
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

det ministerielle system

Rigsarkivets 2. afdeling
1975

DET MINISTERIELLE SYSTEM

Rigsarkivets 2. afdeling
1975

Indhold.

1. Definition. 5

2. Kollegialsystem kontra ministerialsystem . 7

3. Reformen 1848 .. 9

4. Fra 7 til 19 ministerier. 11

5. At oprette og nedlægge ministerier. 14

6. Indre organisation. 17

7. Personel struktur . 22

8. Arbejdet i ministerierne. 26

9. Ministeriernes indbyrdes forhold . 33

10. Reform af ministerialsystemet . 36

Litteratur . 41

Sidenr.

1. Definition.

Ved et ministerium forstås et administrativt organ, der sidder inde med
statens øverste eksekutive kompetance på et afgrænset forretningsområde (res­
sort), som ved kgl. resolution er henlagt under en minister.

Grundloven kender ikke begrebet "ministerium" i denne betydning. Ordet
bruges i paragrafferne 15 og 32 som betegnelse for ministrene i forening, i
daglig tale kaldet "regeringen". Ordene "ministerium." og "regering" er dog
ikke formelt synonyme. Grundloven sondrer mellem på den ene side ministeriet
(ministrene i forening) og på den anden side regeringen (kongen og ministrene).
Ministerierne som forvaltningsorganer dækkes i grundlovens terminologi af ud­
trykkene "ministre" og "forretninger".

Ifølge paragraf 14 bestemmer kongen ministrenes antal og forretningernes
fordeling mellem dem. Denne kompetence er således forbeholdt regeringen a-
lene og kan ikke gøres til genstand for lovgivning. Oprettelse og nedlæggelse af
ministerier samt overflytning af sagområder fra et ministerium til et andet
fastsættes ved kgl. resolution under statsministerens ansvar og kundgøres i
Statstidende og Lovtidende. Folketinget kan ikke gribe ind i dette ved f, eks. at
nedskære antallet af ministerlønninger, men kan naturligvis bremse en rege­
rings dispositioner på dette område gennem et mistillidsvotum, Se iøvrigt om
dette spørgsmål "Den offentlige forvaltning i Danmark" (Nyt fra Samfundsviden­
skaberne nr. 33), 1973, s. 99 - 103,

Bestemmelsen i grundlovens paragraf 14 fortolkes indskrænkende. Den om­
fatter kun ministrenes personer og ressortfordelingen. Antallet af embedsmænd
og forvaltningens organisation iøvrigt er underkastet lovgivningsmagtens regu­
lering gennem finanslov og normeringslov eller særlig lovgivning, f. eks. er
Udenrigsministeriets organisation fastsat ved lov. (Lovbek. nr. 273 af 6, juni
1971).

Vi kan nuancere definitionen af begrebet "ministerium" ved at betragte det
under to synsvinkler. I statsretlig henseende betegner "ministerium" en mini­
sters forretningsområde. I institutionel henseende er det en kontororganisation
til udførelse af de forretninger, der er henlagt under en minister. Denne kon­
tororganisation, som er det de fleste tænker på med ordet "ministerium", kan
specifikt betegnes med ordet "departement". Enkelte ministerier består af flere
departementer, men i de fleste er der kun ét. Ordet "departement" bruges i
stedet for ministerium, hvis man udtrykkelig vil tale om kontororganisationen
til forskel fra eller i modsætning til ministeren.

I retlig forstand kan der ikke sondres mellem ministeren og ministeriet
(departementet). Alle afgørelser i et ministerium træffes af ministeren eller af

- 5 -

en embedsmand på hans vegne ("p .m .v ,") og under hans ansvar. Ministeren
er personlig ansvarlig overfor Folketinget, Hvis han har forfald, kan en em-
bedsmandikke fungere i hans sted. Hans forretninger må da midlertidigt vare­
tages af et andet af regeringens medlemmer. Sådanne vikariater bekendtgøres
i Statstidende.

- 6 -

Før ministerialsystemets indførelse i 1848 bestod centraladministrationen
af et antal kollegier. Kompetencen var i hvert kollegium henlagt til en flerhed
af formelt ligestillede personer (deputerede), hvis forhandlinger blev ledet af
en præsident, direktør eller førstedeputeret. I retlig henseende var disse kol­
legier ikke ansvarlige. Ifølge enevældens statsret var det alene kongen, der
kunne træffe retsstiftende afgørelser, men i praksis havde kollegierne en be­
tydelig faktisk indflydelse.

Ordet "kollegium" betegner egentlig kun ledelsen af et administrativt organ,
men bruges ligesom ministerium også i en betydning, der inkluderer den kon­
tororganisation, der stod til kollegiets rådighed. De deputerede var normalt
embedsmænd, der havde avanceret gennem bureaukratiet. Mod enevældens slut­
ning var der en tendens til at organisere kollegierne i departementer eller
sektioner, hvis ledere tilsammen udgjorde den kollegiale ledelse.

De vigtigste kollegier var Danske Kancelli, der administrerede kongerigets
justits-, kommunal-, kirke- og skolevæsen, Slesvig-holsten-lauenborgske Kan­
celli (tidligere Tyske Kancelli), der administrerede de tilsvarende sager i
hertugdømmerne, Rentekamme ret (landvæsen, domæner, veje, ogdirekte skat­
ter), General toldkammer- og Kommer cekollegiet (industri, havne, udenrigs­
handel, konsulater, kolonier, indirekte skatter), Finansdeputationen (budget og
driftsudgifter), Direktionen for Statsgælden og den synkende Fond, Generalkom­
missariatskollegiet (hæren), Admiralitets- og Kommissariatskollegiet (søværnet)
samt Direktionen for Universitetet og de lærde Skoler. En undtagelse udgjorde
Departementet for de udenlandske Sager, der ikke var kollegialt ledet, men
havde en udenrigsminister som chef.

Kollegialprincippet anvendtes på flere niveauer af den offentlige administra­
tion. De egentlige regeringskollegier karakteriseredes ved at være "immediate” ,
(umiddelbare), dvs. at de havde ret til at afgive indstilling (forestilling) til
kongen. Et gehejmestatsråd bistod kongen ved visse sagers afgørelse, men kol­
legiernes ledende mænd havde ikke nødvendigvis sæde i dette råd. Hertil ud­
nævnte kongen de personer, han især havde tillid til. Medlemmerne kaldtes
gehejmestatsministre, men var ikke ministre i nutidens forstand (forvaltnings­
chefer). Kun et mindretal af de sager, der afgjordes af kongen personligt, blev
refereret i statsrådet. De fleste blev refereret i kabinettet af kabinetssekre­
tæren på grundlag af kollegiernes forestillinger. Militære sager refereredes af
general adjudanter.

I 1840-erne var kollegialsystemet genstand for megen kritik. Det blev anset
for langsommeligt, ineffektivt, dyrt og egnet til at forflygtige ansvaret. Ikke

2. Kollegial sys tem kontra ministerialsystem.

- 7 -

blot den politiske opposition, der arbejdede for en fri forfatning, deltog i denne
kritik. Også i kredse, hvor man ønskede at bevare absolutismen i en moderni­
seret og liberal skikkelse, var man kritisk overfor det bestående forvaltningssy­
stem. For kritikerne var målet at få indført det ministerielle (departementale
eller byrokratiske) system, som det allerede var sket i flere andre lande, f. ex.
Preussen og Norge. Princippet i dette var det administrative ansvars placering
hos en enkelt mand i spidsen for en hierarkisk opbygget organisation. Hertil
kom kravet om en tidssvarende opdeling af forretningerne. Ministerialsystemet
antoges at være hurtigere, mere effektivt, billigere (færre embedsmænd) og at
muliggøre en klar ansvarsfordeling. Systemet har utvivlsomt sit forbillede i den
militære organisation. Se iøvrigt Den danske Centraladministration, Kbh. 1921,
s. 401 ff.

Interessen for ministerialsystemet var især levende blandt embedsmændene
i de finansielle kollegier og i de organer, der administrerede hertugdømmerne,
medens Danske Kancelli hørte til det gamle systems forsvarere. Her fremhæ­
vede man kollegialsystemets omhyggelige og flersidige sagsbehandling, der vær­
nede borgerne mod vilkårlighed og overgreb, medens ministerialsystemet ville
medføre en politisering af forvaltningen.

- 8 -

- 9 -

I den omvæltning der fandt sted i marts 1848 indgik overgangen til mini-
sterialsystemet som en selvfølgelighed, der ikke gav anledning til nogensom­
helst diskussion, "Martsministeriet" var den første regering i moderne forstand,
idet den bestod af samtlige forvaltningschefer, der som ansvarlige ministre
tilsammen repræsenterede statens øverste administrative kompetence. Mini­
strene var udnævnt efter politiske, kriterier og stod principielt udenfor den by-
rokratiske organisation, de var sat til at bestyre. Det blev helt fra. begyndelsen
antaget, at hvis en minister ikke kunne tage politisk medansvar for den politik,
regeringen førte, måtte han træde tilbage, Foruden dette kollektive politiske
ansvar havde ministrene tillige et juridisk ansvar for ledelsen af deres re ­
spektive forretningsområder.

Ministerialsystemet blev gennemført i to tempi« I første omgang (marts-
april 1848) blev de militære kollegier omdannet til henholdsvis et Krigsmini­
sterium og et Marineministerium, medens Danske Kancelli blev delt i et Ju­
stitsministerium og et Ministerium for Kirke- og Undervisningsvæsenet, al­
mindeligt kaldet Kultusministeriet. Til dette sidste ministerium henlagdes også
den administration, der havde sorteret under Direktionen for Universitetet og
de lærde Skoler,

Den fuldstændige gennemførelse af reformen stødte på forskellige vanske­
ligheder, som ikke vedrørte ministerialsystemets princip, men sammensæt­
ningen af de ministerielle forretningsområder. På de områder, hvor der ikke
straks var dannet ministerier, vedblev den kollegiale administration i resten
af 1848, men således at en minister altid havde den endelige afgørelse og
ansvar.

Problemerne bestod i dannelsen af et finansministerium og et indenrigs­
ministerium, Dette forudsatte en mere indgribende ændring af den bestående
organisation end tilfældet var med forårets reformer. For flere forretnings-
grenes vedkommende var der tvivl og uenighed om placeringen. Et responsum,
som regeringen i sommeren 1848 afæskede generalprokurør Algreen Ussing,
giver et udmærket indblik i problemstillingen (Konseilspræs. j« 1848 nr. 173).
Se tillige ARKIV 3. bd. , 1969, s. 111 ff og Materiale til en vejledning om
Indenrigsministeriets arkiv, 1975, s, 7 ff.

