den 13 juni anbefallt öfverståthållareämbetet att från Stock­
holms stadsfullmäktige infordra yttrande, huruvida de äro villiga att för polikliniken
tillskjuta 2,800 kronor för år 1903. Detta yttrande har ännu ej inkommit.

Punkten 81, angående statsbidrag för undervisning i huslig ekonomi vid folk­
skolor, högre folkskolor och folkhögskolor.

Ärendet är beroende på Kungl. Maj:ts pröfning.
Punkten 100, angående meteorologiska centralanstaltens förseende med dagliga

telegram från Faeröarna och Island.
Ärendet beror på Kungl. Maj:ts pröfning.
Punkten 105, angående anslag till det femte nordiska mötet för abnormsaken.
Ärendet är på Kungl. Maj:ts pröfning beroende.
Punkten 111, om anslag till utredningar angående prästerskapets aflönings-

förhållanden.
Ärendet beror på Kungl. Maj:ts pröfning.

- 1903 -

31

Punkten 121, angående anslag till främjande af universitetens för allmänheten
afsedda föreläsningskurser, så vidt punkten angår föreläsningar utom universitets­
städerna.

Kungl. Maj:t har den 13 juni anbefallt kanslern för rikets universitet att, efter
vederbörandes hörande, afgifva utlåtande i ämnet. Sådant utlåtande har inkommit
beträffande Uppsala men ej angående Lund.

118:o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna
under riksstatens tionde hufvudtitel, innefattande anslagen till pensions-
och indragningsstaterna. (119.)

Kungl. Maj:t har den 21 juni och den 24 oktober utfärdat kungörelser och med­
delat andra föreskrifter i enlighet med Riksdagens beslut i de på ecklesiastikdeparte­
mentets föredragning beroende delar af skrifvelsen.

119:o af den 16 maj, i anledning af Kungl. Maj:ts i statsverkspropositionen
under åttonde hufvudtiteln gjorda framställning angående statsbidrag till
aflönande af vikarie för lärare eller lärarinna vid högre folkskola. (123.)

Kungl. Maj:t har den 13 juni utfärdat kungörelse angående aflönande af vikarie för
lärare vid högre folkskola under tjänstledighet på grund af sjukdom, kungörelse
angående ändrad lydelse af § 26 i reglementet för folkskolelärarnes pensionsinrättning
samt cirkulär till Konungens befallningshafvande i samtliga län angående utbetal­
ning af statsbidrag till aflönande af vikarie för lärare vid högre folkskola under
tjänstledighet på grund af sjukdom.

120:o af samma dag, i anledning af Kungl. Maj:ts proposition angående folk­
skolelärares rätt till ålderstillägg. (124.)

Kungl. Maj:t har den 13 juni utfärdat kungörelse i ämnet.

8:o. Jordbruksdepartementet.

121 :o Riksdagens skrifvelse af den 12 april 1902, i anledning af väckt motion
om ändring af 15 § i förordningen angående fattigvården den 9 juni
1871. (32.)

Anmäldes den 25 april, därvid kammarrätten anbefalldes att, efter vederbörandes
hörande, afgifva utlåtande i anledning af hvad Riksdagen i förevarande skrifvelse
anfört. Sedan dylikt utlåtande den 6 december till Kungl. Maj:t inkommit, är
ärendet nu på Kungl. Maj:ts pröfning beroende.

122:o af den 18 april, i anledning af Kungl. Maj:ts proposition angående för­
säljning af en under indragna hospitalshemmanen Bolsbyn n:r 1, 2 och 3
i Uppsala län lydande lägenhet. (37.)

— 1903 —

32

123:o Riksdagens skrifvelse af den 18 april, i anledning af Kungl. Maj:ts propo­
sition angående upplåtelse under äganderätt till Sorsele kommun af viss
del utaf ett vid afvittringen inom Sorsele socken till kyrkostad afsatt
område. (38.)

124:o af samma dag, i anledning af Kungl. Maj:ts proposition angående för­
säljning af vissa till kronoparken Tönnersjöheden i Hallands län hörande
inägoområden. (40.)

Sistberörda tre skrifvelser anmäldes den 2 maj, därvid erforderliga åtgärder beslötos.

125:o af den 29 april, i anledning af Kungl. Maj:ts i statsverksproposi­
tionen under nionde hufvudtiteln gjorda framställning rörande skogs­
väsendet. (54.)

Anmäldes den 9 maj, därvid erforderliga åtgärder beslötos.

126:o af den 10 maj, i anledning af Kungl. Maj:ts proposition angående
försäljning af ett till indragna hospitalshemmanet 3/8 mantal Lilla Råby
n:r 16 i Malmöhus län hörande område m. m. (64.)

127:o af samma dag, i anledning af Kungl. Maj:ts proposition angående för­
säljning af vissa delar af kungsladugården Borgholm i Kalmar län. (65.)

128:o af samma dag, i anledning af Kungl. Majrts proposition angående för­
säljning af fyra till förra militiebostället 9/16 mantal Gånarp n:r 4 i
Kristianstads län hörande lägenheter. (66.)

129:o af samma dag, i anledning af Kungl. Maj:ts proposition angående för­
säljning af förra profossbostället x/2 mantal Gånsta n:r 8 i Uppsala
län. (67.)

180:o af samma dag, i anledning af Kungl. Maj:ts proposition angående upp­
låtelse af kronan tillhörig mark vid Koskullskulle grufva i Norrbottens
län. (73.)

131:o af samma dag, i anledning af Kungl. Maj:ts proposition angående för­
säljning af åtskilliga kronoegendomar m. m. (74.)

132:o af samma dag, i anledning af Kungl. Maj:ts proposition angående för­
säljning af viss del af kronolägenheten Lindholmen n:r 1 i Göteborgs
och Bohus län. (78.)

133:o af samma dag, i anledning af Kungl. Majrts proposition angående för­
säljning af ett område från kungsladugården Skälby i Kalmar län. (79.)

Senast omförmälta åtta skrifvelser anmäldes den 23 maj, därvid erforderliga åtgärder
beslötos.

1903 —

33

134:o Riksdagens skrifvelse af den 10 maj, i anledning af Kung! Maj:ts propo­
sition angående upplåtelse af rätt till bearbetande af marmorfyndigheter
å kronojord. (72.)

Anmäldes den 23 maj, därvid kammarkollegium och kommerskollegium anbefalldes
att till Kungl. Maj:t inkomma med förslag till de villkor, som rörande ifrågavarande
upplåtelser kunde anses skäliga. Sådant utlåtande har ännu icke inkommit.

135:o af samma dag, i anledning af väckta motioner om anslag till bildande
af en fond för torfindustriens understödjande. (75.)

Anmäldes den 23 maj, därvid kommerskollegium och landtbruksstyrelsen anbefalldes
att afgifva utlåtande med anledning af hvad Riksdagen i förevarande skrifvelse an­
fört. Sedan sådant utlåtande inkommit, samt statskontoret, till följd af nådig remiss,
yttrat sig i ärendet, anmäldes detsamma ånyo den 21 november, därvid kungörelse
angående villkoren för lån från fonden för torfindustriens befrämjande utfärdades, och
öfriga erforderliga åtgärder beslötos.

136:o af samma dag, angående vissa förhållanden vid Malmberget och Kiruna.
(85.)

Anmäldes den 30 maj, därvid Konungens befallningshafvande i Norrbottens län an­
befalldes att afgifva utlåtande i anledning af hvad Riksdagen i förevarande skrifvelse
anfört. Sådant utlåtande har ännu ej till Kungl. Haj:t inkommit.

137:o af den 15 maj, angående regleringen af utgifterna under riksstatens
nionde hufvudtitel, innefattande anslagen till jordbruksdepartementet. (118.)

Anmäldes den 6 juni, därvid erforderliga åtgärder beslötos.

138:o af samma dag, angående regleringen af utgifterna under riksstatens tionde
hufvudtitel, innefattande anslagen till pensions- och indragningsstaterna.
(H9.)

Öfverlämnades från finansdepartementet i de delar, som tillhörde jordbruksdeparte­
mentets handläggning, och anmäldes i dessa delar den 27 juni, därvid beslöts, att
statskontoret och öfriga vederbörande ämbetsmyndigheter skulle behörigen delgifvas
skrifvelsen.

139:o af den 20 maj, i anledning af Kungl. Maj:ts proposition i fråga om
användande under år 1903 af behållning å ett för år 1902 anvisadt
anslag till åtgärder för att befrämja tillgodogörandet af den i landets
torfmossar befintliga bränsletillgång. (128.)

Anmäldes den 30 maj, därvid beslöts, att skrifvelsen skulle delgifvas vederbörande
ämbetsmyndigheter.

140:o af samma dag, i anledning af Kungl. Maj:ts proposition angående
Bil. till justitieombudsmannens ämbetsberätteke till 1,90.'i års Riksdag. 5

34

försäljning af en till förra hospitalshemmanet Staflösa n:r 3 i Östergötlands
län hörande lägenhet. (129.)

141 :o Riksdagens skrifvelse af den 20 maj, i anledning af Kungl. Maj:ts propo­
sition angående försäljning af viss del af Vadstena kronoäng i Öster­
götlands län. (131.)

142:o af samma dag, i anledning af Kungl. Maj:ts proposition angående upp­
låtelse till begrafningsplats för grufsamhället vid Kiruna järnvägsstation
af viss del utaf den vid afvittringen inom Juckasjärvi socken till krono­
park afsätta mark. (133.)

Dessa tre skrifvelser anmäldes den 30 maj, därvid erforderliga åtgärder beslötos.

143:o af samma dag, i anledning af Kungl. Maj:ts proposition angående upp­
låtande af vissa delar af kronodomänen Bona till anordnande af en af
staten inrättad tvångsuppfostringsanstalt. (130.)

Öfverlämnades från justitiedepartementet i fråga om ersättningsbeloppet för de hemman,
som skulle komma att för tvångsuppfostringsanstalten tagas i anspråk, och är i
denna del på Kungl. Maj:ts pröfning beroende.

144:o af samma dag, angående åtgärder för åstadkommande af en bättre
fiskerivård för Östersjö- och sötvattensfisket. (142.)

Anmäldes den 30 maj, därvid landtbruksstyrelsen anbefalldes att i anledning af hvad
Riksdagen i förevarande skrifvelse anfört afgifva utlåtande efter Konungens samtliga
befallningshafvandes hörande, och sedan tillfälle lämnats vederbörande landsting och
hushållningssällskap att i ärendet sig yttra. Sådant utlåtande har ännu icke från
landtbruksstyrelsen inkommit.

145:o af den 21 maj, i anledning af Kungl. Maj:ts proposition angående
tillgodogörande af kronan tillhörig vattenkraft i Göta älf vid Trollhättan.
(148.)