Først efter regeringsændringen i november 1848 blev en endelig ordning
tilvejebragt. Ved kundgørelse af 24, november blev antallet af ministerier og
forretningernes fordeling mellem dem fastsat. Der blev 7 ministerier, nemlig
1. Udenrigsministeriet, 2. Krigsministeriet, 3. Marineministeriet, 4. Finans-
ministeriet, 5, Justitsministeriet, 6, Indenrigsministeriet og 7. Ministeriet

3. Reformen 1848

- 10 -

for kirke- og undervisnings væsenet,
Forvaltningen af hertugdømmerne var ikke taget i betragtning. De var på

dette tidspunkt (bortset fra Als og Ærø) udenfor den danske regerings kontrol.
Flere var af den anskuelse, at det stred mod ministerialsystemets princip at
oprette regeringsorganer for bestemte landsdele. I det højeste kunne der inden­
for de enkelte ministerier oprettes afdelinger med regionalt afgrænset forret­
ningsområde. Da hertugdømmerne senere påny kom i dansk besiddelse, kunne
dette synspunkt ikke opretholdes.

Administrationsreformen af 1848 var en reform med hensyn til beslut­
ningsprocessen. Det kollegiale embedsmandsstyre blev afløst af et politisk
ministerstyre. I kontororganisationen skete ingen principielle ændringer. Nogle
kontorer blev sammenlagt eller delt, men de fleste fortsatte uændret med
samme personale og samme funktioner.

Det har aldrig været genstand for systematisk undersøgelse, hvorvidt m i-
nisterialsystemet opfyldte de forventninger, der blev stillet til det. Der kan
naturligvis ikke være tvivl om, at det passede godt til det politiske system,
der blev indført med junigrundloven, som stiltiende akcepterede det. En ræk­
ke højere embedsmænd blev afskediget, men da de beholdt deres fulde løn i
pension, blev der ikke umiddelbart tale om besparelser. Der har været fore­
taget enkelte mindre undersøgelser om den administrative effektivitet, og de
synes nærmest at vise, at det gamle system ikke var påfaldende langsommere
end det nye (Juristen 1961 s. 71 ff. Afhandlinger om arkiver, 1964, s. 180
ff). Forskellen har rimeligvis været størst i principielle og kontroversielle
sager, hvor det nye system frembød bedre muligheder for at fremtvinge af­
gørelser ved politisk motiverede beslutninger.

- 11 -

Den ministerielle struktur, der var tilvejebragt ved udgangen af 1848, be­
stod i princippet uændret i næsten et halvt århundrede. Først da begyndte mi­
nisteriernes antal at vokse til de 18-19, vi nu har. Allerede helstatspolitiken
fra 1852 havde dog medført visse modifikationer. Fire af ministerierne blev
fællesministerier for hele monarkiet, nemlig Udenrigsministeriet, Krigsmini­
steriet, Marineministeriet og Finansministeriet, medens Justitsministeriet, In­
denrigsministeriet og Kultusministeriet blev ministerier for kongeriget Danmarks
særlige anliggender i analogi med ministerierne for henholdsvis Slesvig og Hol-
sten-Lauenborg. Det voldte mange vanskeligheder at skabe en ministeriel struk­
tur, der var tilpasset de betingelser, der var fastsat i hel stats forfatningen. Fra
1855-58 havde man et Ministerium for Monarkiets fælles indre Anliggender,
medens omvendt Indenrigsministeriet blev finansministerium for kongerigets sær­
lige anliggender, hvilket bl.a. indebar at det finanslovforslag, der ifølge juni­
grundloven skulle forelægges i rigsdagen, blev udarbejdet i dette ministerium.

Efter freden i Wien 1864 var der igen kun 7 ministerier med omtrent sam­
me forretningsfordeling som den i 1848 fastsatte. En udvidelse af ministeriernes
antal (bortset fra Ministeriet for Island, se nedenfor) skete først i 1894, da der
af Indenrigsministeriet udskiltes et Ministerium for offentlige arbejder. Samme
år blev der i Indenrigsministeriet oprettet et landbrugsdepartement. Politiske
forhold bevirkede, at dette i 1896 blev ophøjet til et Landbrugsministerium, me­
dens de offentlige arbejder igen kom under Indenrigsministeriet. I 1900 genop­
rettedes der definitivt et Ministerium for offentlige arbejder.

Disse første nye ministerier var således dannet ved en opdeling af Inden­
rigsministeriets ressort. Dette ministerium var ikke det største - det var
Finansministeriet - men Indenrigsministeriet fik i 1848 meget forskellige for­
retningsområder, som dengang ikke var store nok til at danne grundlag for selv­
stændige ministerier. Efterhånden øgedes aktiviteten på netop disse områder,
hvilket medførte, at de fleste nye ministerier fik forretningsområder, der helt
eller overvejende var hentet fra det oprindelige Indenrigsministeriums område.

I 1908 oprettedes Handelsministeriet. I dette tilfælde hentedes det nye mi­
nisteriums forretningsområde fra flere ministerier. Ministeriet kunne ikke op­
bygges på basis af allerede bestående forvaltningsenheder. Der måtte skabes en
helt ny kontororganisation. Noget tilsvarende gælder det i 1971 oprettede Mini­
sterium for Forureningsbekæmpelse (nu: Miljøministeriet). Derimod udvikledes
Socialministeriet (ligesom Landbrugsministeriet) i to trin, i 1919 med Socialde­
partementet i Indenrigsministeriet, i 1924 første gang som selvstændigt ministe­
rium, i 1929 definitivt. På tilsvarende måde udviklede sig senere Arbejdsmini­
steriet af Socialministeriet og Fiskeriministeriet af Landbrugsministeriet. Også

4. Fra 7 til 19 ministerier

- 12 -

til Boligministeriets oprettelse (1947) var grunden lagt gennem udvikling af sær­
lige forvaltningsenheder i Indenrigsministeriet,

Deling af oprindelige ministerier har desuden fundet sted under Kultusmini­
steriet, der i 1916 deltes i Kirkeministeriet og Undervisningsministeriet, fra
hvilket sidste i 1961 udskiltes Ministeriet for kulturelle Anliggender, Fra Fi­
nansministeriet er i 1955 udskilt Økonomiministeriet, 1968-71 Ministeriet for
Statens Lønnings- og Pensionsvæsen og 1971-73 Økonomi- og Budgetministeriet,
Fra februar 1975 er det oprindelige Finansministerium delt i Finansministeriet,
Økonomiministeriet og Ministeriet for Skatter og Afgifter,

En modsat udvikling er foregået på det militære område, Krigsministeriet
og Marineministeriet blev i 1950 forenet i et Forsvarsministerium, Indtil 1905
havde disse ministerier lejlighedsvis haft samme minister, der da betegnedes
som krigs- og marineminister. Lederne af de militære ministerier var altid
officerer. Fra 1905 blev Krigsministeriet og Marineministeriet underlagt én
fælles civil minister, der betegnedes som forsvarsminister, Sammenlægningen i
1950 stod ikke i forbindelse med en indskrænket aktivitet, men var et led i
omlægningen af den militære organisation, hvorved værnene blev underlagt en
fælles forsvarschef og forsvarsstab.

Statsministeriet var oprindelig blot et sekretariat for regeringschefen under
navn af Konseilspræsidiet. I 1914 organiseredes det som ministerium under sam­
me navn. Sit nuværende navn fik det i 1918, da 1915-grundloven trådte i kraft.

Der kan oprettes ministerier, hvis opgaver er rent midlertidige, Dette
gælder Ministeriet for sønderjyske Anliggender 1918-20, der forberedte genfor­
eningen af de sønderjyske landsdele, og Ministeriet for særlige Anliggender 1945-
47, der administrerede lovgivningen om erstatning til besættelsestidens ofre. Der
kan endvidere udnævnes ministre uden portefølje. Ordet betyder egentlig en do­
kumentmappe, men bruges i overført betydning om en ministers forretninger.
Disse ministre har ikke noget konkret ansvarsområde og følgelig ingen kontor­
organisation under sig, men optages i regeringen, fordi man af politiske grunde
ønsker deres medvirken.

Den omstændighed, at der til Danmark har været og stadig er knyttet lands ­
dele, der indtager en statsretlig særstilling, har medført, at der til tider har
eksisteret ministerier, i hvilke administrationen af en sådan landsdel helt eller
delvis har været samlet. Der har været et ministerium for hertugdømmet Sles­
vig, for hertugdømmerne Holsten og Lauenborg, for Island og nu siden 1955 for
Grønland. I andre tilfælde har en tilsvarende samling af administrationen fundet
sted indenfor et fagministeriums rammer. De vestindiske anliggender blev ad­
ministreret af et direktorat, Koloniernes Centralbestyrelse, som i det meste af
perioden, indtil øernes afståelse i 1917, var en del af Finansministeriet. Indtil

- 13 -

Ministeriet for Island blev oprettet i 1874, blev islandske og færøske anlig­
gender administreret af Islandske departement, som fra 1848-55 var en del af
Indenrigsministeriet og resten af tiden en del af Justitsministeriet. Om Islandske
departement gjaldt, at en del af dets sager, uanset hvilket ministerium det
institutionelt var henlagt under, blev afgjort af de ministre, som de efter de for
det egentlige Danmark gældende regler henhørte under. Da Ministeriet for Is­
land blev oprettet, forblev de færøske sager under Justitsministeriet, bortset
fra kirke- og skolesager, der kom under Kultusministeriet. Justitsministeriets
egenskab af ministerium for Færøerne ophørte i 1935. Efter den tid blev så­
danne færøske sager, som ikke efter den almindelige forretningsfordeling kun­
ne henlægges under et fagministerium, f. eks. sager vedrørende det færøske
hjemmestyre, henlagt under Statsministeriet. Også Grønland blev oprindelig
administreret under Islandske departement, men forblev i 1855 under Inden­
rigsministeriet. Fra 1929-33 hørte det under Ministeriet for Søfart og Fiskeri,
og fra 1933 til Grønlandsministeriets oprettelse under Statsministeriet.

Der kræves ingen faglige kvalifikationer til at beklæde en ministerpost,
men indtil 1901 var det næsten kun akademikere, der blev ministre, og som
nævnt var indtil 1905 de militære ministre altid officerer. Det har indtil 1971
været kutyme, at landbrugsministeren var landmand af en eller anden slags,
og indtil 1975 at justitsministeren havde juridisk embedseksamen. Tilbage er
vist nu kun, at kirkeministre altid har været medlemmer af folkekirken.

Om ministeriernes udvikling siden 1848 se iøvrigt Den offentlige forvalt­
ning i Danmark, 1973, s. 109-165.

- 14 -

5, At oprette og nedlægge ministerier

Når det bekendtgøres, at et nyt ministerium oprettes eller et bestående
nedlægges, indebærer det ikke umiddelbart nogen udvidelse henholdsvis ind­
skrænkning af det administrative apparat. En sådan bekendtgørelse tager pri­
mært sigte på forretningernes fordeling mellem ministrene. Kan forandringen
gennemføres udelukkende ved en omgruppering af bestående forvaltningsenhe­
der, er det i det væsentlige kun ministerfunktionen, der berøres af den.

At et ministerium "oprettes", betyder statsretligt kun, at visse forret­
ninger, som hidtil har hørt under et eller flere andre ministerier, samlet
henlægges under et nyt ministerembede. Institutionelt indebærer det kun, at de
forvaltningsenheder, der beskæftiger sig med disse forretninger, tilsammen
udgør det nye ministerium. Selv i tilfælde, hvor en forvaltningsenhed kun skal
afgive en del af sit område til det nye ministerium, behøver det ikke at med­
føre egentlige strukturelle ændringer. Behandlingen af de pågældende sager kan
overføres til en anden forvaltningsenhed, eller den pågældende forvaltningsen­
hed kan for nogle sagers vedkommende være underlagt én minister og i andre
sager en anden. Ministeriet for Familiens Anliggender (1966-68) havde således
to kontorer fælles med Socialministeriet,

Som regel vil dog oprettelse af et nyt ministerium resultere i en udvidelse
af det administrative apparat, fordi det står i forbindelse med planer om øget
aktivitet på det pågældende område, jfr. oprettelsen af Boligministeriet i 1947
og Ministeriet for Forureningsbekæmpelse i 1971. Men en sådan sammenhæng
foreligger ikke altid. Der er tilfælde, hvor oprettelse eller nedlæggelse af et
ministerium kun har haft indflydelse på antallet af ministerlønninger, f.ex . op­
rettelsen af Kirkeministeriet i 1916.

Når et ministerium "nedlægges", betyder det, at dets forretninger lægges
til en eller flere andre ministres forretningsområder, og at de forvaltningsen­
heder, der varetager disse forretninger, inkorporeres i vedkommende mini­
sterier. Det indebærer kun undtagelsesvis en indskrænkning af den departe­
mentale organisation.

Der er i praksis ingen nævneværdig forskel på, om to ministerier sam­
menlægges til ét ministerium eller én minister samtidig bestyrer to ministe­
rier, hvis den departementale organisation forbliver uændret. Om man vælger
det ene eller det andet, kan bero på, om forretningsområderne har nogen sag­
lig eller historisk berøring med hinanden. Når samme minister bestyrer Bo­
ligministeriet og Ministeriet for Statens Lønnings- og Pensionsvæsen, er det
rimeligt vedblivende at betragte dem som to forskellige ministerier, men hvis
det drejer sig om Socialministeriet og Arbejdsministeriet, er det lettere at

- 15 -

betragte det som en sammenlægning af to ministerier til ét. Da Landbrugsmi­
nisteriet og Fiskeriministeriet i december 1973 fik samme minister., førte det
dog ikke til nogen formel sammenlægning, Regeringsdannelsen ved denne lej­
lighed nedskar ministrenes antal til 12, men antallet af ministerier var omtrent
det samme som før. Der var heller ikke tale om et oplæg til en udvikling i
retning af færre ministerier, eftersom i flere tilfælde ministerier uden ind­
byrdes saglig berøring fik samme minister, f, eks. Kirkeministeriet og Mini­
steriet for offentlige arbejder. Når denne regering havde så få ministre, hang
det sammen med, at regeringspartiet var i den situation at skulle rekrutere
ministre og ordførere af en folketingsgruppe på 22 medlemmer. Ganske vist
skal ministre ikke være medlemmer af Folketinget, men de fleste er det altid.
Af ministeriet Härtlings 12 ministre var kun seks på det tidspunkt medlemmer
af tinget.

Et ministerium (departement) kan sortere under flere ministre, uden at man
af den grund taler om oprettelse af nye ministerier, Ministeriets forretnings­
område vil da være opdelt i ansvarsområder for hver af de pågældende mini­
stre. Denne fremgangsmåde vil blive anvendt, hvor det ikke skønnes muligt
eller hensigtsmæssigt at foretage ændringer i den departementale organisation.
Fra 1968-71 fandtes der tre ministre på Udenrigsministeriets område, nemlig
udenrigsministeren, ministeren for europæiske markedsanliggender og mini­
steren for teknisk samarbejde med udviklingslandene samt nedrustningsanlig­
gender. Udenrigsministeriets departementale organisation er fastsat ved lov
og blev ikke ændret. Jfr. herom ARKIV, 2. bd. 1968, s. 62 ff, I forbindelse
med Danmarks indtræden i EF er der sket en deling af Udenrigsministeriet i
to departementer, der hver fik sin minister, en udenrigsminister og en uden­
rigsøkonomiminister, men der er stadig én direktør for det samlede Udenrigs­
ministerium.

Oprettelse og nedlæggelse af ministerier forekommer temmelig hyppigt,
og endnu hyppigere sker der omflytning af forretninger mellem bestående mi­
nisterier. Oftest sker det i forbindelse med regeringsskifter, men kan iøvrigt
foretages nårsomhelst en regering finder anledning til det.

Som nævnt er antallet af ministerier siden 1848 vokset fra 7 til 19, Der
har imidlertid i samme periode eksisteret ialt 35 ministerier, 16 ministerier
er forsvundet ved nedlæggelse eller sammenlægning med andre ministerier. En
fortegnelse over samtlige ministerier siden 1848 findes i Hof- og Statskalen­
deren afd. 404, fra 1974 afd, 508 b. En sammenstilling af centraladministra­
tionens ressortfordeling over længere perioder findes i de af Rigsarkivet ud­
givne embedsetater "Den civile Centraladministration" 1848-1893 (ved G,N.
Kringelbach), 1894-1913 (ved L. Laursen) og 1914-1935 (ved Harald Jørgensen),

- 16 -

Det voksende antal af ministerier har naturligvis forbindelse med den sta­
dige vækst i statens administration som helhed, men nogen umiddelbar sam­
menhæng mellem disse fænomener er der ikke„ Der har aldrig været lagt vægt
på, at ministerierne er nogenlunde lige store, Detstørstehar over 30 kontorer,
det mindste kun 3. Faktisk er det sjældent, at et nyt ministerium oprettes,
fordi et bestående er blevet for stort. Et væsentligt motiv har dette vistnok
kun været ved delingen af Indenrigsministeriet i 1894 og af Finansministeriet i
1971. Nye ministerier oprettes fortrinsvis af politiske grunde, idet en regering
dermed tilkendegiver, at den vil skænke et bestemt område særlig opmærksom­
hed, Overhovedet vil varige ændringer i opfattelsen af samfundsforhold og sta­
tens opgaver ofte afspejle sig i den ministerielle struktur. Radioen betragtedes
oprindelig fortrinsvis som et telekommunikationsanliggende og sorterede under
Ministeriet for offentlige arbejder, I 1940 flyttedes den til Undervisningsmini­
steriets og i 1961 til det nyoprettede Kulturministeriums område. Dette mini­
sterium fik samtidig overdraget biografvæsenet, der hidtil havde hørt under Ju­
stitsministeriet som led i tilsynet med forlystelseslivet,

I visse tilfælde er ministerier oprettet for a.t imødekomme ønsker fra be­
stemte befolkningsgrupper. Det gælder Landbrugsministeriet, Handelsministeriet
og Fiskeriministeriet, tildels også Socialministeriet, der i hvert fald oprindelig
betragtedes som arbejdernes ministerium. Sådanne ministerier kan betegnes som
klientelministerier. Se iøvrigt Betænkning nr. 320, s. 61 f.

Den omstændighed, at ministeriers oprettelse og nedlæggelse og flytning af
forretninger mellem ministerierne kan foretages suverænt af den til enhver tid
siddende regering ved en såre enkel procedure, har medført, at rene person­
spørgsmål kan blive bestemmende. De grønlandske sagers flytning i 1929 og 1933
skyldtes statsminister Staunings personlige interesse for disse anliggender. Da
man i 1942 delte Ministeriet for offentlige Arbejder og fik et særligt Trafik­
ministerium, skyldtes det udelukkende vanskeligheder ved fordelingen af porte­
føljer under regeringsdannelsen efter telegramkrisen, (Den parlamentariske
Kommission 1945 ff, bd. IV, bilag s. 228).

Mange love indeholder en bemyndigelse til en bestemt ressortminister, f.
eks. "Indenrigsministeren bemyndiges til at , . . " Hvis det sagområde, loven hø­
rer under, ved kgl. resol. overføres til et andet ministerium, overføres også
ministerbemyndigelsen. Loven nævner altid den minister, der står for dens
gennemførelse, men i virkeligheden betyder det "vedkommende minister",

- 17 -

6. Indre Organisation

Som foran nævnt består et ministerium af et eller flere departementer.
Hvis det består af flere departementer, er ministeriets forretningsområde delt
mellem dem, således at ethvert anliggende sorterer under et bestemt depar­
tement. I spidsen for et departement står en departementschef, der er mini­
sterens nærmeste rådgiver i dennes egenskab af forvaltningschef.

Et departement består af et antal ekspeditionskontorer ("kontorer"). De­
partementets forretningsområde er delt mellem kontorerne, således at der
principielt kun er ét kontor, i hvilket en bestemt sag skal behandles. Kontoret
er den mindste organisatoriske enhed i den ministerielle organisation. Alle
statsinstitutioner og statsembedsmænd udenfor ministerierne samt ethvert an­
liggende, der er underkastet en ministers afgørelse eller tilsyn, hører under
et bestemt ministerielt kontor.

I ministerialsystemets første tid var det almindeligt, at ministerierne be­
stod af flere departementer, der hver kun bestod af et eller to kontorer. Ten­
densen er siden da gået i retning af, at hvert ministerium helst kun består af
ét departement. I begyndelsen lå vistnok fortrinsvis sparehensyn til grund,
men i nyere tid har man lagt vægt på, at den politiske minister ikke gerne
skal være alene om at koordinere forskellige faglige sider af et ministeriums
virksomhed. Dette er dog ikke gennemført i alle ministerier, navnlig ikke i
det største, Finansministeriet, heller ikke efter at dette nu er delt i tre m i­
nisterier.