Anmäldes den 6 juni, därvid Kungl. Maj:t, som funnit särskild utredning böra genom
sakkunnig person verkställas därom, huruvida icke vattenkraften vid Trollhättan äfven
under förutsättning att ifrågasatt ombyggnad af Trollhätte kanal komme till stånd,
skulle kunna ändamålsenligt tillgodogöras genom kraftuttagningens förläggande till
älfvens östra strand, dels uppdrog åt civilingeniören J. G. Richert att efter verkställd
undersökning härom till Kungl. Maj:t afgifva det yttrande och förslag i berörda hän­
seende, hvartill undersökningen kunde gifva anledning, dels ock beslöt erforderliga
åtgärder i fråga om upplåtelse åt ingeniören Ernst Stridsberg af viss vattenkraft.
Sedan ingeniören Richert numera inkommit med utredning i ofvan omförmälta hän­
seenden, är ärendet beroende på Kungl. Maj:ts pröfning.

146:o af samma dag, i anledning af dels väckta förslag om inskränkning i
— 1903 —

35

inmutningsrätten, dels ock Kung], Maj:ts proposition angående upplåtelse
af den kronan tillkommande jordägareandel i grufva. (151.)

Öfverlämnades från justitiedepartementet, i livad skrifvelsen berörde upplåtelse af den
kronan tillkommande jordägareandel i grufva, och anmäldes i denna del den 30 maj,
därvid kungörelse i ämnet utfärdades.

- 1903 -

II,

Särskild förteckning på de i förteckningen under 1 här ofvan upp­
tagna ärenden, hvilka vid utgången af år 1902 i sin helhet eller till någon
del icke hos Kungl. Maj:t förevarit till slutligt afgörande.

Justitiedepartementet.

2:o Riksdagens skrifvelse af den 11 mars 1902, i anledning af väckta motioner
om ändring af 14 § i lagen angående äganderätt till skrift den 10 augusti
1877. (9.)

3:o af samma dag, i anledning af väckt motion om ändrad lydelse af 11 ka­
pitlet 15 § och 18 kapitlet 15 § strafflagen. (10.)

4:o af samma dag, i anledning af väckt motion om förklaring af 7 kapitlet
3 § strafflagen. (11.)

5:o af den 8 april, i anledning af väckt motion om ändrad lydelse af 60 §
konkurslagen. (25.)

10:o af den 15 april, i anledning af väckta motioner om åstadkommande af för­
bättrade bestämmelser till skydd för omyndiges egendom. (41.)

ll:o af den 29 april, i anledning af väckt motion angående bestämmelser i fråga
om revisionen af aktiebolags och registrerade föreningars för ekonomisk
verksamhet räkenskaper och förvaltning. (52.)

14:o af den 7 maj, i anledning af väckt motion om meddelande af lagbestäm­
melser beträffande rätt att inför domstolar och andra myndigheter företräda
bolag och vissa föreningar. (61.)

15:o af samma dag, i anledning af väckt motion om ändring i vissa delar af
lagen om hemmansklyfning, ägostyckning och jordafsöndring den 27 juni
1896. (62.)

— 1903 —

37

16:o Riksdagens skrifvelse af den 10 maj, i anledning af Riksdagens år 1901
församlade revisorers berättelse angående verkställd granskning af stats­
verkets jämte därtill hörande fonders tillstånd, styrelse och förvaltning
under år 1900. (80.)

18:o af den 11 maj, i anledning af Kungl. Maj:ts proposition med förslag till
lag, innefattande vissa bestämmelser om elektriska anläggningar, och till
lag om ändrad lydelse af 19 kapitlet 20 § och 20 kapitlet 3 § straff­
lagen. (87.)

19:o af den 13 maj, i anledning af Kungl. Maj:ts proposition med förslag till
lag om ändring i vissa delar af rättegångsbalken, till lag om ändrad lyd­
else af 5 kapitlet 1 § ärfdabalken, till lag om ändring i 14 kapitlet
jordabalken, till lag om ändring i förordningen den 4 maj 1855 angående
handelsböcker och handelsräkningar, till lag om ändrad lydelse af 49 §
utsökningslagen samt till lag om ändrad lydelse af 4 och 6 §§ i lagen
den 6 mars 1899 om handräckning åt utländsk domstol. (94.)

25:o af den 20 maj, i anledning af väckt motion med förslag dels till lag,
innefattande särskilda bestämmelser i afseende å vissa bolag, dels till lag
angående ändring af vissa paragrafer i lagen om aktiebolag den 28 juni
1895. (135.)

26:o af samma dag, i anledning af Kungl. Maj:ts proposition med förslag till
ändrad lydelse af § 57 regeringsformen samt af §§ 13, 14, 16, 17, 19
och 25 riksdagsordningen. (138.)

27:o af samma dag, angående tryckfrihetsförordningens föreskrifter om boktrycke­
rier och om tillsynen öfver tryckta skrifters offentliggörande. (139.)

Sj oför svar sdepartementet.

40:o Riksdagens skrifvelse af den 15 maj 1902, angående regleringen af utgif­
terna under riksstatens femte hufvudtitel, omfattande anslagen till sjöför­
svaret. (114.)

Civildepartementet.

52:o Riksdagens skrifvelse af den 26 april 1902, angående allmänna bestämmelser,
afseende skydd för djur vid deras transporterande. (48.)

53:o af den 10 maj, i anledning af Riksdagens år 1901 församlade revisorers
berättelse angående verkställd granskning af statsverkets jämte därtill hör­
ande fonders tillstånd, styrelse och förvaltning under år 1900. (80.)

— 1903 -

38

59:o Riksdagens skrifvelse af den 15 maj, angående regleringen af utgifterna
under riksstatens sjätte hufvudtitel, innefattande anslagen till civildeparte­
mentet. (115.)

Finansdepartementet.

68:o Riksdagens skrifvelse af den 8 april 1902, i anledning af väckt motion om
ändring af 15 § i lagen angående sparbanker den 29 juli 1892. (26.)

76:o af den 2 maj, i anledning af väckt motion angående beskattning af punsch. (56.)

77:o af samma dag, i anledning af justitieombudsmannens framställning rörande
provision vid försäljning af stämplar. (57.)

82:o af den 8 maj, angående offentliga revisorer. (83.)

85:o af den 13 maj, i anledning af Kungl. Maj:ts proposition angående uppför­
ande af ny byggnad för Kungl. Maj:ts kansli m. m. (93.)

86:o af den 12 maj, angående förändring af bestämmelserna om beräkning af
hvitbetssockertillverkningsskatten. (9 6.)

87:o af samma dag, angående beskattningen af brännvin. (97.)
88:o af samma dag, angående beskattningen å tobak och tobaksfabrikat. (98.)

93:o af den 14 maj, i anledning af Kungl. Maj:ts proposition angående en in-
inkomstskatt för år 1903. (106.)

101 :o af den 20 maj, i anledning af Kungl. Maj:ts proposition med förslag till
förordning angående handel med konstgjorda gödselmedel. (136.)

103:o af samma dag, angående kvinnors anställande vid yrkesinspektionen. (141.)

104:o af samma dag, angående åtgärder i fråga om importen af och rörelsen med
artificiella sötämnen. (143.)

Ecklesiastikdepartementet.

lll:o Riksdagens skrifvelse af den 26 april 1902, angående ändring i folkskole­
stadgan. (49.)

112:o af samma dag, angående tryggad besittningsrätt åt innehafvare af vissa å
de åt prästerskapet anslagna annex-, mensal- och stomhemman befintliga
lägenheter. (50.)

114:o af den 10 maj, i anledning af Riksdagens år 1901 församlade revisorers
berättelse angående verkställd granskning af statsverkets jämte därtill hör­
ande fonders tillstånd, styrelse och förvaltning under år 1900. (80.)

- 1903 -

39

115:o Riksdagens skrifvelse af den 8 maj, angående undervisnings-, examens-
och studieväsendet vid rikets universitet och karolinska mediko-kirurgiska
institutet. (82.)

116:o af samma dag, angående statsbidrag åt sockenbibliotek och med dem jäm­
förliga boksamlingar. (84.)

117:o af den 15 maj, angående regleringen af utgifterna under riksstatens åttonde
hufvudtitel, innefattande anslagen till ecklesiastikdepartementet. (117.)

Jordbruksdepartementet.

121 :o Riksdagens skrifvelse af den 12 april 1902, i anledning af väckt motion
om ändring af 15 § i förordningen angående fattigvården den 9 juni
1871. (32.)

134:o af den 10 maj, i anledning af Kungl. Maj:ts proposition angående upp­
låtelse af rätt till bearbetande af marmorfyndigheter å kronojord. (7 2.)

136:o af samma dag, angående vissa förhållanden vid Malmberget och Kiruna.
(85.)

143:o af den 20 maj, i anledning af Kungl. Maj:ts proposition angående upp­
låtande af vissa delar af kronodomänen Bona till anordnande af en af
staten inrättad tvångsuppfostringsanstalt. (130.)

144:o af samma dag, angående åtgärder för åstadkommande af en bättre iiskeri-
vård för Östersjö- och sötvaitensfisket. (142.)

145:o af den 21 maj, i anledning af Kungl. Maj:ts proposition angående till­
godogörande af kronan tillhörig vattenkraft i Göta älf vid Trollhättan.
(148.)

- 1903 -

in

Förteckning på de genom skrivelser, som vid Riksdagar före år 1902
till Kungl. Maj:t ajlåtits, anhängiggjorda ärenden, livilka vid 1901 års slut
voro i sin helhet eller till någon del hos Kungl. Maj:t oafgjorda, jämte upp­
gifter om den behandling, samma ärenden under år 1902 undergått*).

J nstitiedepartementet.

l:o Riksdagens skrifvelse af den 14 maj 1890, angående ändring i gällande stad-
' ganden om fängelsestralfs verkställande. (68.)

Ärendet anmäldes ånyo inför Kungl. Maj:t den 12 december 1902, därvid förklarades,
att Riksdagens ifrågavarande framställning icke skulle till någon vidare åtgärd föranleda.

2:o af den 3 mars 1893, i anledning af väckt motion om ändrad lydelse af 105 §
i skiftesstadgan. (7.)

Ärendet beror fortfarande på Kungl. Maj:ts pröfning.
3:o af den 5 maj 1893, om åtgärder till motverkande af osedlighet. (90.)

Ärendet har under år 1902 ej undergått vidare behandling.
4:o af samma dag, i anledning af väckt motion angående förbud emot frälseräntas

skiljande från hemman, hvarmed den förenats. (99.)
Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

5:o af den 2 maj 1894, i anledning af väckta motioner om lagstiftning rörande
byggande och underhåll af utfarts- och byvägar. (55.)

Ärendet beror fortfarande på Kungl. Maj:ts pröfning.
6:o af den 10 maj 1894, i anledning af väckt motion angående framläggande af

förslag till föreskrifter, i syfte att vid verkställande af frihetsstraff tillämpa s. k. *
villkorlig frigifning. (98.)

*) Det vid slutet af hvarje rubrik utsatta siffertalet utvisar skrifvelsens nummer i tionde samlingen
af bihanget till vederbörande Riksdags protokoll.

— 1903 —

41

Den i ärendet tillsatta kommitté har den 17 maj 1902 afgifvit förslag till lag angående
ändring i vissa delar af strafflagen, lag angående straffarbetes och fängelsestraffs verk­
ställande i enrum, lag angående villkorlig frigifning, lag angående villkorlig straffdom, lag
angående ändrad lydelse af 1, 2, 4, 5 och 7 §§ i lagen om straffregister den 17 oktober
1900 samt förordning om ändrad lydelse af 3 § 7 mom. i förordningen angående man­
talsskrifning den 6 augusti 1894. Öfver de tre förstnämnda lagförslagen äfvensom öfver
sistberörda förslag hafva från Konungens samtlige befallningshafvande infordrats utlåtanden,
hvilka ännu icke fullständigt inkommit.

7:o Riksdagens skrifvelse af den 11 maj 1894, om utredning rörande bolags för­
värf af jordegendom i vissa delar af landet m. m. (119.)

Sedan den i föregående ämbetsberättelse omförmälta kommitté, till hvilken Riksdagens
förevarande framställning varit öfverlämnad, inkommit med förslag till lag angående för­
bud i vissa fall för bolag och förening för ekonomisk verksamhet att förvärfva fast egen­
dom, samt, efter det Konungens befallningshafvande i Kopparbergs, Gäfleborgs, Väster-
norrlands, Jämtlands, Västerbottens och Norrbottens län afgifvit infordrade yttranden i
anledning af förslaget, högsta domstolens utlåtande öfver detsamma inhämtats, har Kungl.
Maj:t den 9 maj 1902 förordnat, att något lagförslag uti ifrågavarande ämne icke skulle
föreläggas 1902 års Riksdag.

8:o af den 16 maj 1895, om utarbetande och framläggande af förslag till lag
angående in- och utländska försäkringsanstalters verksamhet i Sverige. (88.)

Det enligt senaste ämbetsberättelsen från högsta domstolen infordrade utlåtande har nu­
mera inkommit; och beror ärendet på Kungl. Maj:ts pröfning.

9:o af den 13 maj 1896, i anledning af väckta motioner om ändring i gällande
bestämmelser angående utöfvande af uppfinning, hvarå patent erhållits. (101.)

Sedan högsta domstolens utlåtande inkommit, afläts den 21 februari 1902 proposition i
ämnet till Riksdagen. (Se ofvan I: 6.)

10:o af samma dag, i anledning af väckta motioner om ändrade bestämmelser an­
gående förlust af medborgerligt förtroende. (105.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

ll:o af samma dag, i anledning af väckta motioner om åtgärder till befrämjande af
hushållningen mod enskildes skogar. (107.)

Det enligt senaste ämbetsberättelsen från högsta domstolen infordrade utlåtande har in­
kommit; och beror ärendet på Kungl. Majits pröfning.

12:o af den 8 maj 1897, angående beredande af ordnade förhållanden med afseende
å vissa kringvandrare, i synnerhet de s. k. tattarne. (80.)

Från ecklesiastikdepartementet har den 21 juni 1902 öfverlämnats ett af den i föregående
ämbetsberättelse omförmälta kommitté, till hvilken förevarande skrifvelse varit remitterad,
med anledning af skrifvelsen upprättadt förslag till lag om ändrad lydelse af § 1 i lagen

B il. till jnMitknmhudsmcinnens ämbetsberättelse till 190,1 är8 lille sting. 0

42

angående lösdrifvares behandling den 12 juni 1885 jämte de af Konungens befallnings­
hafvande öfver samma förslag afgifna utlåtanden.

Ärendet är på Kungl. Maj:ts pröfning beroende.

13:o Riksdagens skrifvelse af den 8 maj 1897, angående vidtagande af åtgärder för
kontroll öfver vården och förvaltningen af fromma stiftelser inom landet. (82.)

Den i senaste ämbetsberättelsen omförmälta kommitté har ännu icke afgifvit betänkande i
ämnet.

14:o af den 11 maj 1897, i anledning af väckt motion angående ändring i lagarne
om aktiebolag och om registrerade föreningar för ekonomisk verksamhet den
28 juni 1895. (88.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

15:o af den 23 april 1898, i anledning af väckta motioner angående ändring af
17 kapitlet 3 § rättegångsbalken i syfte att erhålla strängare straffbestämmelser
för vittnen, som utan laga förfall från rätten uteblifva. (58.)

Proposition med förslag till lag om ändring i vissa delar af rättegångsbalken och därmed
sammanhängande lagförslag afläts till Riksdagen den 24 januari 1902. (Se ofvan T: 19.)

16:o af den 11 maj 1898, i anledning af väckt motion angående åtgärder mot
missbruk af vissa äldre aktiebolags rätt att inlösa egna aktier. (101.)

Ärendet beror fortfarande på Kungl. Maj:ts pröfning.

17:o af samma dag, med begäran om utarbetande af förslag till ny legostadga. (102.)
De, enligt hvad senast afgifna ämbetsberättelse förmäler, från Konungens samtlige befall­
ningshafvande, domkapitlen i riket och konsistorierna infordrade utlåtandena hafva numera
inkommit; och beror ärendet på Kungl. Maj:ts pröfning.

18:o af den 13 maj 1898, i anledning af väckta motioner angående ändring i vissa
delar af gällande strafflagstiftning. (133.)

I fråga om denna skrifvelse hänvisas till hvad här ofvan under 6:o blifvit meddeladt.
19:o af samma dag, angående åstadkommande af ökad varaktighet hos vissa tryck­

alster. (128.)
Proposition i ämnet afläts till Riksdagen den 31 januari 1902. (Se ofvan I: 7.)

20:o af den 19 april 1899, i anledning af väckt motion om införande af lagbe­
stämmelser rörande biträde af tolk åt domstol eller allmän åklagare. (47.)

Proposition i ämnet afläts till Riksdagen den 4 januari 1902. (Se ofvan I: 23.)
21:o af samma dag, i anledning af väckt motion angående utarbetande af förslag

till lag om samäganderätt till fast och lös egendom. (49.)
Det enligt senaste ämbetsberättelsen från högsta domstolen infordrade utlåtandet har ännu
icke afgifvits.

— 1903 —

43

22:o Riksdagens skrifvelse af den 19 april 1899, i anledning af väckt motion om
lagbestämmelser till skydd för det fria arbetsaftalet. (52.)

Öfver det i senaste ämbetsberättelsen omförmälta kommittébetänkandet hafva Konungens
samtlige befallningshafvande anbefallts att, efter det föreningar af arbetsgivare eller
arbetare äfvensom andra, som kunde vara af ärendet intresserade, lämnats tillfälle att
däri sig yttra, afgifva utlåtanden, hvilka ännu ej fullständigt inkommit.

23:o af den 10 maj 1899, i anledning af väckta motioner angående ändrad lag­
stiftning om skillnad i trolofning och äktenskap. (90.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

24:o af samma dag, i anledning af väckt motion om ändrade straffbestämmelser för
brott, som omförmälas i 18 kapitlet 6 och 13 §§ strafflagen. (91.)

Ärendet har under år 1902 ej undergått vidare behandling.

25:o af samma dag, angående ordnandet af rättsförhållandena mellan kommuner och
enskilde vid genomförande af stadsplaner m. m. (93.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

26:o af samma dag, i anledning af väckta motioner angående registrering af jämväl
andra föreningar än sådana, som hafva ekonomisk verksamhet till sin uppgift.
(101.)

Den i senaste ämbetsberättelse och här ofvan under 13:o omförmälta kommitté har ännu
icke afgifvit betänkande i ämnet.

27:o af den 12 maj 1899, i anledning af väckt motion angående ändrad lydelse af
2, 20 och 21 §§ i lagen om hemmansklyfning, ägostyckning och jordafsöndring
samt 6 § i lagfartslagen. (127.)

Sedan kammarkollegium afgifvit infordradt utlåtande i ärendet, har Kungl. Maj:t den 21
juni 1902 förordnat, att Riksdagens ifrågavarande framställning skulle öfverlämnas till
den af Kungl. Maj:t den 7 juni 1901 tillsatta kommitté för utredande af frågan om vid­
makthållande af jordbruksnäringen i Norrland och Dalarne, för att vid fullgörande af
kommitténs uppdrag komma under öfvervägande.

28:o af den 27 februari 1900, i anledning af justitieombudsmannens framställning
om åtgärder för åstadkommande af en förbättrad lagskipning i vissa skuld-
fordringsmål. (9.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.
29:o af den 8 maj 1900, i anledning af väckt motion angående tillägg till 11

kapitlet strafflagen. (65.)
1902 den 21 februari i statsrådet anmäld, därvid Kungl. Maj:t förordnat, att den af
Kungl. Maj:t den 29 november 1901 tillsatta, under 13:ooch 26:o här ofvan omförmälta
kommitté för utarbetande af förslag till lagbestämmelser dels angående den rättsliga ställ-

— 1903 —

44

ning, som kan pröfvas böra tillkomma annan förening än sådan, som har ekonomisk verk­
samhet till sin uppgift, dels ock beträffande kontroll öfver vården och förvaltningen af
s. k. fromma stiftelser, skulle anbefallas att, i sammanhang med fullgörande af kommitténs
uppdrag, afgifva betänkande och förslag i anledning af Eiksdagens ifrågavarande fram­
ställning.

30:o Eiksdagens skrifvelse af den 8 maj 1900, i anledning af väckta motioner an­
gående åtgärder till befrämjande af frånstyckad hemmansdels eller afsöndrad
jordlägenhets frigörande från viss intecknad gäld. (66.)

Med anledning af denna samt den här nedan under 38:o omförmälta skrifvelse hafva inom
justitiedepartementet uppgjorts förslag till lag om ändrad lydelse af 35 och 37 §§ i för­
ordningen den 16 juni 1875 angående inteckning i fast egendom och till lag om ändrad
lydelse af 104 § utsökningslagen, öfver hvilka förslag högsta domstolens utlåtande in­
fordrats.

31 ro af samma dag, i anledning af väckt motion om sådan ändring i gällande straff­
lagstiftning, att den tid, hvarunder tilltalad person suttit häktad, må kunna
tillgodoräknas honom vid utmätande af straff. (67.)

Öfver ett med anledning af denna skrifvelse uppgjordt förslag till lag om tillgodoräknande
af häktningstid har högsta domstolen afgifvit infordradt utlåtande; och beror ärendet på
Kungl. Maj:ts pröfning.

32:o af den 9 maj 1900, i anledning af Eiksdagens år 1899 församlade revisorers
berättelse angående verkställd granskning af statsverkets jämte därtill hörande
fonders tillstånd, styrelse och förvaltning under år 1898. (81.)

Skrifvelsen, som öfverlämnats till justitiedepartementet, i hvad den afser frågan om utfär­
dande af föreskrifter angående hvad som bör iakttagas beträffande förvarande af s. k.
kriminaldårar samt angående kostnaden för deras underhåll, är i denna del fortfarande
beroende på Kungl. Maj:ts pröfning.

33:o af den 10 maj 1900, i fråga om reform af valrätten till Eiksdagens Andra
kammare. (86.)