Denne tendens har bevirket, at antallet af kontorer pr. departement er
vokset betydeligt. I de større ministerier har dette i nyere tid medført, at
der mellem departement og kontor er indskudt et nyt trin i organisationen,
der kaldes "afdeling" og ledes af en afdelingschef. Således begyndte Handels­
ministeriet i 1908 med 3 kontorer. Nu har det 14 kontorer organiseret i tre
afdelinger med henholdsvis fem, seks og tre kontorer.

Ordet "afdeling" har også været kendt i en anden betydning i den ministe­
rielle organisation. I mellemkrigstiden opstod der især i Indenrigsministeriet
nogle mindre forvaltningsenheder, om hvilke man brugte denne betegnelse.
Den kunne også benyttes i forbindelse med en de facto opdeling af et bestå­
ende kontor. Se herom Den civile Centraladministration 1914-1935 s. 71-81.
Betegnelsen findes stadig i Socialministeriets afdeling for internationalt social­
politisk samarbejde, der nu må betragtes som et almindeligt kontor.

Kontorerne er ministeriernes operative enheder. Her forberedes og udføres
de afgørelser, som træffes af departementschef og minister. Her udrettes det
arbejde, hvorved arkivalier i materiel forstand bliver til: modtagelse og regi­
strering af indkomne skrivelser, affattelse af referater og indstillinger,

- 18 -

koncipering og renskrivning af udgående skrivelser. Kontor-afdeling-departe­
ment-minister udgør en instansrække i beslutningsprocessen, men ikke i eks­
peditionsprocessen. Funktionelt kan et ministerium defineres som et antal
ekspeditionskontorer forbundet ved et hierarkisk ordnet system af ledere.

Udadtil optræder kontorerne ikke som selvstændige enheder. Breve stiles
til ministeriet, ikke til et bestemt kontor, ligesom ministeriet som sådant
står som afsender af udgående breve. Kun underskrift eller parafering og
eventuelt journalnummer vil vise den kyndige, gennem hvilket kontor brevet
er ekspederet.

Ændring i forretnings fordelingen mellem kontorerne i et ministerium er et
internt anliggende, der ikke bekendtgøres for offentligheden. I den årlige Hof-
og statskalender kan man aflæse, hvordan fordelingen var på det tidspunkt,
hvor redaktionen blev sluttet. Derimod kan det være vanskeligt at konstatere,
på hvilke tidspunkter sådanne ændringer har fundet sted. I nyere tid er det
dog almindeligt, at der duplikeres kontor cirkulærer, hvoraf den ændrede for­
deling og tidspunktet for dens ikrafttræden fremgår.

I nogle ministerier er indbygget et eller flere direktorater. Ved et direk­
torat forstås en faglig centralmyndighed, som i henhold til lov eller i kraft af
sin faktiske organisation og personelle opbygning er indrettet på at løse be­
stemte fagligt afgrænsede administrative eller tilsynsmæssige opgaver. Normalt
er et direktorat ikke en del af et ministerium, men en underordnet institution,
hvis afgørelser kan indankes for ministeriet, hvortil direktoratet også selv
indsender de sager, som det ikke kan eller må afgøre på egen hånd.

Enkelte direktorater er imidlertid således stillet, at de selv udfører de
ministerielle (departementale) forretninger. De sager, der skal afgøres af mi­
nisteren, forelægges i så fald denne umiddelbart af direktoratets chef uden mel­
lemkomst af et ministerielt kontor og en departementschef, ligesom direktøren
kan underskrive på ministerens vegne. Forskellen på en departementschef og
en "ministerumiddelbar" direktør består deri, at departementschefen kun kan
handle på ministerens vegne, medens direktøren både kan handle på ministerens
vegne og tillige har et selvstændigt fagligt ansvarsområde.

En sådan ministerumiddelbar stilling har generaldirektoraterne for Post-
og Telegrafvæsenet og for Statsbanerne (men ikke generaldirektøren for Dan­
marks Radio), direktoraterne for Fængselsvæsenet og for Statshospitalerne
samt Atomenergikommissionen. Chefen for Tolddirektoratet er ministerumid-
delbar i henseende til personalesager. Skrivelser fra ministerumiddelbare di­
rektorater bærer ministeriets navn med direktoratsbetegnelsen som undertitel,
når de er underskrevet af ministeren eller på dennes vegne. Andre skrivelser
bærer alene direktoratets navn.

- 19 -

Spørgsmålet om ministerumiddelbare direktorater har ofte givet anledning
til diskussion, idet man på den ene side kan betragte det som en forenkling at
spare det departementale mellemled, på den anden side som en fordel at be­
vare departementet som koordinerende organ.

Et direktorat kan være indbygget i et ministerium på et mere underordnet
plan nærmest stillet som en afdeling i et ministerium. Et sådant direktorat
sorterer under et departement, men har tillige et selvstændigt fagligt ansvars­
område, Dette gælder Matrikeldirektoratet, Vejdirektoratet (indtil vejloven af
1971), de pædagogiske direktorater i Undervisningsministeriet og Boligministe­
riets Ejendomsdirektorat, Lederne af disse direktorater er ikke "ministeru­
middelbare", i hvert fald ikke formelt, Se Bent Christensen, Departement og
direktorat i dansk Centraladministration, Den offentlige forvaltning i Danmark,
s. 258-282. Se endvidere skitsen s. 20.

- 20 -

Skitsen viser en model af et ministerium bestående af et almindeligt de­
partement og et med dette ligestillet direktorat. Departementet består af en
almindelig afdeling og et direktorat, der foruden at være en afdeling i mini­
steriet har visse selvstændige (ikke-departementale) funktioner. Udenfor og un­
der departementet befinder sig dels nogle centrale styreorganer (direktorater,
tilsyn), der har overordnede funktioner i forhold til lokale embeder og institu­
tioner og udgør mellemautoriteter mellem disse og ministeriet, dels lokale
embeder og institutioner, der sorterer direkte under ministeriet. Eksempel på
det første er Statens Lignings direktorat - amtsligningsinspektorater. Eksempel
på det andet er Undervisningsministeriet - statsskolerne. Under (generaldi­
rektoratet er anført tjenester, der leder tanken hen på teknisk virksomhed (f.
eks. Statsbanerne), men også institutioner som fængsler og statshospitaler sor­
terer under ministerumiddelbare direktorater.

- 21 -

Det forekommer, at den øverste embedsmand i et departement ikke er depar­
tementchef, men direktør. For tiden er dette kun tilfældet i Udenrigsministeriet.
Tidligere forekom det også i Krigsministeriet og Marineministeriet. I Krigs­
ministeriet havde direktøren i en årrække to departementschefer under sig (Den
offentlige forvaltning i Danmark s. 150 f). I 1960erne nævntes oprettelse af en
stilling som direktør for Finansministeriet som en udvej til at aflaste finans­
ministeren, Fra ministerialsystemets ældre tid kendes politisk prægede direk­
tørstillinger. De kunne oprettes til personer, som det af politiske grunde ikke
var muligt at optage som medlem af en regering. Et eksempel på dette er D,
G. Monrads funktion som direktør for Kultusministeriet 1858-59, medens C. C.
Hall var både udenrigsminister og kultusminister. Stillingen bortfaldt, da Mon­
rad selv blev kultusminister.

- 22 -

7. Personel struktur.

Generelle forskrifter om, hvordan et ministerium skal være sammensat i
henseende til personale, og hvad de enkelte personalekategorier skal foretage
sig, findes ikke. Grundlaget er kutymer, der går meget langt tilbage og har
tilpasset sig vekslende situationers behov. Ved reformen i 1848 overtog mini­
sterierne en kon tororgani sation, hvis grundtræk blev bibeholdt og trods al for­
andring og ekspansion stadig kan spores i nutidens ministerielle organisation.

1848-reformen virkede mest på ledelsesplanet, hvor kollegier blev erstat­
tet af ministre. Under dette plan forandrededes ikke meget. Det samme ar­
bejde førtes videre af de samme medarbejdere. Se foran s. 10.

Tjenestemandsbegrebet i dets nuværende skikkelse eksisterede ikke den­
gang. Kun de højeste stillinger i ministerierne: departementschefer, kontor­
chefer og fuldmægtige ("embedsmændene") var nogenlunde stillet som nutidens
tjenestemænd. De var udnævnt af kongen og opnåede ved grundloven, at de kun
kunne afskediges med pension og kun kunne forflyttes på betingelser, der ikke
forringede deres stilling.

Det var næsten udelukkende juridiske kandidater, der blev udnævnt til disse
stillinger. Alt andet personale i ministerierne var løst ansatte. Det gjaldt også
de juridiske kandidater, der var aspiranter til embedsstillingerne. I enevæl­
dens tid fandtes faste stillinger som kancellister for unge jurister, men under
ministerialsystemet omdannedes de til assistentstillinger uden kgl. udnævnelse.
Unge kandidater kunne i kollegierne gøre tjeneste som ulønnede volontører,
men efter reformen i 1848 beskæftigedes kun lønnede medarbejdere.

Udover det akademisk uddannede personale havde ministerierne brug for
skrivere, hvis opgave var at renskrive efter koncepter og føre kopi bøgerne. En
del var fast ansatte som kopister. Andre var akkordlønnede, således at de fik
betaling pr. ark. Desuden fandtes bude, som udover hvad der kan udledes af
stillingsbetegnelsen var beskæftiget med rengøring samt forsyning med lys og
varme, opgaver der før elektricitetens og centralvarmens tid var temmelig
krævende. Kvindelige medarbejdere kendte man ikke til på den tid, da mini­
sterialsystemet blev til.

125 år senere findes disse personalegrupper i hovedtræk stadig i ministe­
rierne: en gruppe af akademisk uddannede medarbejdere, en gruppe af kontor­
funktionærer og en gruppe af betjente, en betegnelse indført i 1932 i stedet for
bude. Men meget er forandret. Ikke blot stillingsbetegnelser, men også funk­
tioner og ansættelsesforhold.

Den faste ansættelse med pensionsret, som de egentlige embedsklasser
oprindelig havde privilegium på, blev i 1919 udstrakt til andre medarbejdere
med langvarig tilknytning til stats tjene s ten. I praksis havde det også tidligere

- 23 -

i nogen grad været tilfældet. Styrelserne havde gennem understøttelseskasser
og rådighedsbeløb mulighed for at sikre veltjente medarbejdere en relativ tryg­
hed i et samfund, der ikke kendte til andre generelle foranstaltninger end fat­
tighjælp for borgere, der ikke kunne ernære sig selv. Dette fæstnedes efter­
hånden i lovregler, der skabte en klasse af såkaldte bestillingsmænd, som ikke
var kgl„ udnævnte, men hvis stilling i realiteten va.r ligeså betrygget.