Proposition i ämnet afläts till Eiksdagen den 7 mars 1902. (Se ofvan I: 26.)
34:o af den 14 maj 1900, i anledning af väckt motion om åtgärder för åstad­

kommande af nya, så vidt ske kan, öfverensstämmande civillagar för de tre
skandinaviska länderna. (116.)

Den i ärendet tillsatta kommittén har den 7 november 1902 erhållit uppdrag att jämväl
verkställa utredning, om och i hvad mån handelskunnige män lämpligen kunna, utöfver
hvad för närvarande äger rum, erhålla säte och stämma i rådstufvurätt, då liaudelstvister
emellan köpmän där förekomma, samt huruvida dylika tvisters behandling i första instans
kan öfverlämnas uteslutande åt rådstufvurätterna. Kommittén har ännu icke inkommit
med betänkande.

- 1903 -

45

35:o Riksdagens skrifvelse af den 20 mars 1901, i anledning af väckt motion an­
gående ändring af 117 § i Kuugl. Maj:ts förnyade stadga om skiftesverket i
riket den 9 november 1866. (27.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

36:o af samma dag, i anledning åt väckt motion angående ändring af 26 kapitlet
4 § byggningabalk^] i syfte att åstadkomma tillräckliga och lämpliga lokaler
för häradsrätternas sammanträden. (28.)

Efter det de, enligt hvad senast afgifna ämbetsberättelse förmäler, från Konungens befall­
ningshafvande i rikets samtliga län infordrade utlåtanden numera inkommit, är ärendet på
Kungl. Maj:ts pröfning beroende.

37:o af den 30 mars 1901, angående sådan ändring i gällande grunder för valrätt
till Andra kammaren, att flyttning från eu kommun till en annan ej må med­
föra förlust af valrätt till nämnda kammare. (33.)

Proposition i ämnet afläts till Riksdagen den 7 mars 1902. (Se ofvau I: 26.)

38:o af den 19 april 1901, i anledning af väckt motion om ändrad lydelse af 35 §
i förordningen angående inteckning i fast egendom den 16 juni 1875. (37.)

I fråga om denna skrifvelse hänvisas till hvad här ofvan under 30:o blifvit meddeladt.
39:o af den 3 maj 1901, i anledning af väckta motioner om ändring i gällande

bestämmelser angående häradsnämnd. (72.)
Efter det de enligt senaste ämbetsberättelsen från Svea och Göta hofrätter samt hofrätteu
öfver Skåne ocli Blekinge infordrade utlåtanden inkommit, bar ärendet den 2 maj 1902
ånyo anmälts; därvid Kungl. Maj:t i anledning af hvad i ärendet blifvit anfördt, anbefallt
Svea och Göta hofrätter att beträffande vissa uppräknade domsagor infordra ej mindre
yttranden från vederbörande tingslagsbor och häradsrätter jämte sådana utlåtanden af veder­
börande domhafvande, hvartill dessa yttranden kunde gifva anledning, än äfven utlåtanden
från vederbörande Konungens befallningshafvande, om och på hvilket sätt antalet nämnde­
män i dessa domsagor må kunna nedbringas under det nuvarande, samt med berörda ytt­
randen och utlåtanden jämte eget utlåtande i ämnet inkomma.

Sådana utlåtanden hafva ännu icke afgifvits.

40:o af den 13 maj 1901, angående ändring i sättet för verkställande af döds­
straff. (81.)

Ärendet är fortfarande på Kungl. Maj:ts pröfning beroende.

41:o af den 22 maj 1901, i anledning af väckt motion om tillägg till lagen an­
gående ansvarighet för skada i följd af järnvägs drift den 12 mars 1886, i
syfte att lapp må erhålla ersättning för renar, som dödats af järnvägståg. (92.)

Sedan de enligt hvad förut förmälts från Konungens befallningshafvande i Jämtlands,
Västerbottens och Norrbottens län infordrade utlåtanden den 28 oktober 1902 fullstän­
digt inkommit, har Kung]. Maj:t deu 7 påföljande november anbefallt järnvägsstyrelsen

— 1903 —

46

att skyndsamt afgifva utlåtande i anledning af Riksdagens förevarande framställning. Sådant
utlåtande har ännu icke inkommit.

42:o Riksdagens skrifvelse af den 1 juni 1901, i anledning af väckta motioner an­
gående revision af de s. k. krigslagarne. (121.)

Den i senaste ämbetsberättelsen omförmälta kommitté har ännu icke afgifvit betänkande i
ämnet.

Af dessa ärenden äro alltså de under l:o, 9:o, 15:o, 19:o, 20:o, 33:o och 37:o
upptagna hos Kungl. Maj:t slutligen afgjorda, de under 21:o, 30:o och 38:o upptagna
föremål för granskning i högsta domstolen, de under 6:o, 13:o, 18:o, 22:o, 26:o, 27:o,
29:o, 34:o, 39:o, 41:o och 42:o upptagna föremål för behandling af annan myndighet eller
af särskilde kommitterade samt de öfriga på pröfning beroende.

Landtförsvarsdepartementet.

l:o Riksdagens skrifvelse af den 11 maj 1898, i anledning af Riksdagens år
1897 församlade revisorers berättelse angående verkställd granskning af
statsverkets samt andra af allmänna medel bestående fonders tillstånd,
styrelse och förvaltning under år 1896. (84.)

Ärendet beror på Kungl. Maj:ts pröfning.
2:o af den 14 maj 1899, angående regleringen af utgifterna under riksstatens

fjärde hufvudtitel, innefattande anslagen till landtförsvaret. (63.)
Från arméförvaltningen infordradt utlåtande beträffande punkten 22, som afser ersätt­
ning för inkvartering af tågande trupper, har ännu ej till Kungl. Maj:t inkommit.

3:o af den 14 maj 1900, angående regleringen af utgifterna under riksstatens
nionde (tionde) hufvudtitel, innefattande anslagen till pensions- och indrag-
ningsstaterna. (80.)

Ärendets ytterligare handläggning är beroende på yttrande från arméns fullmäktige,
hvilka komma att sammanträda år 1903.

4:o af den 1 maj 1901, i anledning af Riksdagens år 1900 församlade revi­
sorers berättelse angående verkställd granskning af statsverkets jämte därtill
hörande fonders tillstånd, styrelse och förvaltning under år 1899. (64.)

Från arméförvaltningen infordrad utredning angående marketenteri- och lägerkassorna
inkom till landtförsvarsdepartementet den 25 juli 1902. Beror på Kungl. Maj:ts
pröfning.

5:o af den 1 juni 1901, i anledning af väckt motion angående beredande
af tillfälle för de värnpliktige att under den tid, tjänstgöringen för deras

- U)03 - ,

47

militära utbildning pågår, erhålla undervisning äfven i andra ämnen.
(122.)

Med anledning af skrifvelsen har Kungl. Maj:t uti den angående skolor och öfningar
för stammen och de värnpliktige under år 1902 den 3 april samma år utfärdade
generalorder låtit införa bestämmelser i ämnet.

Af dessa ärenden äro alltså det under 5:o upptagna hos Kungl. Maj:t slutligen
afgjordt, de under 2:o och 3:o antecknade beroende på särskilda yttrandens afgifvande,
och de öfriga på pröfning beroende.

Sjöförsvarsdepartementet.

l:o Riksdagens skrifvelse af den 13 maj 1898, angående åtgärder tillböjande
af den svenska sjöfartsnäringen och till främjande af svenska alsters af­
sättning i utlandet. (120.)

Sedan det i senaste ämbetsberättelsen omförmälta, från kommerskollegium infordrade
utlåtande i fråga om handels- och sjöfartskommitténs förslag beträffande skeppsmät­
ningen och kostnaderna därför till sjöförsvarsdepartementet inkommit, har sistnämnda
förslag den 17 oktober 1902 varit föremål för Kungl. Maj:ts pröfning, därvid Kungl.
Maj:t dels funnit kommitténs förslag om antagande för Sveriges del af den så kallade
engelska regeln beträffande afdrag för maskinrum vid bestämmande af ångfartygs
nettodräktighet icke till någon Kungl. Maj:ts åtgärd föranleda, dels ock bemyndigat
chefen för sjöförsvarsdepartementet att tillkalla högst fem sakkunnige jämte en sekre­
terare för att i enlighet med de närmare föreskrifter, som departementschefen ägde
meddela, inom departementet biträda Vid en revision af gällande skeppsmätnings-
författningar.

Under år 1902 hafva ytterligare till sjöförsvarsdepartementets handläggning
öfverlämnats dels handels- och sjöfartskommitténs utlåtande och förslag rörande vissa
handels- och sjöfartsafgifter, i hvad samma utlåtande och förslag afse fyr- och båk-
afgiften samt lotspenningarne, dels samma kommittés utlåtande och förslag rörande
utrikeshandelns främjande, i hvad angår beräknande af fyr- och båkafgift vid fart
på Island, dels ock af vederbörande myndigheter i dessa afseenden afgifna utlåtanden;
och är ärendet i dessa delar beroende på Kung]. Maj:ts pröfning.

2:o af den 14 maj 1900, angående regleringen af utgifterna under riksstatens
nionde (tionde) hufvudtitel. (80.)

Sedan det i senaste ämbetsberättelsen omförmälta, från direktionen öfver flottans
pensionskassa infordrade utlåtande inkommit, samt jämväl lotsstyrelseu afgifvit ytt­
rande i ärendet, har Kungl. Maj it den 19 december 1902 förordnat, att, innan

— 1903 -

48

ärendet till slutligt afgörande företages, fullmäktige i flottans pensionskassa skola
afgifva yttrande i ärendet.

3:o Riksdagens skrifvelse af den 1 maj 1901, i anledning af Riksdagens år
1900 församlade revisorers berättelse angående verkställd granskning af
statsverkets jämte därtill börande fonders tillstånd, styrelse och förvaltning
under år 1899. (64.)

Det i . senaste ämbetsberättelsen omförmälta, den 21 juni 1901 från marinförvalt­
ningen infordrade utlåtande har den 30 december 1902 till sjöförsvarsdepartementet
inkommit; och är ärendet på Kungl. Maj:ts pröfning beroende.

4:o af den 13 maj 1901, angående åtgärder med hänsyn till transport af
timmer sjöledes m. m. (80.)

Det i senaste ämbetsberättelsen omförmälta, den 24 maj 1901 från lotsstyrelsen in­
fordrade utlåtandet har ännu icke inkommit.

5:o af den 1 juni 1901, angående regleringen af utgifterna under riksstatens
femte hufvudtitel, innefattande anslagen till sjöförsvaret. (100.)

Kungl. Maj:t har den 2 maj och den 18 juli 1902 meddelat beslut i anledning af
punkten 35, hvaremot beslut i anledning af punkten 36 ännu icke blifvit fattadt.

Af dessa ärenden äro alltså de under l:o, 3:o och 5:o upptagna på Kungl.
Maj:ts pröfning beroende och de öfriga föremål för behandling af annan myndighet.

Civildepartementet.

l:o Riksdagens skrifvelse af den 9 maj 1893, i fråga om nedsättning i af-
gifterna för persontrafiken å statens järnvägar. (116.)

Det från järnvägsstyrelsen den 4 november 1898 infordrade utlåtande i ärendet har
ännu icke inkommit.

2:o af den 16 maj 1895, angående omarbetning utaf gällande resereglemente
af den 11 februari 1881 i syfte att åstadkomma större sparsamhet med
statens medel. (87.)

Sedan, till följd af Kungl. Maj:ts beslut den 24 maj 1901, inom civildepartementet
utarbetats förslag till förnyadt resereglemente, remitterades detta förslag den 17
februari 1902 till utlåtanden af dels statskontoret och kammarrätten dels armé­
förvaltningen dels ock marinförvaltningen. Af dessa utlåtanden har endast det från
marinförvaltningen infordrade ännu inkommit.

- 1903 -

49

3:o Riksdagens skrifvelse af den 29 april 1899, angående ändring af gällande
bestämmelser i fråga om prenumeration å tidningar. (57.)

Anmäldes ånyo den 7 februari 1902, därvid förordnades, att svenska tidningsutgifvare-
föreningen, styrelsen för aktiebolaget svenska telegrambyrån samt publicistklubben
skulle lämnas tillfälle att — publicistklubben sedan densamma å sin sida beredt de
inom klubben bildade särskilda pressföreningar tillfälle att till klubben yttra sig i
frågan — så fort ske kunde inkomma med det yttrande i ämnet, hvartill en hvar af
nämnda tre korporationer kunde finna anledning. Endast från svenska tidnings-
utgifvareföreningen har dylikt yttrande ännu inkommit.

4:o af den 8 maj 1899, i fråga om inrättande af förliknings- och skiljenämn­
der i tvister mellan arbetare och arbetsgifvare. (85.)

Sedan de den 12 april 1901 infordrade utlåtanden fullständigt inkommit, anmäldes
ärendet ånyo den 17 oktober 1902, därvid beslöts, att högsta domstolens utlåtande
skulle inhämtas öfver ett inom civildepartementet utarbetadt förslag till lag angående
medling i arbetstvister; hvarjämte öfverståthållareämbetet och Konungens befallnings­
hafvande i rikets samtliga lån anbefalldes att afgifva yttranden beträffande ej mindre
den i 1 § af nämnda lagförslag omförmälta distriktsindelning än äfven den ersätt­
ning, som lämpligen borde ifrågakomma för förlikningsman och ledamöter i sådan
nämnd, som afsåges i 3 § af andra stycket af samma lagförslag. Sedan högsta dom­
stolen afgifvit yttrande, samt de från öfverståthållareämbetet och Konungens befall­
ningshafvande infordrade utlåtanden inkommit, är ärendet beroende på Kungl. Maj:ts
pröfning.

5:o af samma dag, angående utredning och förslag till förbättrad vård åt
sådana sinnesslöa, hvilka icke intagas i uppfostringsanstalter och arbets-
liem. (87.)

Ärendet, som den 15 september 1902 öfverlämnats från ecklesiastikdepartementet till
civildepartementets handläggning, är beroende på Kungl. Maj:ts pröfning.

G:o af den 10 maj 1899, i anledning af Riksdagens år 1898 församlade revi­
sorers berättelse angående verkställd granskning af statsverkets jämte därtill
hörande fonders tillstånd, styrelse och förvaltning under år 1897. (103.)

Järnvägsstyrelsen har ännu icke inkommit med det från styrelsen infordrade utlåtande
öfver skrifvelsen, i hvad den rör frågan om ersättning till tullverkets personal i
Hälsingborg för visst öfvertidsarbete.

7:o af den 14 maj 1900, angående regleringen af utgifterna under nionde
hufvudtiteln, omfattande anslagen till pensions- och indragningsstaterna,
hvilken hufvudtitel i riksstaten för år 1901 upptages såsom den tionde.
(80.)

Telegrafstyrelsen har inkommit med de från styrelsen den 31 januari 1901 infordrade,
Bil. till justitieombudsmannens ömhetsberättelse till 1903 års Riksdag. 7

so
i senaste ämbetsberättelsen omförmälta yttranden; men järnvägsstyrelsen har ännu
icke besvarat Kungl. Maj:ts remiss af den 15 juni 1900.

8:o Riksdagens skrifvelse af den 14 maj 1900, i anledning af inom Riks­
dagen väckta förslag om beredande åt den personal, som från västkust­
banan öfvergått i statens järnvägars tjänst, af pension i likhet med den
öfriga statsbanepersonalen. (113.)

Anmäldes ånyo den 4 april 1902, därvid beslöts aflåtande till Riksdagen af propo­
sition i ämnet. (Se ofvan I: 59, 61.)

9:o af den 19 april 1901, i anledning af väckta motioner om ändring af
§ 17 i förordningen om kommunalstyrelse på landet samt § 9 i förord­
ningen om kyrkostämma samt kyrkoråd och skolråd. (40.)

De den 22 november 1901 infordrade, i senaste ämbetsberättelsen omförmälta ut­
låtanden hafva ännu icke fullständigt inkommit.

10:o af den 27 april 1901, angående utsträckt sabbatshvila åt vissa statstjänste­
män och betjänte. (48.)

Sedan den i senaste ämbetsberättelsen omförmälta kommitté den 7 maj 1902 in­
kommit med betänkande och förslag i ämnet, anmäldes är-endet ånyo den 23 samma
månad, därvid generalpoststyrelsen, telegrafstyrelsen och järnvägsstyrelsen anbefalldes
att, hvar för sitt verk, afgifva utlåtande i ärendet. Af dessa myndigheter har endast
telegrafstyrelsen afgifvit utlåtande.

11 ro af den 15 maj 1901, i anledning af Kungl. Maj:ts proposition i anled­
ning af en ansökning om koncession å anläggning af järnväg från Kiruna
station vid statsbanan mellan Gellivare och riksgränsen till Svappavaara i
Norrbottens län. (85.)

Sedan det från järnvägsstyrelsen den 31 maj 1901 infordrade, i senaste ämbets­
berättelsen omförmälta utlåtande den 26 augusti 1902 inkommit, är ärendet beroende
på Kungl. Maj:ts pröfning.

12:o af den 29 maj 1901, med anledning af Kungl. Maj:ts proposition angående
beredande af ålderdomsunderstöd åt barnmorskor. (109.)

Sedan medicinalstyrelsen inkommit med det från styrelsen den 14 juni 1901 in­
fordrade, i senaste ämbetsberättelsen omförmälta utlåtande och förslag, samt direktionen
öfver folkskolelärarnes pensionsinrättning afgifvit yttrande i ärendet, remitterades det­
samma den 24 mars 1902 till statskontoret för afgifvande af utlåtande, hvilket ännu
icke inkommit.

Af dessa ärenden äro alltså det under 8:o upptagna hos Kungl. Maj:t slutligen
afgjordt, de under l:o, 2:o, 6:o, 7:o, 9:o, 10:o och 12:o upptagna föremål för be­
handling af annan myndighet samt de öfriga på ytterligare utredning eller pröfning
beroende.

19o3

5i

Finansdepartementet.

l:o Riksdagens skrifvelse af den 11 maj 1884, angående regleringen af ut­
gifterna under riksstatens sjätte hufvudtitel. (49.)

Sedan den med anledning af Riksdagens förevarande skrifvelse af Kungl. Maj:t den
3 oktober 1884 tillsatta arbetareförsäkringskommittén afgifvit utlåtande och förslag
till ändring i reglementena för sjömanshusen i riket och handelsflottans pensions-
anstalt, samt kommerskollegium, efter vederbörande myndigheters hörande, afgifvit
infordradt utlåtande, hafva handlingarna i fråga om ändringar i reglementena för
sjömanshusen i riket öfverlämnats till särskilde kommitterade för afgifvande af förslag
i ärendet, hvilket förslag icke ännu till Kungl. Maj:t inkommit.

Den af Kungl. Maj:t den 9 november 1900 tillsatta kommitté för utredning
af frågan om ett förbättradt pensioneringssätt för sjömän, till hvilken kommitté seder­
mera öfverlämnats åtskilliga föreliggande ärende tillhörande handlingar för att tagas
i öfvervägande, i den mån de höra inom området för det sagda kommitté lämnade
uppdrag, har icke ännu afgifvit den anbefallda utredningen.

2: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.)

Det från kommerskollegium infordrade utlåtande har icke ännu till Kungl. Maj:t
inkommit.

3:o af den 7 maj 1894, i anledning af Riksdagens år 1893 församlade revi­
sorers berättelse angående verkställd granskning af statsverkets jämte därtill
hörande fonders tillstånd, styrelse och förvaltning under år 1892. (76.)

Kommittén för verkställande af utredning angående förändradt ordnande af det civila
pensionsväsendet har den 7 november 1902 afgifvit betänkande, öfver berörda
betänkande har Kungl. Maj:t den 19 december 1902 anbefallt vederbörande att
afgifva yttranden; och kommer, sedan nämnda yttranden afgifvits, Riksdagens i
förevarande skrifvelse under rubriken Flottans pensionskassa gjorda framställning om
vidtagande af åtgärder till förekommande af att pension af allmänna medel kunde
förenas med anställning i statens tjänst in. in., hvilken framställning äger samband
med ämnen, som af kommittén behandlats, att blifva föremål för pröfning i sam­
manhang med af kommittén framställda förslag.

4:o af den 16 maj 1895, om utarbetande och framläggande af förslag till
lärlingslag. (91.)

Efter det kommerskollegium till Kungl. Maj:t inkommit med infordradt utlåtande i
ärendet, är detsamma beroende på Kungl. Majrts pröfning.

— 1903 —

52

5:o Riksdagens skrifvelse af den 7 maj 1896, angående vissa föreskrifter rörande
försäljning af konstgjorda gödningsämnen och beredda foderämnen. (52.)

Den 2 april 1902 har Kungl. Maj:t aflåtit proposition till Riksdagen med förslag
till förordning angående handel med konstgjorda gödselmedel. (Se ofvan I: 101.)

6:o af den 30 april 1897, i anledning af justitieombudsmannens framställning
angående det i statens tjänst använda papper m. m. (46.)

Sedan sakkunnige personer, som af chefen för finansdepartementet på grund af be­
myndigande tillkallats, för utarbetande inom departementet af förslag till vissa be­
stämmelser i ämnet, inkommit med sådant förslag, samt tekniska högskolan afgifvit
infordradt utlåtande, har statskontoret genom remiss den 19 februari 1902 anbefallts
yttra sig öfver samma förslag.

Statskontorets yttrande har icke ännu till Kungl. Maj:t inkommit.

7:o af den 5 maj 1897, i anledning af väckt motion angående ändrade grunder
för den kommunala beskattningen. (65.)

Det enligt senaste ämbetsberättelsen från kammarrätten infordrade utlåtandet har icke
ännu till Kungl. Maj:t inkommit.

8:o af den 15 maj 1897, angående ändring i gällande bestämmelser i fråga
om handeln med vin och maltdrycker i stad. (112.)