Ved lønningsreformen i 1919 blev alle fastansatte i statstjenesten (ikke blot
ministerierne) indplaceret i et integreret system. Man indførte begrebet tjene­
stemand som fælles betegnelse. Selvom de højeste lønklasser vedblivende ind­
tog en formel særstilling ved at være kgl. udnævnte, var der skabt retlig ens­
artethed i ansættelsesforholdet for alle, der havde varig ansættelse i statens
tjeneste. Dette system er bevaret i den nuværende tjenestemandslov af 1969.
Den vigtigste afvigelse derfra består i, at det akademiske personale under et
vist niveau siden 1960erne har fået en ansættelsesform, der bygger på en o -
verenskomst mellem staten og de pågældende faglige organisationer. Efterhån­
den er også en stor del a.f ministeriernes kontorfunktionærer ansatte på grundlag
af en overenskomst (med HK), men medens staten gennem lønnen yder over­
enskomstmæssigt bidrag til de akademiske medarbejderes pension, er dette
ikke tilfældet for de kontorfunktionærer, der ikke er tjenestemænd.

Selvom der ikke findes generelle regler for et ministeriums personelle
struktur, opererer lovgivningen med forudsætninger, der påtvinger ministeri­
erne et vist fællespræg, Det er fastsat for hver statsinstitution, hvor mange
der må være ansat indenfor hver personalekategori. Disse kategorier fører med
få undtagelser samme betegnelse i alle ministerier og i de fleste underliggende
administrative institutioner. Selvom dette ikke nødvendigvis indebærer fuldstæn­
dig identitet m.h, t. funktioner, har der dog til hver stillingsbetegnelse udviklet
sig en almindeligt accepteret forestilling om, hvilke funktioner den dækker.

Rækkefølgen er fra oven (i parentes anføres den nugældende lønramme):
departementschef (39), afdelingschef (38), kontorchef (36), ekspeditionssekretær
(31), fuldmægtig (16/31) og sekretær (16/31), som rekruteres fra de akademiske
uddannelser (fortrinsvis juridisk og statsvidenskabelig) og har fælles karrieom-
råde. Som foran nævnt står hovedparten af de yngre embedsmænd qua overens­
komstansatte nu udenfor tjenestemandssystemet. Ekspeditionssekretær, fuldmæg­
tig og sekretær er betegnelser, der tidligere dækkede over forskelle i funktion
og kompetence, men er nu rent anciennitets bestemte. Der udnævnes i øvrigt
ikke flere ekspeditionssekretærer, så denne betegnelse vil efterhånden for­
svinde.

I gruppen af kontorfunktionærer anvendes følgende betegnelser: kontorfuld­
mægtig (20), kancellist (17/18), overassistent (12/15), assistent (7/9) og

- 24 -

kontorassistent (2). I betjentgruppen findes betjentformænd (8/10/11) og m i-
nisterialbetjente (3/5). Kontorgruppen og betjentgruppen udgør hver for sig
selvstændige karriereområder, men medens der indenfor gruppen af akademi­
kere finder automatisk oprykning sted (til og med 31, lønramme), er dette ikke
tilfældet for de to andre grupper. Her forudsætter oprykning til en højere løn­
ramme, at en stilling er opslået ledig, eller at der gennemføres en "opnor­
mering".

Der findes også andre grupper af medarbejdere, f. eks. revisorer, konsu­
lenter, teknikere af forskellig slags m, v. De er specialister og falder udenfor de
generelle administrative personalekategorier.

Antallet af tjenestemænd i samtlige statsinstitutioner og deres fordeling på
lønrammer er opført i lov af 18, juni 1969 om tjenestemandslønninger m.m,
og klassificering af tjenestemandsstillinger i staten, folkeskolen og folkekirken
(Lovtidende B). Før 1969 blev ændringer optaget i de årlige normeringslove
(Lovtidende B). Nu skal de søges i anmærkninger til forslag til finansloven,
hvor der ved hver institution eller institutionsområde findes en opgørelse over
normerede, godkendte, og besatte stillinger. Antallet af godkendte stillinger
findes ligeledes i en af Økonomi- og Budgetministeriet udsendt personalefor­
tegnelse.

En opgørelse over heltidsansatte i ministerierne pr, 1, april 1970 viste et
samlet antal af 2813 medarbejdere. Heri er ikke medregnet Udenrigsministe­
riets personale, idet det af opgørelsen ikke fremgår, hvor mange af udenrigs­
tjenestens personale der er beskæftiget i ministeriet og hvor mange i repræsen­
tationerne. Heller ikke personalet i generaldirektoraterne for Statsbanerne og
for Post- og Telegrafvæsenet er medregnet.

Af det samlede heltidsansatte personale udgør akademikerne 39 pct,, heraf
9 pct. indehavere af chefstillinger. Gruppen af kontorfunktionærer udgør 54 pct. ,
betjentgruppen og gruppen andre medarbejdere hver 3 1/2 pct. Der er fra mini­
sterium til ministerium ret store variationer i forholdet mellem akademiske
medarbejdere og kontorfunktionærer, f. eks. udgør det akademiske personale i
Indenrigsministeriet 55 p ct ., i Boligministeriet 37 pct, og i Grønlandsministe­
riet 22 pct. De heltidsansatte kontorfunktionærer udgsr i Indenrigsministeriet 41
pct. af personalet, i Boligministeriet 56 pct, og i Grønlandsministeriet 66 pct.

Der findes ikke materiale, der muliggør en sammenligning af denne per­
sonalestruktur med ældre tiders. Kun for det akademiske personales vedkom­
mende er foretaget visse undersøgelser, hvis resultater findes i det af Mini-
sterialforeningen udgivne værk "Centraladministrationen 1848-1948", nemlig
Ebba Waaben, Træk af Embedsstandens Stilling 1848-1948 (s, 105-143) og Henry
Stjernqvist, Centraladministrationens Embedsmænd 1848-1946, En statistisk

- 25 -

Analyse (s. 145-178).
En tabel s. 147 viser, at antallet af embedsmænd i 1850 var 184 og i 1946

var vokset til 644. I opgørelsen fra 1970 findes 1094 medarbejdere i embeds -
stillinger. I 1850 udgjorde indehaverne af chefstillinger 30 pct. af disse, i 1946
20 pct. og 1970 23 pct. Antallet af chefstillinger er altså nu forholdsvis min­
dre sammenlignet med 1850, og indenfor disse er igen topstillingerne blevet
forholdsvis færre.

I "Den danske Udenrigstjeneste 1770-1970" I, s. 342 er givet nogle op ­
lysninger, der viser, at antallet af kontorfunktionærer er vokset forholdsvis
meget stærkere end embedsmændene, og at denne vækst begyndte omkring år­
hundredskiftet. Det skete omtrent samtidig med, at kvindelige stenografer og
maskinskrivere rykkede ind og afløste de mandlige pen- og blækhusarbejdere.
Den administrative udvikling har stillet så store krav til kontorarbejdet, at ikke
blot har den hurtige skrivemaskine slået penneskaftet ud, men der har endda
været brug for betydeligt flere medarbejdere end før.

- 26 -

8. Arbejdet i ministerierne

Et ministeriums arbejde består i at behandle sager. At forstå dette forud­
sætter at man ved, hvad en "sag" er, og hvad det vil sige at behandle den.

Der findes indenfor forvaltningen - i modsætning til retsplejen - ingen
autoriseret beskrivelse af, hvad man forstår ved en sag, I Carl Aage Nørgaard
"Forvaltningsret. Sagsbehandling" (Juristforbundets forlag 1972) siges det s. 18
om udtrykket "sag", at det anvendes uhyre ofte i juridisk og administrativ
sprogbrug uden nogen nærmere definition, og uden at dette giver anledning til
vanskeligheder. "Der findes ikke i lovgivningen eller i dansk forvaltningsretlig
teori nogen almindelig definition af "sag" inden for forvaltningen.. .. Som rent
teknisk begreb anvendes ordet sag inden for forvaltningen om noget konkret,
som udgøres af et omslag med en større eller mindre samling beskrevne pa­
pirer, der alle er registreret i myndighedens journaler under samme jour­
nalnummer. De papirer, der findes i sagen, vil normalt alle have tilknytning
til et bestemt spørgsmål eller problem, der er eller har været til behandling
hos den pågældende myndighed...".

Bortset fra at mange myndigheder desværre ikke har egentlige omslag om
deres sager, og at visse journalsystemer medfører, at aktstykkerne i samme
sag ikke har samme journalnummer, er dette en i og for sig tilfredsstillende
beskrivelse af udtrykket "sag" i ministerierne. Det manifesterer sig altså i to
skikkelser: en immateriel (problemet) og en materiel (arkivalierne).

Spørgsmålet er så, hvad der forstås ved, at sager behandles. Herom siger
Alf Ross i "Dansk Statsforfatningsret" (1966) Il s. 522, at dansk administrativ
procedure præges af en enestående formløshed, og at almindelige processuelle
regler til betryggelse af forvaltningsakters lovlighed og rigtighed og borgernes
interesse er ukendte. "Der består en afgjort modsætning mellem den omhu,
hvormed man har reguleret lovgivningsproceduren og domstolproceduren, og den
ligegyldighed, der udvises med hensyn til, hvad der foregår i de administrative
kontorer. Medens der i visse lande findes en almindelig lovgivning om den
administrative sagsbehandling, står vi i så henseende på bar bund".

Norge har en lov fra 1967 om behandlingsmåden i forvaltningssager og
Sverige en tilsvarende forvaltningslov fra 1971.

Søger man efter generelle bestemmelser om, hvordan arbejdet i danske
ministerier skal udføres, støder man på forskellige perifere regler, f. eks.
om det papir, der skal bruges, om forståeligt sprog i skrivelser, arbejdstidens
længde etc. Lovene om partsoffentlighed (1964) og offentlighed i forvaltningen
(1970) bør nævnes i denne forbindelse das de forudsætter visse ensartede træk
i sagsbehandlingen, men de giver iøvrigt kun sådanne regler for den, som er

- 27 -

nødvendige for at fastslå, hvilke aktstykker der omfattes af offentlighedsreglen.
Hvordan sagsbehandlingen foregår, er noget der fastsættes formelt eller

uformelt i hvert ministerium eller departement for sig. Det har naturligvis
resulteret i mange variationer, men de er dog ikke større, end at det er mu­
ligt i hovedtræk at beskrive forretningsgangen i danske ministerier under ét.
Når forskellene ikke er blevet større, hænger det naturligvis sammen med, at
det der skal komme ud af arbejdet, er af beslægtet karakter. Love, bekendt­
gørelser, budgetter, udnævnelser m.v. er bundet til bestemte ydre former.
Alle ministeriers arbejde er præget af, at der skal træffes afgørelser. Endvi­
dere er den institutionelle struktur nogenlunde ensartet. Personalets fordeling
på forskellige stillinger er fastsat i normeringslove, og til de forskellige stil­
lingsbetegnelser er knyttet sædvanebestemte forestillinger om, hvad de pågæl­
dende skal udrette. Nævnes bør det også, at ministeriers formering ved knop­
skydning har bidraget til at gøre traditionelle kutymer fælles for flere ministe­
rier. En del varianter i forretningsgangen har karakter af "familjetræk".