Ärendet beror på Kungl. Maj:ts pröfning.

9:o af den 13 maj 1898, angående åtgärder till höjande af den svenska sjö­
fartsnäringen och till främjande af svenska alsters afsättning i utlandet.
(120.)

Efter det den af Kungl. Maj:t i ärendet tillsatta kommitté under år 1901 inkommit
med betänkande och förslag angående vissa åtgärder till sjöfartsnäringens höjande och
utrikeshandelns främjande, hafva vederbörande myndigheter anbefallts att i anledning
af såväl dessa som under år 1900 till Kungl. Maj:t inkomna förslag afgifva utlåt­
anden, hvilka utlåtanden emellertid icke ännu af samtlige vederbörande afgifvits.

10:o af den 10 maj 1899, i anledning af Kungl. Maj:ts proposition till Riks­
dagen med förslag till lag angående civile tjänsteinnehafvares rätt till
pension af staten m. m. (121.)

Efter det den af Kungl. Maj:t den 9 juni 1899 tillsatta kommitté för verkställande
af utredning angående förändradt ordnande af det civila pensionsväsendet den 7 no­
vember 1902 afgifvit betänkande, har Kungl. Maj:t den 19 december 1902 anbefallt
vederbörande att afgifva yttranden öfver berörda betänkande.

ll:o af den 14 maj 1899, angående rätt för jordägare att inlösa till stats­
verket indragna hospitalsräntor m. m. (140.)

- 1903 -

53

Den 26 maj samma år liar kammarkollegium anbefallts att i anledning af denna
Riksdagens skrifvelse afgifva utlåtande.

Detta utlåtande har icke ännu till Kungl. Maj:t inkommit.

12:o Riksdagens skrifvelse af den 11 maj 1900, angående förbättradt sätt för
sjöfolks pensionering. (96.)

Den i anledning af Riksdagens förevarande skrifvelse af Kungl. Maj:t tillsatta kom­
mitté liar ännu icke inkommit med anbefalld utredning.

13:o af den 27 februari 1901, med anhållan om förslag till bestämmelser om
arfsskatts utgörande i vissa fall. (22.)

Riksdagens i förevarande skrifvelse gjorda framställning är på Kungl. Maj:ts pröfning
beroende.

14:o af den 6 mars 1901, med anhållan om förslag till taratariff att gälla vid
varors förtullning efter bruttovikt. (24.)

Den 24 januari 1902 afläts proposition till Riksdagen angående ny tariff å taran för
inkommande utländska varor. (Se ofvan I: 71.)

15:o af den 15 mars 1901, om förändrad lydelse af § 18 i förordningen an­
gående villkoren för försäljning af brännvin och andra brända eller destil­
lerade spirituösa drycker den 24 maj 1895. (25.)

Den 7 mars 1902 har Kungl. Maj:t låtit utfärda kungörelse angående ändrad lyd­
else af 18 § uti ifrågavarande förordning.

16:o af den 1 maj 1901, i anledning af Riksdagens år 1900 församlade revi­
sorers • berättelse angående verkställd granskning af statsverkets jämte där­
till hörande fonders tillstånd, styrelse och förvaltning under år 1899. (64.)

Sedan statskontoret och kammarrätten gemensamt afgifvit infordradt utlåtande öfver
Riksdagens i skrifvelsen gjorda framställning angående åtgärders vidtagande i syfte
att kapitaltillgångarna för de donationer och stiftelser, rörande hvilka uppgifter med­
delades i de kammarrättens och Riksdagens revisorers granskning underkastade räken­
skaper, måtte, där så ske kunde, komma att i samma räkenskaper upptagas, har
Kungl. Maj:t den 14 mars 1902 förordnat, att förevarande skrifvelse skulle öfver-
lämnas till den af Kungl. Maj:t den 29 november 1901 tillsatta kommitté för ut­
arbetande af förslag till lagbestämmelser beträffande kontroll öfver vården och för­
valtningen af s. k. fromma stiftelser m. m. för att tagas i öfvervägande vid afgif-
vandet af kommitténs betänkande.

17:o af den 13 maj 1901, angående införande af obligatorisk själfdeklaration. (78.)
Den 11 januari 1902 har Kungl. Maj:t i anledning af såväl Riksdagens förevarande
skrifvelse som Riksdagens under 21:o här nedan antecknade skrifvelse i anledning
af en vid 1901 års Riksdag väckt motion om införande af en särskild enligt vissa

- 1903 -

54

grunder såsom bevillning till staten utgående men från allmänna bevillningen fri­
stående, direkt skatt aflåtit proposition till Riksdagen angående en inkomstskatt för
år 1903. (Se ofvan I: 93.)

18:o Riksdagens skrifvelse af den 13 maj 1901, angående skyldighet för Stock­
holms stads brandförsäkringskontor att erlägga bevillning för inkomst. (79.)

Sedan öfverståthållareämbetet, efter direktionens öfver Stockholms stads brandförsäk­
ringskontor hörande, samt justitiekansler sämbetet afgifvit infordrade utlåtanden, har
Kungl. Maj:t den 28 februari 1902 aflåtit proposition till Riksdagen angående upp­
hörande af den Stockholms stads brandförsäkringskontor förunnade frihet från afgift
och kontribution. (Se ofvan I: 70.)

19:o af den 29 maj 1901, i anledning af Kungl. Maj:ts proposition angående
efterskänkande af kronans rätt till danaarf efter smeden Gustaf Pettersson
från Björktorp. (106.)

Sedan vederbörande afgifvit infordradt utlåtande i ärendet, har Kungl. Maj:t den 25
april 1902 aflåtit ny proposition till Riksdagen angående ifrågavarande danaarf. (Se
ofvan I: 100.)

20:o af den 1 juni 1901, angående utredning rörande åstadkommande af för­
bättrade uppgifter om rikets in- och utförsel af varor m. m. (119.)

Sedan statistiska centralbyrån inkommit med infordradt utlåtande i anledning af Riks­
dagens förevarande skrifvelse, i hvad den afser Riksdagens anhållan, att Kungl. Maj:t
måtte låta verkställa utredning' angående möjligheten af och kostnaderna för utgif­
vande tidigt i början af hvarje år af preliminära statistiska medd.elanden för näst­
föregående år, samlade i en gemensam publikation, har Kungl. Maj:t vid föredragning
den 25 april 1902 i nyssnämnda del af Riksdagens förevarande skrifvelse, med af­
seende å hvad statistiska centralbyrån anfört, funnit Riksdagens framställning icke
föranleda någon vidare åtgärd.

21:o af samma dag, i anledning af väckt motion om införande af en särskild
enligt vissa grunder såsom bevillning till staten utgående, men från all­
männa bevillningen fristående, direkt skatt. (123.)

Den i anledning af denna skrifvelse vidtagna åtgärd omförmäles i sammanhang med
Riksdagens här ofvan under 17:o antecknade skrifvelse angående införande af obliga­
torisk själfdeklaration.

Af dessa ärenden äro alltså de under 5:o, 14:o, 15:o, 17:o, 18:o, 19:o och
21:o upptagna hos Kungl. Maj:t slutligen afgjorda, de under l:o, 2:o, 3:o, 6:o, 7:o,
9:o, 10:o, ll:o, 12:o, 16:o och 20:o upptagna föremål för behandling af annan
myndighet eller af särskilde kommitterade samt de öfriga på pröfning beroende.

— 1903 —

55

Ecklesiastikdepartementet.

l:o Riksdagens skrifvelse af den 7 juli 1887, angående undervisnings-, examens-
och studieväsendet vid universiteten och karolinska mediko-kirurgiska insti­
tutet. (75.)

Ärendet beror på Kungl. Maj:ts pröfning.

2:o af den 25 april 1896, angående åtgärder för beredande af lämplig upp­
fostran åt minderårige förbrytare samt vanartade och i sedligt afseende för­
summade barn. (37.)

Sedan den i ärendet tillsatta kommitté den 26 oktober 1899 till ecklesiastikdeparte­
mentet afgifvit betänkande och förslag angående vanartade och i sedligt afseende för­
summade barns behandling, och Riksdagen, i anledning af Kungl. Maj:ts proposition
i vissa delar af ämnet och en inom Riksdagen väckt motion, den 7 maj 1902 af­
låta skrifvelse till Kungl. Maj:t, utfärdade Kungl. Maj:t den 13 juni 1902, med god­
kännande af Riksdagens beslut, i hvad de skilde sig från hvad Kungl. Maj:t föresla­
git eller föranledts af berörda motion, lag angående uppfostran åt vanartade och i
sedligt afseende försummade barn, lag angående ändrad lydelse af §§ 1, 2, 9, 10,
13, 19, 22, 30, 36 och 39 i förordningen om kyrkostämma samt kyrkoråd och
skolråd den 21 mars 1862, lag angående ändrad lydelse af §§ 1, 2, 9, 11 och 18
i förordningen om kyrkostämma samt kyrkoråd och skolråd i Stockholm den 20 no­
vember 1863, knngörelse angående statsbidrag till uppfostringsanstalter^ för vanartade
och i sedligt afseende försummade barn samt cirkulär till Konungens befallningshaf­
vande i samtliga län angående utbetalning af dylikt statsbidrag, hvarjämte föreskrifter
meddelades angående utbetalning af sådant statsbidrag i Stockholm.

Härefter har Kungl. Maj:t den 21 juni 1902
dels utfärdat förordning om ändrad lydelse af § 42 i stadgan angående folk­

undervisningen i riket den 10 december 1897,
dels ock förklarat kommitténs förslag i fråga om ändring i vissa §§ i förord­

ningen angående fattigvården den 9 juni 1871 icke föranleda någon Kungl. Maj:ts
vidare åtgärd.

(Jämför uppgifterna under 4:o här nedan.)

3:o af den 5 maj 1897, i anledning af väckta motioner angående ändring i
prästerskapets aflöningsförliållanden. (62.)

Den af Kungl. Maj:t den 22 oktober 1897 för ärendets behandling tillsatta kommitté
har ännu icke afgifvit slutligt betänkande.

4:o af den 8 maj 1897, angående beredande af ordnade förhållanden med af­
seende å vissa kringvandra™ i synnerhet de s. k. tattarne. (80.)

— 1903

56

Kungl. Maj:t har den 21 juni 1902 förordnat, att det under 2:o här ofvan ornför-
mälta kommittébetänkande, i hvad det afsåge ändring af lagen angående lösdrifvares
behandling den 12 juni 1885, skulle jämte de däröfver afgifna utlåtanden och åt­
skilliga genom utrikesdepartementets försorg införskaffade handlingar, innefattande upp­
lysningar om i Tyskland vidtagna åtgärder med zigenare, för vidare behandling öfver-
lämnas till justitiedepartementet.

5:o Riksdagens skrifvelse af den 11 maj 1898, i anledning af Riksdagens år
1897 församlade revisorers berättelse angående verkställd granskning af
statsverkets jämte därtill hörande fonders tillstånd, styrelse och förvaltning
under år 1896. (84.)

Sedan det från kanslern för rikets universitet infordrade utlåtande öfver berörda skrif­
velse, i hvad den afser Uppsala universitet, numera inkommit, har ärendet i denna
del återremitterats till statskontoret,, hvars förnyade yttrande ännu ej inkommit. Be­
träffande den till institutet för blinda å Tomteboda donerade Nybergska fondens för­
valtning under åren 1887—1893 har det från direktionen öfver institutet infordrade
utlåtande ännu ej till Kungl. Maj:t inkommit.

6:o af den 6 maj 1899, angående inrättande vid fullständiga och femklassiga
allmänna läroverk af en utaf viss kompetens åtföljd afgångsexamen för lär­
jungar i 15—16-års-åldern m. m. (84.)

Den af Kungl. Maj:t den 25 maj 1899 för, bland annat, detta ärendes behandling
tillsatta kommitté har den 8 december 1902 afgifvit sitt betänkande, öfver hvilket
yttranden infordrats från vederbörande.

7:o af den 8 maj 1899, angående utredning och förslag till förbättrad vård åt
sådana sinnesslöa, hvilka icke intagas i uppfostringsanstalter och arbets-
hem. (87.)

»Sedan det från Konungens befallningshafvande i Kalmar län infordrade yttrande i
ärendet numera inkommit, har ärendet öfverlämnats till civildepartementet.

8:o af den 13 maj 1899, angående regleringen af utgifterna under riksstatens
åttonde hufvudtitel, punkterna 117 och 120. (67.)

Beträffande punkten 117, rörande bidrag tiil restaurering af Mariakyrkan i Sigtuna,
har det från öfverintendentsämbetet infordrade utlåtande ännu ej inkommit.

Vidkommande punkten 120, om anslag för uppförande af en kapellbyggnad i
Junosuando by af Pajala församling, har Konungens befallningshafvande i Norrbottens
län hos Kungl. Maj:t anmält, bland annat, att, sedan vid entreprenadauktion för in­
fordrande af anbud å kapellbyggnadens uppförande och inredande samt den upplåtna
markens planering och ordnande till begrafningsplats enligt i auktionskungörelsen när­
mare angifna bestämmelser lägsta anbudet, 18,800 kronor, afgifvits af T. Laliti och
R. H. Poromaa, samt efter auktionen åtskilliga anbud till Konungens befallnings-

— 1903 —

57

hafvande inkommit, däraf det lägsta ä 18,300 kronor, äfvensom Lahti och Poromaa
nedsatt sitt anbud till 18,500 kronor, däri jämväl inbegripet uppförandet af ett enkelt
staket omkring bcgrafningsplatsen, hade Konungens befallningshafvande med Lahti
och Poromaa uppgjort kontrakt om arbetets utförande samt antagit kontrollant vid
arbetet; och har Kungl. Maj:t den 9 maj 1902 gillat de af Konungens befallnings­
hafvande i ärendet vidtagna åtgärder samt anbefallt statskontoret att till Konungens
befallningshafvande utbetala ifrågavarande statsanslag, 18,000 kronor, att af Konun­
gens befallningshafvande tillhandahållas byggnadsentreprenörerna i öfverensstämmelse
med kontraktets bestämmelser och kontrollanten enligt med honom träffadt aftal.

9:o Riksdagens skrifvelse af den 14 maj 1899, i fråga om upphörande af det
från viss jord i Skåne, Halland och Blekinge utgående landgillet, äfven
kalladt smörränta. (139.)

Kammarkollegium har ännu icke inkommit med det utlåtande i ärendet, som kolle­
gium anbefallts att efter vederbörandes hörande afgifva.

10:o af den 8 maj 1900, angående undervisning i teknisk hygien m. m. vid
rikets tekniska läroverk. (61.)

Ärendet är beroende på Kungl. Maj:ts pröfning.
1 l:o af den 1 maj 1901, i anledning af Riksdagens år 1900 församlade revi­

sorers berättelse angående verkställd granskning af statsverkets jämte där­
till hörande fonders tillstånd, styrelse och förvaltning under år 1899. (64.)

Sedan Kungl. Maj:t anbefallt justitiekansler!! gå i författning därom, att, där så icke
redan skett, äganderätten till tomterna n:r 1, 2, 3 och 4 i kvarteret Grönlandet
Norra i Stockholm blefve genom en i behörig ordning upprättad skriftlig handling
öfverlåten å statsverket, äfvensom att lagfart å öfverlåtelsen för statsverkets räkning
söktes, har justitiekanslern hos Kungl. Maj:t anmält, att omförmälta föreskrifter blifvit
af honom fullgjorda, samt därvid tillika öfverlämnat åtskilliga äganderättshandlingar
rörande ifrågavarande tomter; och hafva, enligt Kungl. Maj:ts beslut den 8 augusti
1902, dessa handlingar öfverlämnats till kammarkollegium för att hos kollegium
förvaras.

12:o af den 22 maj 1901, i anledning af väckt motion angående skrifvelse till
Kungl. Maj:t i fråga om statsbidrag till aflönande af vikarier för sådana
lärare eller lärarinnor vid högre folkskolor, hvilka af sjukdom äro urstånd­
sätta att fullgöra sin tjänst. (91.)

Sedan Kungl. Maj:t till 1902 års Riksdag aflåtit proposition i ämnet och Riksdagen
i anledning häraf den 16 maj 1902 aflåtit skrifvelse till Kungl. Maj:t., har Kung].
Maj:t den 13 juni 1902 utfärdat kungörelse angående aflönande af vikarie för lärare
vid högre folkskola under tjänstledighet på grund af sjukdom, kungörelse angående
ändrad lydelse af § 26 i reglementet för folkskolelärarnes pensionsinrättning och
cirkulär till Konungens befallningshafvande i samtliga län angående utbetalning af

lid. till justitieombudsmannen/! ärnbetsberättelse till 1003 års Riksdag. 8

58

statsbidrag till aflönande af vikarie för lärare vid högre folkskola under tjänstledig­
het på grund af sjukdom. (Jämför ofvan I: 119.)

13:o Riksdagens skrifvelse af den 29 maj 1901, angående regleringen af ut­
gifterna under riksstatens sjunde hufvudtitel, innefattande anslagen till
finansdepartementet. (102.)

Sedan infordradt utlåtande inkommit från kammarkollegium, samt riksarkivarien där­
efter ånyo yttrat sig i ärendet, har, i anledning af hvad denne anfört, förnyadt ut­
låtande infordrats från kammarkollegium. Detta utlåtande har ännu ej inkommit.

14:o af samma dag, angående regleringen af utgifterna under riksstatens åttonde
hufvudtitel, innefattande anslagen till ecklesiastikdepartementet, punkterna
19, 23, 31, 32, 38, 67, senare delen, 72, 82, 84, 90, 96, 111, 123
och 135. (103.)

Punkterna 19, 23, 31, 72, 84 och 96, angående förändrad anordning af militär-
öfningarna vid de allmänna läroverken, folkskolelärareseminarierna och de tekniska
elementarskolorna.

Sedan förslag till instruktion och öfriga erforderliga bestämmelser för berörda
öfningar blifvit af därtill förordnade sakkunnige utarbetade, äfvensom utlåtanden öfver
dessa förslag afgifvits af vederbörande skolstyrelser, chefen för generalstaben och stats­
kontoret, hvarefter förslagen granskats af därtill särskildt utsedde sakkunnige, har
Kungl. Maj:t den 12 augusti 1902 dels utfärdat kungörelse angående ny anordning
af berörda militäröfningar samt däraf föranledda kostnader, dels fastställt instruktion
för samma öfningars bedrifvande, dels ock i öfrigt meddelat vederbörande erforderliga
föreskrifter i ämnet.

Punkten 32, om anställande af ytterligare en lärare vid gymnastiska central­
institutet.

Kungl. Haj:t har den 7 februari 1902 utfärdat kungörelse angående ändrad
lydelse af §§ 11 och 13 i stadgan för nämnda institut den 13 juli 1887.

Punkten 38, angående utredning rörande blinda sinnesslöa barns mottaglighet
för undervisning samt statsbidrag för deras undervisning och uppfostran.

Sedan från vederbörande infordrade utlåtanden inkommit, beror ärendet på Kungl.
Maj:ts pröfning.

Punkten 67, senare delen, angående en poliklinik för barnsjukdomar i Stockholm.
Efter det Stockholms stadsfullmäktige afgifvit infordradt yttrande, har Kungl.

Maj:t den 24 januari 1902 anvisat det af Riksdagen beviljade anslaget.
Punkten 82, angående uppförande af byggnader för folkskolelärareseminariet

i Strängnäs.
Sedan öfverintendentsämbetet inkommit med infordradt utlåtande, har Kungl.

Maj:t den 24 januari 1902, med gillande af de för ifrågavarande byggnader ut­
arbetade ritningar, ställt det för år 1902 anvisade anslag af 80,000 kronor till

— 1903 —

59

ämbetets disposition för byggnadsarbetets utförande, med rätt för ämbetet att under
arbetets gång å byggnaderna vidtaga smärre förändringar, om sådana visa sig erfor­
derliga och kunna verkställas utan att det för ändamålet anvisade anslag öfverskrides,
hvarjämte Kungl. Maj:t till kammarkollegium öfverlämnat åtskilliga af Konungens
befallningshafvande i Södermanlands län insända äganderättshandlingar m. m. rörande
semin arietomten att bos kollegium förvaras.

Punkten 90, om utredning i afseende å ett arbete rörande de ätliga svamparne.
Sedan 1902 års Riksdag, med bifall till Kungl. Maj:ts därom gjorda framställ­

ning, beviljat anslag till inköp af visst antal exemplar af ifrågavarande arbete, bar
Kungl. Haj:t den 13 juni 1902 anvisat samma anslag.

Punkten 111, angående meteorologiska centralanstaltens förseende med dagliga
telegram från Fajröarne och Island.

Ärendet är fortfarande beroende på Kungl. Maj:ts pröfning.
Punkten 123, angående bestridande af kostnader för vissa utredningar rörande

prästerskapets aflöningsförhållanden in. m.
Af det af Riksdagen för ändamålet beviljade anslaget har under år 1902 erfor­

derligt belopp blifvit af Kungl. Maj:t anvisadt.
Punkten 135, om anslag till bestridande af kostnader för nordiska nykterhets­

mötet i Stockholm år 1902.
Ifrågavarande anslag har den 4 juli 1902 af Kungl. Maj:t anvisats.
15:o Riksdagens skrifvelse af den 3 juni 1901, om utredning rörande vissa

ecklesiastika boställen. (130.)
Sedan kammarrådet G. Thulin, som erhållit uppdrag att företaga ifrågavarande ut­
redning, anmält, att redogörelser för de särskilda boställena inom Gäfleborgs län
numera utarbetats, har Kungl. Maj:t den 5 december 1902 förordnat, att dessa
redogörelser med tillhörande urkunder skola till trycket befordras; och fortsättes ut­
redningen af Thulin enligt honom lämnad anvisning.