Det er iøvrigt ikke let at følge forretningsgangens historiske udvikling.
Ministeriernes arkiver indeholder talløse vidnesbyrd, om hvordan de har styret
Danmark, men næsten intet om, hvordan de har styret sig selv. Det må som
regel udledes af, hvad arkivalierne indirekte røber om det. Vi kan f.eks. se,
at Indenrigsministeriets kommunekontor i 1878 gik over fra afskrivning af ud­
gående breve i kopibøger til at fremstille kopier ved hjælp af kopipresse. Det
samme gjorde Justitsministeriet i 1880. De tre kontorer i Kultusministeriet
indførte denne reform i henholdsvis i 1892, 1903 og 1916. Hvad der har foran­
lediget dette, og hvorfor det er sket til så forskellig tid, er ikke let at påvise.

De ministerielle arkiver giver umiddelbart det indtryk, at ministeriernes
arbejde mest består i at modtage skrivelser fra andre myndigheder og fra or­
ganisationer, virksomheder og borgere, som spørger om noget, ansøger om
noget, kræver noget eller klager over noget, samt at besvare disse skrivelser.
Det er nok også denne aktivitet, der lægger beslag på den meste arbejdskraft
og producerer den største mængde arkivalier,

Men ministerierne har også andre opgaver. De skal udarbejde lovforslag
og bistå ministeren under disses behandling i Folketinget. De skal udarbejde
cirkulærer, foranstalte undersøgelser, udarbejde budgetter, føre tilsyn m.m.
I vore dage omtales også planlægning som en særlig ministeriel aktivitet. Disse
dele af ministeriernes virksomhed er som regel ikke særlig arkivproducerende
i sig selv, men gennem deres resultater kan der udløses en strøm af anden
aktivitet, f. eks. når en lov giver borgerne adgang til under visse omstændig­
heder at opnå lån, tilskud, dispensation, tilladelse o. 1. til et eller andet formål.
Den slags får arkiverne til at vokse.

- 28 -

Sager fra ministerialsystemets første tid indeholder ofte kun korrespondance,
nemlig indkomne skrivelser (med eventuelle bilag) og koncepter til udgående
skrivelser. De viser som regel intet om forløbet af sagens behandling, bortset
fra hvad man kan udlede af rettelser i koncepterne og nogle for det meste ufor­
ståelige tegn og forkortelser, der har nedfældet sig i papirene, De ældre mini­
sterier var meget små institutioner og havde derfor mulighed for at klare me­
gen sagsbehandling udelukkende mundtligt. Man finder dog nu og da små lapper
med bemærkninger om sagen eller udkast til dens afgørelse, som regel uden
oplysning om, hvem der har skrevet dem. Ønsker man at vide det, må man
gennem skriftanalyser identificere de enkelte embedsmænds "hænder", Kun i
mere komplicerede sager, større lovsager o„l. vil man finde udførligere interne
referater og meningsudvekslinger og da gerne forsynet med initialer, der røber
forfatterne.

De aktstykker, som i vore dage kaldes referater og skrives på særlige r e ­
feratark, har i tidligere tid ikke været betragtet som egentlige sagsakter. Nogen
retlig betydning har det ikke senere at vide, hvad de enkelte sagsbehandlere
under sagens gang gennem ministeriet har ment, men det kan have betydning for
behandlingen af tilsvarende sager senere hen. Først efterhånden blev Referater
faste bestanddele af ministerielle sager, men endnu 1925 hedder det om Krigs­
ministeriet: "Der benyttes som Hovedregel ikke skriftligt Referat; vanskeligere
Sager drøftes mundligt med Kontorchefen". (3. betænkning fra Administrations-
kommissionen af 1923, Kbh. 1925, s. 430).

I nyere tid foregår den ministerielle sagsbehandling almindeligvis på den
måde, at brevene efter at være journaliseret og eventuelt gennemset af kontor­
chefen fordeles mellem kontorets sekretærer efter en fastsat sagsfordeling.
Sekretæren (underreferenten) realitetsbehandler sagen, dvs. fremskaffer det re ­
levante materiale: lovbestemmelser, cirkulærer, fortilfælde og andet der skøn­
nes af betydning. Han skriver derefter et referat af sagen mundende ud i en
indstilling om, hvordan den efter hans opfattelse bør afgøres, gerne formuleret
som udkast til besvarelse. Derefter går sagen til en fuldmægtig (overreferent),
der giver sin vurdering og eventuelt fremsætter afvigende synspunkter, og der­
på videre til kontorchefen som træffer beslutning om dens afgørelse, såfremt
det ligger indenfor hans bemyndigelse. I modsat fald vil han forelægge den for
departementschefen, der eventuelt bestemmer, at den skal forelægges ("nævnes
for") ministeren. Her vil referatet ofte være mundtligt, således at den referende
noterer resolutionen på sagen. For ministerresolution anvendes forkortelsen MR.

Et vigtigt led i sagsbehandlingen er høring. 1 mange sager træffes en fore­
løbig afgørelse om, at et andet ministerium, en amtmand, en organisation el.
lign. skal afæskes en erklæring ("høres"). Den der skal høres får tilsendt det

- 29 -

nødvendige materiale, først og fremmest den indkomne skrivelse, der har
startet sagen, eventuelt også andet materiale, og returnerer det ledsaget af en
udtalelse. Er udtalelsen kort, f. eks. blot en bemærkning om, at man intet har
at in vende ("erindre’') mod, at det ansøgte bevilges, anføres den ved en på­
tegning ("ptg") på den oprindelige skrivelse. Ofte kan der være tale omenkæde
af høringer. Efter at fotokopiering er blevet hurtig og billig, benytter man den
såkaldte "stjernehøring", d. v.s. at en skrivelse i kopier tilsendes flere til hø­
ring samtidig. Hvis udtalelser skal afgives i rækkefølge efter instanser, bevæger
høringen sig ned og op gennem systemet, f. eks. ministerium- amtmand- poli-
mester- kommunalbestyrelse og tilbage samme vej.

Når en beslutning er truffet, skal den meddeles rette vedkommende. Hvis
sagen ikke er forelagt i form af et koncept , går den tilbage til underreferenten,
der udfærdiger en koncept i overensstemmelse med beslutningen. Når denne er
godkendt, renskrives brevet og forelægges til underskrift. Ministerielle breve
bærer som regel to underskrifter. Midt under brevet underskriver den, der i
hvert fald formelt har truffet afgørelsen: minister, departementchef, kontorchef,
i vore dage ikke sjældent embedsmænd under kontorchefen. Det er denne under­
skrift, der er bestemmende for brevets gyldighed. I de tilfælde, hvor en anden
end ministeren underskriver, tilføjes over underskriften " P. m. v . " dvs. "På
ministerens vegne", eventuelt også "E.b. " , dvs."Efter bemyndigelse". Forneden
til højre paraferes brevet med underskrift af en embedsmand, der er under­
ordnet i forhold til den første underskrift. Parafering er ikke nødvendig, men
viser, hvem der indestår for sagens rigtige ekspedition. Når minister eller de­
partementschef underskriver, er det som regel kontorchefen, der paraferer. En
redegørelse for sagsbehandlingen i Justitsministeriet er givet i Nordisk admini­
strativt Tidsskrift 1961 s. 39 ff af en norsk embedsmand Anders Melteig, der
på udvekslingsbasis gjorde tjeneste i det danske Justitsministerium 8 måneder i
1959.

Alle ministerier forbereder sager til kgl. resolution. Kongens underskrift
er nødvendig til fremsættelse og stadfæstelse af lovforslag, udnævnelse af visse
tjenestemænd m.m. Det er et formkrav, grundloven stiller. Formen stammer
fra enevældens tid, da kongen kunne afvise eller ændre de forslag til afgørelse,
der blev forelagt ham. Ministeriet udfærdiger en "forestilling" (dvs. indstilling)
til kongen, underskrevet af ministeren, Når forestillingen drejer sig om udste­
delse af et retsstiftende dokument (f.eks. stadfæstelse af en lov, udnævnelse af
en tjenestemand), vedlægges dette underskrevet af ministeren lidt tilhøjre under
den plads, hvor kongen sætter sit navn, Ministerens underskrift kaldes kontra­
signatur, Den er betingelsen for dokumentets retsgyldighed. I enevældens tid blev
det retsstiftende dokument først udfærdiget, når forestillingen var kommet tilbage

- 30 -

fra kongen forsynet med kgl. underskrift, så man vidste, hvad der var beslut­
tet.

Den traditionelle form byder alle undersåtter, også en minister, at hen­
vende sig "allerunderdanigst" til majestæten, der "allerhøjest" træffer sine be­
slutninger ("resolutioner") og "allernådigst" meddeler sine undersåtter dem.
Selvom Danmark nu har en regerende dronning (der ha.r erstattet "allerunder­
danigst" med "i ærbødighed"), hedder det i lovsproget stadig "kongen" og kun
i konkrete sager "dronningen", og hendes resolutioner og andre embedshand­
linger er kongelige.