Af dessa ärenden äro alltså de under ll:o och 12:o upptagna hos Kungl. Maj:t
slutligen afgjorda, de under 3:o, 5:o, 6:o, 8:o, 9:o, 13:o och 15:o antecknade före­
mål för behandling af annan myndighet eller af särskilde kommitterade, de under
2:o, 4:o och 7:o antecknade öfverlämnade till andra departement samt de under
l:o, 10:o och 14:o upptagna beroende på Kungl. Maj:ts pröfning.

Jordbruksdepartementet.

l:o Riksdagens skrifvelse af den 17 mars 1885, om ändrade stadganden an­
gående den s. k. allmänna strömrensningen. (20.)

Sedan det i senaste ämbetsberättelsen omförmälta utlåtande från väg- och vatten-
- 1903 -

60

byggnadsstyrelsen samt landtbruksstyrelsen den 1 maj 1902 till Kungl. Maj:t in­
kommit, är ärendet på Kungl. Maj:ts pröfning beroende.

2:o Riksdagens skrifvelse af den 19 maj 1892, angående utfärdande af en
särskild ordningsstadga för hafsfisket vid rikets västkust. (85.)

Detta ärende är fortfarande beroende på Kungl. Maj:ts pröfning.
3:o af den 11 maj 1896, angående utredning rörande fiskeribefolkningens i

Göteborgs och Bohus län nuvarande bostadsförhållanden. (66.)
Det i senaste ämbetsberättelsen omnämnda, från kammarkollegium infordrade ut­
låtande har ännu icke inkommit.

4:o af den 13 maj 1896, i anledning af väckta motioner om åtgärder till be­
främjande af hushållningen med enskildes skogar. (107.)

Af de, på sätt senaste ämbetsberättelsen omförmäler, infordrade, men vid 1901 års
slut ännu icke inkomna utlåtanden öfver vissa af den med anledning af förevarande
skrifvelse tillsatta kommittés förslag, bär högsta domstolens utlåtande öfver kommitténs
förslag till lag angående vården af enskildes skogar samt till lag angående skydds-
skogar och fjällskogar under år 1902 inkommit, hvaremot det från Konungens be­
fallningshafvande i Norrbottens län infordrade yttrande i fråga om tillämpning inom
länet af de uti kommitténs förslag till lag angående vården af enskildes skogar,
till förordning angående skogsvårdsstyrelser och till lag angående skogsvårdsafgifter
ifrågasatta bestämmelser ännu icke inkommit.

5:o af samma dag, i anledning af väckta motioner angående ändrade be­
stämmelser rörande afgäld från jordafsöndringar. (111.)

Ärendet remitterades den 15 november 1902 till Konungens samtlige befallnings­
hafvande för afgifvande af utlåtande. Något dylikt utlåtande har icke under år 1902
inkommit.

6:o af den 2 maj 1898, angående utredning i fråga om vissa af landets
vattenfall m. m. (67.)

Ärendet är fortfarande föremål för behandling af den utaf Kungl. Maj:t, i anledning
af omförmälta skrifvelse, den 9 juni 1899 tillsatta kommitté.

7:o af den 10 maj 1899, i anledning af Kungl. Maj:ts proposition angående
disposition af kronolägenheten Halmstads slottsjord. (118.)

Detta ärende är fortfarande beroende på Kungl. Maj:ts pröfning.

8:o af den 12 maj 1899, i anledning af väckt motion om ändringar i gällande
lagstiftning rörande fattigvården. (126.)

Ärendet är beroende på Kungl. Maj:ts pröfning.
9:o af samma dag, angående lindring i fraktkostnaderna vid järnvägstransport

af kalk m. m. (130.)
— 1903 —

61

Kungl. Maj:t bar den 12 september 1902 i ärendet infordrat landtbruksstyrelsens
utlåtande, livilket ännu icke inkommit.

10:o Riksdagens skrifvelse af den 13 maj 1899, i anledning af väckta motioner
i fråga om åtgärder för beredande af möjlighet för mindre bemedlade att
förvärfva sig egna hem. (135.)

Sedan samtliga de i nästföregående ämbetsberättelse omförmälta infordrade utlåtanden
till Kungl. Maj:t inkommit, har, till följd af Kungl. Maj:ts remiss, kammarkollegium
yttrat sig i ärendet, hvarefter Kungl. Maj:t den 27 juli 1902 anbefallt statskontoret
att däri afgifva utlåtande. Sådant utlåtande har ännu icke till Kungl. Maj:t inkommit.

11 :o af den 11 maj 1900, angående nedsättning af järnvägsfrakten för bränn­
torf m. m. samt om tillgodogörande af bränsletillgången i landets torf-
mossar. (97.)

Det i senaste ämbetsberättelsen omförmälta från kommerskollegium och landtbruks-
styrelsen infordrade utlåtandet har ännu icke till Kungl. Maj:t inkommit.

12:o af den 14 maj 1900, i anledning af Kungl. Maj:ts proposition angående
upplåtelse till Eskilstuna stad af mark från Eskilstuna kungsladugård i
Södermanlands län. (101.)

Ärendet anmäldes den 12 december 1902 hos Kungl. Maj:t, därvid beslöts att till
Riksdagen aflåta proposition i ämnet.

13:o af samma dag, i anledning af väckta motioner angående ändringar i gällande
lagstiftning om väghållningsbesvärets utgörande. (115.)

Det i senaste ämbetsberättelsen omförmälta infordrade yttrande från kammarkollegium
har ännu icke inkommit.

14:o af samma dag, i fråga om ändring af gällande föreskrifter angående hvad
iakttagas bör till förekommande och hämmande af smittosamma sjukdomar
bland husdjuren. (120.)

Det från medicinalstyrelsen och landtbruksstyrelsen i ärendet infordrade utlåtandet
har ännu icke till Kungl. Maj:t inkommit.

15:o af den 19 april 1901, i anledning af väckt motion om utarbetande af
skärpta lagbestämmelser för uraktlåtenhet att utgifva bidrag till underhåll
af oäkta barn. (38.)

Det från kammarrätten i ärendet infordrade utlåtandet har ännu icke till Kungl.
Maj:t inkommit.

16:o af den 17 maj 1901, i anledning af väckt motion om ändring i förord­
ningen angående fattigvården den 9 juni 1871 i syfte att undanrödja vissa
med densamma förenade olägenheter för gränskommuner. (88.)

Sedan kammarrätten inkommit med infordradt utlåtande i ärendet, är detsamma nu
på Kungl. Maj:ts pröfning beroende.

— 1903 —

62

i7:o Riksdagens skrifvelse af den 29 maj 1901, angående regleringen af
utgifterna under riksstatens sjunde hufvudtitel. (102.)

Sedan det i anledning af förevarande skrifvelse, i hvad den afsåge statsbidrag till
åtgärder för tillgodogörande af den i landets torfmossar befintliga bränsletillgång, in­
fordrade utlåtande inkommit, anmäldes ärendet inför Kungl. Maj:t den 23 och den 30
maj samt den 12 december 1902, därvid ärendet delvis afgjordes; och är detsamma
i öfriga delar fortfarande beroende på Iiungl. Maj:ts pröfning.

18:o af den 1 juni 1901, i anledning af väckta motioner angående lagstiftnings­
åtgärder för vidmakthållande af jordbruksnäringen inom skogsbygderna i
Norrland och Dalarne. (128.)

Sedan det i senaste ämbetsberättelsen omförmälta infordrade yttrande från Konungens
befallningshafvande i Västerbottens län i fråga om afsättande af skogsallmänningar
vid afvittringen numera till Kungl. Maj:t inkommit, är frågan i denna del beroende
på Kungl. Maj:ts pröfning.

öfver det af den i anledning af förevarande skrifvelse tillsatta kommitté afgifna
utlåtande angående förändrade grunder för afvittring och nybyggesanläggningar inom
lappmarkerna, har infordradt utlåtande inkommit från landtmäteristyrelsen, hvarefter
ärendet den 7 mars anmäldes, därvid Kungl. Maj:t förklarade sig framdeles vilja fatta
beslut rörande kommitténs ifrågavarande framställning, och är ärendet för närvarande
hvilande för att afgöras i sammanhang med ett af landtmäteristyrelsen i skrifvelse
den 7 oktober 1902 afgifvet förslag till förändrade grunder för afvittringen ofvanför
odlingsgränsen i lappmarkerna, hvilket sistnämnda förslag remitterats till Konungens
befallningshafvande i Västerbottens och Norrbottens län med förständigande att där-
öfver skyndsamt afgifva gemensamt utlåtande.

Ifrågavarande kommitté har ännu icke afslutat sitt arbete.

Af dessa ärenden är alltså det under 12:o upptagna hos Kungl. Maj:t slutligen
afgjordt, hvaremot de öfriga äro föremål för behandling af annan myndighet eller
särskilde kommitterade eller ock på pröfning beroende.

03

Tabell,
utvisande under hvilka nummer åtgärderna i anledning af de vid Riksdagen år 1902
aflåtna, i tionde samlingen af bihanget till Riksdagens protokoll för samma år införda
skrivelser finnas upptagna i den under I här ofvan införda förteckning.

(Första siffertalet utvisar skrifvelsens nummer i ofvan berörda samling och det senare talet numret
i förenämnda förteckning.)

1 1 32 121 62 15 92 84 122 98
2 *) 33 70 63 31 93 85 123 119
3 *) 34 71 64 126 94 19 124 120
4 42 35 48 65 127 95 36 125 22
5 43 36 49 66 128 96 86 126 23
6 37 122 67 129 97 87 127 99
7 38 123 68 32 98 88 128 139
8 39 72 69 33 99 89 129 140
9 2 40 124 70 34 100 » 90 130 24, 143

10 3 41 10 71 35 101 131 141
11 4 42 73 72 134 102 **\ 132 100
12 44 43 50 73 130 103 91 133 142
13 45 44 74 131 104 92 134 63
14 66 45 51 75 135 105 *) 135 25
15 67 46 74 76 79 106 93 136 101
16 *) 47 no 77 80 107 94 137 102
17 •) 48 52 78 132 108 20 138 26
18 *) 49 in 79 133 109 58 139 27
19 *) 50 112 80 16, 53, 81, 114 no 95 140 64
20 46 51 81 54 in 21 141 103
21 52 11 82 115 112 30 142 144
22 sfs \ 53 12 83 82 113 37 143 104
23 47 54 125 84 116 114 40 144 65, 105
24 109 55 75 85 136 115 59 145 28
25 5 56 76 86 17 116 96 146 106
26 68 57 77 87 18 117 117 147 107
27 6 58 78 88 55 118 137 148 145
28 69 59 113 89 39, 83 119 38,41, 60, 97,118,138 149 108
29 7 60 13 90 56 120 61 150
30
31

8
9

61 14 91 57 121 62 151 29, 146

*) Utfärdade förordnanden.
**) Skrifvelse till fullmäktige i riksgäldskontoret.

***) Skrifvelse till fullmäktige i riksbanken.
****) Skrifvelse till justitieombudsmannen.