Lovsager, dvs. sager om udarbejdelse og gennemførelse af lovforslag, kan
sættes i gang alene derved, at ministeren beder om at få udarbejdet et lovfor­
slag med et bestemt sigte, men også en konkret sag rejst udefra kan udvikle
sig til, at der udarbejdes et lovforslag. En hyppigt anvendt fremgangsmåde ved
udarbejdelsen af lovforslag består i, at et ministerium nedsætter et udvalg eller
en kommission til at afgive betænkning og eventuelt udarbejde et lovudkast om
et bestemt emne, defineret i et såkaldt kommissorium. Tidligere var "kommis­
sion" den fremherskende betegnelse. Nu siger man mest "udvalg", men sker
nedsættelsen ved lov, bruges betegnelsen "kommission" stadig (socialreform­
kommission, tjenestemandskommission), og fænomenet som sådan kaldes "kom­
missionsvæsenet". Ved sammensætningen af udvalgene kommer forskellige hensyn
i betragtning. Medlemmerne kan være sagkyndige, politikere, interesserepræ­
sentanter eller ministerielle embedsmænd. De kan evt, forene mere end én af
disse egenskaber i sig. Hensigten med at nedsætte udvalg er ikke blot at foran­
stalte undersøgelser og udarbejde lovforslag, men også at skaffe en forhånds -
orientering om, hvorvidt og i hvilket omfang forskellige interesser lader sig
forene. Udvalget slutter sit arbejde med at afgive en betænkning til ministeren,
som så har et lovforslag, han, eventuelt med ændringer, kan forelægge i Folke­
tinget. Ministeren (som kan være en anden end den der nedsatte udvalget) er
dog ikke i nogen henseende forpligtet til at følge udvalgets indstilling og kan og­
så helt lade sagen falde. Om kommissionsvæsenet se iøvrigt Nordisk admini­
strativt Tidsskrift 1958 s. 238-42.

I et ministerium behandles lovsager af det kontor, under hvilket de sager,
forslaget omhandler, henhører. Det kan medføre visse gener, da lovsager kræ­
ver megen tid, mens administrative sager haster mest. Fra 1958 har man i
Justitsministeriet haft et embede som kommitteret i lovgivningsspørgsmål (nu
chef for lovafdelingen) med den opgave at varetage ministeriets lovforberedel­
sesarbejde. Se herom Poul Gaarden, Loves forberedelse, Juristen 1964, s. 479-
89. Forfatteren var den første indehaver af det nævnte embede. Se nedenfor s.
35 om en udvidelse af Justitsministeriets lovafdelings funktioner.

- 31 -

Der findes ingen almindelige regler om, hvad der skal forelægges minister
eller departementschef og hvad en kontorchef selv må afgøre. Minister og de­
partementschef kan forlange at tage stilling til en hvilkensomhelst sag, men
sagernes antal bevirker, at det må begrænses til forholdsvis få. Der er imid­
lertid visse sager, der altid skal frem til ministeren. Det gælder f. eks. alle
sager, der skal forelægges kongen til underskrift samt lovforslag og brevveks­
ling om disse med Folketingets udvalg. løvrigt gør mange hensyn sig gældende,
og praksis varierer fra ministerium til ministerium og fra minister til minister,
Hvis en sag har politisk betydning, er genstand for megen omtale i pressen eller
præsenterer en helt ny problemstilling, vil den blive forelagt ministeren, eller
ministeren vil forlange at få den forelagt. En minister, der er medlem af Fol­
ketinget, kan måske ønske at se en del sager fra sin valgkreds, som han ellers
ikke ville blive præsenteret for. I Finansministeriet er sager om tildeling af
klasselotteribevillinger ministersager, fordi ansøgerne ofte har medlemmer af
Folketinget som fortalere.

Arbejdsfordelingen i ministerierne har gennem tiden ændret sig meget. Op­
rindelig forudsatte i hvert fald nogen, at ministeren skulle afgøre alle sager
selv. I et notat i Kultusministeriet fra 1851 står, at ministeren selv åbner alle
indkomne breve. (Den offentlige forvaltning i Danmark, 1973, s. 92). Dette har
vel end ikke i begyndelsen ligefrem været det almindelige, men den udgående
post blev underskrevet af ministeren eller departementschefen (P.m. v .). Var
dette blevet fastholdt, ville der efterhånden ikke have været ministre og depar­
tementchefer nok til at underskrive. Bemyndigelser til at afgøre og underskrive,
også kaldet delegation af kompetence (men ikke af ansvar), har derfor gradvis
bredt sig ned gennem systemet. Den sags behandlings model, der er beskrevet
foran, har formentlig været almindeligt udbredt i ministerierne i dette århun­
drede, men synes nu i færd med at undergå en forandring. Sondringen mellem
underreferent og overreferent er i hvert fald nogle steder veget for en mere
ubunden administrativ procedure, hvor den enkelte medarbejder i højere grad
arbejder selvstændigt indenfor en vedtaget praksis eller samarbejder i grupper.
Sagsbehandling er heller ikke mere udelukkende forbeholdt det akademisk uddan­
nede personale. Man bruger nu udtrykket "sagsbehandler" om alle medarbejdere,
der er beskæftiget med at forberede sager til afgørelse. Den gamle ordning
stammer fra en tid, da det udenfor den akademiske uddannelse var vanskeligt
at kvalificere sig til administrative funktioner.

Der fandtes indtil for få år siden ingen muligheder for teoretisk uddannelse
og efteruddannelse af statens administrative personale (i modsætning til " etater-
ne"s faste uddannelsessystemer). 1 1960 nedsattes et udvalg vedrørende central­
administrationens personalepolitik. 1 en betænkning fra 1962 (nr. 311, Svennevig

- 32 -

nr, 731) hedder det s, 8: "I den offentlige administration har den praktiske op­
læring af personalet på grundlag af styrelsens og ældre kollegers erfaringer i
hovedsagen været den eneste supplerende uddannelse". Betænkningen førte til,
at man i 1965 oprettede Danmarks Forvaltningshøjskole, hvor statens admini­
strative personale (ikke kun ministeriernes) kan få en efter deres forskellige
forudsætninger afpasset efteruddannelse med mulighed for at nå et højere kva­
lifikationsniveau „

- 33 -

9. Ministeriernes indbyrdes forhold,

I princippet er danske ministerier indbyrdes uafhængige og ligestillede in­
stitutioner. Formelt er det kongen, der regerer gennem ansvarlige ministre,
men ministeransvaret er individuelt. Ifølge grundlovens § 14 er enhver mini­
ster, som har underskrevet sammen med kongen, ansvarlig for vedkommende
beslutning. Bortset fra grundlove er det altid kun én minister, der underskriver.
(I Sverige har man derimod kollektivt ministeransvar, idet en minister kun ved
at nedlægge reservation i statsrådet, kan unddrage sig ansvar for en regerings­
beslutning). Koordinationen af de enkelte ministeriers virksomhed henviser
grundlovens § 17 til statsrådet, hvor "alle love og vigtigere regeringsforan­
staltninger" skal forhandles. Statsrådet forhandler, men kongen (dvs. vedkom­
mende minister) beslutter. Den danske forfatning giver således den enkelte
minister stor personlig handlefrihed.

Dette er den formelle situation. I nutidens statsråd træffes reelt ingen­
somhelst beslutninger. På et tidligt trin af den konstitutionelle udvikling trådte
statsrådet i skygge af ministermødet (ikke at forveksle med det i grundlovens
§ 18 omtalte ministerråd, der ikke har været i funktion i mere end 100 år).
Ministermødet er et uformelt organ uden hjemmel i grundloven. Der føres in­
gen officiel protokol over forhandlingerne. Hvis der optages referater - og det
bliver der altid nu - er det ikke officielle aktstykker. De er ikke tilgængelige
for efterfølgende regeringer. I ministermødet fastlægges regeringens politik.
Her træffes de vigtigste afgørelser, f. eks. fremsættelse af lovforslag, afgø­
relse af større eller principielle bevillingssager, vigtigere udnævnelser osv.
Siden 2. verdenskrig har der indenfor ministermødet udviklet sig snævrere ud­
valg med særlige opgaver (økonomiudvalg, markedsudvalg m. v.). De beslut­
ninger, der træffes i ministermødet, bliver først retsgyldige, når vedkom­
mende ministre bringer dem til udførelse under eget forfatningsmæssigt ansvar,
men reelt er ministermødet et kollegialt styreorgan under ledelse af statsmi­
nisteren.

Under enevælden var der ingen leder af regeringen under kongen, men s i­
den marts 1848 har der altid været en regeringschef. I begyndelsen kaldtes han
konseilspræsident eller premierminister, fra 1855 kun konseilspræsident, fra
1918 statsminister. Grundlovene har imidlertid aldrig udtrykkeligt defineret
stillingen som regeringschef. Junigrundloven (§ 21) omtaler kun premiermini­
steren som præsiderende i statsrådet, Fællesforfatningen af 1855 (§ 15) om­
taler "den af Kongen udnævnte Conseilspræsident" som den, der fører forsædet
i ministerkonferencerne, når kongen er forhindret i at præsidere, jfr. § 16 i
grundlovene af 1866, 1915, og 1920. I grundloven af 1953 nævnes statsministe­
ren flere steder (således § 14, 15 og 32) på en sådan måde, at en vis overordnet

- 34 -

stilling i forhold til de øvrige ministre er forudsat, men udtrykkeligt siges intet
om det, og grundlovens § 14 udelukker antagelig, at statsministeren kan ud­
stede ordrer til et andet medlem af regeringen,

I praksis har der udviklet sig et lederskab, hvis indhold dog meget af­
hænger af den pågældende statsministers personlige egenskaber, I begyndelsen
gjorde det sig ret svagt gældende. Efter januarkundgørelsen 1852 herskede der
endog tvivl om, hvem der var regeringens leder, C.A, Bluhme, efter hvem
man senere har opkaldt ministeriet, var kun premierminister for kongeriget.
For monarkiet som helhed har nogle betragtet Carl Moltke som regeringens
uformelle leder. Under rigsretssagen 1855-56 understregede A, S. Ørsted, at
hans udnævnelse til konseilspræsident alene vedrørte hans stilling i statsrådet
og ikke pådrog ham noget ansvar for regeringens handlinger som helhed, (Rigs­
rettens Forhandlinger, Kbh, 1856, s. 550 f)„

Af væsentlig betydning for tilblivelsen af en faktisk stilling som ansvarlig
leder af regeringen blev den omstændighed, at kongen, når en regering skulle
dannes, overdrog hvervet til en bestemt person, som derved blev en slags ga­
rant for regeringens politiske sammenhold. At det efterhånden blev almindeligt,
at statsministeren tillige var leder af et politisk parti, har yderligere bidraget
til at styrke hans centrale position i regeringen.

Det har imidlertid ikke medført, at Statsministerietsom institution har fået
en overordnet stilling, Ganske vist udsendes bekendtgørelser og cirkulærer, der
vedrører regeringen som helhed, eller samtlige ministerier, gennem Statsmi­
nisteriet, men det er beslutninger, truffet på regeringsplan. Det forekommer
også, at statsministeren retter henstilling til ministerkolleger gennem person­
lige breve udfærdiget i Statsministeriet ("kære ven-breve"). Men på det rent
administrative plan har Statsministeriet, der altid har været et lille ministe­
rium, kun på begrænsede områder overordnede opgaver i forhold til andre mi­
nisterier, som f„eks„ udstedelsen i 1902 af bekendtgørelsen om, at arkivalier
ikke må kasseres uden rigsarkivarens samtykke.

Derimod tilkommer der andre ministerier en klart overordnet stilling på
det administrative plan. Dette gælder fremfor alt Finansministeriet, der er
blevet betegnet som "overministerium", såsnart det drejer sig om ting, der
koster penge. Dette skyldes, at alle ministeriers budgetforslag skal revideres
i Finansministeriet, og at ligeledes alle ansøgninger om tillægsbevilling skal
passere dette ministerium og kun med dettes samtykke kan forelægges Folke­
tingets finansudvalg. Dette er resultatet af en gradvis udvikling begyndende ved
Finansministeriets oprettelse under Wilhelm Sponnecks energiske styre. Seher­
om Albert Olsen, Studier over den danske Finanslov 1850-64, s, 32 ff. Et
senere vigtigt skridt i denne udvikling betegner et cirkulære af 25. juni 1924,

- 35 -

som på finansminister Bramsnæs' foranledning blev udsendt af Statsministeriet
til samtlige statsmyndigheder. Heri indskærpes det straks at give Finansmini­
steriet meddelelse om forudselige budgetoverskridelser med oplysning om år­
sagerne til dem. Selvom Finansministeriet egentlig kun skal tage stilling til de
finansielle koncekvenser af bevillingsønskerne, medfører nødvendigheden af at
holde den samlede statsaktivitet indenfor en given økonomisk ramme, at mini­
steriet må foretage en vurdering og prioritering af disse ønsker,

I den seneste tid har også Justitsministeriet på et bestemt område fået en
slags overordnet stilling i forhold til andre ministerier, I 1958 oprettedes som
nævnt i dette ministerium en stilling som kommitteret i lovgivningsspørgsmål
med den opgave at foretage en juridisk-teknisk prøvelse af ministeriets lovfor­
slag og lovfortolkninger. Ved cirkulære af 15. maj 1960 fra Statsministeriet
henstilledes det, at også andre ministerier forelægger deres udkast til love og
bekendtgørelser for Justitsministeriets lovafdeling til juridisk prøvelse og råd­
spørger den m ,h,t, fortolkninger. Funktionen minder lidt om enevældens gene-
ralprokurørembede, der efter ministerialsystemets indførelse bortfaldt, da det
blev ledigt. En kort beskrivelse af, hvordan Justitsministeriets lovafdeling har
udviklet sig, findes i Weekendavisen den 26. november 1971 med overskriften
"Grundlovens linievogtere",

Den endnu ret svage kompetence, der blev givet det i 1970 oprettede Ad­
ministrationsdepartement (se flg, kapitel) kan ikke helt sidestilles hermed. Det
er tidligere sket, at specielle sager, der berører alle statsinstitutioner, er
henlagt til et bestemt ministeriums ressort. Således blev i 1888 sager vedrø­
rende statens forbrug af papir og blæk, henlagt til Kultusministeriet. Dissesa­
ger sorterer nu under Administrationsdepartementet, Generelle forskrifter af
denne art medfører ingen begrænsning af andre ministeriers handlefrihed inden­
for deres eget ressort. Finansministeriet og Justitsministeriet indtager deri­
mod en vis overordnet stilling ved formelt eller uformelt at have erhvervet en
kompetence til under visse omstændigheder at træffe afgørelser i sager udenfor
deres ressort,

- 36 -

10. Reform af ministerialsystemet.

Selvom det ministerielle system har ændret sig meget siden 1848 og navn­
lig dets rammer er blevet stærkt udvidet, er der ikke siden da sket nogen
generel reform af systemet som sådan. Udgangspunktet er stadig kundgørelsen
af 24. november 1848. Hvad der senere er sket, kan betragtes som ændringer
af denne. (Betænkning nr. 301 s. 7). Forud for denne kundgørelse gik over­
vejelser i regeringskredsen med udgangspunkt i det tidligere omtalte responsum
afgivet af generalprokurør Algreen Ussing (s. 9)„ Dette responsum samt er­
klæringer fra regeringens medlemmer findes i Konseilspræsidiets arkiv 1848,
journal nr. 173, jfr. tillige Finansministerens journal (FMJ) 1848 nr. 128.

Efter hertugdømmernes afståelse blev der i Folketinget gjort forsøg på a.t
tage centraladministrationens organisation op til revision. Et forslag i. sam­
lingen 1869/70 om at nedsætte en parlamentarisk kommission med denne opgave
blev forkastet med lige mange ja - og nej-stemmer. I samlingen 1869/70 ved­
toges et forslag om ved indtrædende vakance at nedlægge departementschefstil­
lingerne og erstatte dem med generalsekretærer, der skulle udpeges af hver
minister for hans embedsperiode. Forslaget blev forkastet i Landstinget. Der
gennemførtes ingen strukturel ændring, men en væsentlig reduktion af embeds-
personalet. (Den offentlige forvaltning i Danmark s. 104 f).

Principielle overvejelser om ministeriernes organisation fremkom i den
følgende tid fortrinsvis i forbindelse med drøftelser af enkelte forvaltnings­
grenes forhold, Et bemærkelsesværdigt indlæg fremkom i 1881 i. Ugeskrift for
Læger under titlen "Departement - Ikke-Departement", Indlægget der var ano­
nymt, betegnedes som et bidrag fra juridisk side. Forfatteren var Justitsmi­
nisteriets departementschef, C.F, Ricard. Anledningen til, at han ytrede sig i
lægernes fagskrift, var det dengang aktuelle spørgsmål om en reform af sund­
hedsvæsenets centralstyre, Fra lægeside var der rejst krav om etablering af
et medicinal departement i Justitsministeriet, ledet af en læge, Ricard ville
med sit indlæg påvise, at således som et dansk ministerium fungerede, ville en
sådan forholdsregel ikke få den virkning, lægerne tilsigtede. 1 denne forbindelse
fremsatte han en række principielle betragtninger om forholdet mellem minister
og departementschef og om departementschefens stilling i det hele, som i alt
væsentligt stadig har gyldighed.

Kommissionsundersøgelser med henblik på reformer i det ministerielle sy­
stem er først forekommet i dette århundrede, Efter 1. verdenskrig, under
hvilken statens udgifter til lønninger var steget meget voldsomt, blev der i 1921
nedsat en sparekommission, der skulle undersøge personaleforbruget i statens
institutioner med henblik på at søge det reduceret. Dette udvalg beskæftigede
sig fortrinsvis med de større etater og lagde iøvrigt de bestående administrative

- 37 -

funktioner til grund for sine undersøgelser, Herefter nedsatte regeringen! 1923
gennem Statsministeriet en kommission med den opgave at "iværksætte en sam­
let Undersøgelse af Mulighederne for at forenkle Statens Administration", Ad­
ministrationskommissionen af 1923 udsendte fire betænkninger (Svennevig nr,
705-708), i hvilke den administrative procedure i ministerier og andre styrelser
blev analyseret. Kommissionens arbejde resulterede ikke i generelle synspunkter
om statens administrative organisation, men derimod i en række konkrete for­
slag til forenkling, kun lejlighedsvis støttet på principielle betragtninger. Kom­
missionens virksomhed satte sig kun få spor i den administrative udvikling.

Efter 2. verdenskrig nedsattes påny en kommission under navn af Forvalt­
ningskommissionen af 1946, som i årene 1947 -52 afgav ni betænkninger (Sven­
nevig nr. 718-723 og 724-727). Ligesom Administrationskommissionens betænk­
ninger indeholder disse et omfattende kildemateriale til samtlige administrative
forhold og synspunkter, men de umiddelbare resultater i henseende til reformer
var ikke overvældende mange.

Forvaltningskommissionens kommissoriumvar videregående en Administrati­
onskommissionens. Den skulle bl, a. undersøge mulighederne for at overføre sa­
ger fra centrale til lokale administrationer og fra departementer til direktorater
samt for en mere rationel fordeling mellem de forskellige administrations grene.
Men ligesom i Administrationskommissionens betænkninger må de teoretiske og
principielle overvejelser søges i redegørelser for konkrete undersøgelser.

Et varigt resultat af Forvaltningskommissionens virke blev det, at der siden
da har eksisteret et organ, der løbende beskæftiger sig med forvaltningens o r ­
ganisatoriske problemer. Den 1. oktober 1947 oprettedes Forvaltningsnævnet,
foreløbig for tre år. Det blev senere forlænget og fik ved cirkulære nr. 155 af
20. august 1952 i forbindelse med Forvaltningskommissionens ophævelse perma­
nent karakter.

Et nyt initiativ blev taget i 1960 med nedsættelsen af Administrationsudval­
get ("A-60"), som fik til opgave at formulere mere generelle retningslinjer for
den kommende udvikling af statsadministrationen samt at foretage nærmere un­
dersøgelser af de enkelte ministeriers opbygning og sagområde. Dette udvalg
har vistnok i højere grad end sine forgængere arbejdet med de generelle pro­
blemer, men i betænkningerne fra udvalget, ialt fem i årene 1962-66, er dog
kun et enkelt kapitel i 1. betænkning helliget disse alene (s. 5-16, jfr. s. 43
f f .). Det var udvalgets opfattelse, at der i hvert ministerium kun burde være
ét departement, der skulle fungere som ministerens sekretariat og varetage
planlæggende og koordinerende opgaver, lovgivning m .v ., medens andre sager
burde henlægges til direktorater, hvis chefer ikke havde referat til ministeren,
men traf afgørelser på eget ansvar med rekurs til ministeriet.

- 38 -

løvrigt beskæftigede også dette udvalg sig med bestemte forvaltningsgrenes
forhold, således uddannelsesvæsenet (1. betænkning nr. 301). arbejds- og soci­
allovgivningen (2. og 4. betænkning, nr. 320 og 380), told- og forbrugsafgifts -
lovgivningen (3. betænkning nr. 342) samt revisions væsenet (5. betænkning nr.
408).

Den 19. november 1964 nedsatte finansministeren et udvalg til at overveje
Forvaltningsnævnets fremtidige organisation, arbejdsområde og beføjelser. Året
efter afgav udvalget en betænkning (nr. 388, Svennevig nr. 737) om effektivi­
sering af statsadministrationen. Heri foresloges såvel Forvaltningsnævnet som
Administrationsudvalget af 1960 ophævet og erstattet af et administrationsråd
med udvidede beføjelser, så det kunne virke som centralorgan for bestræbel­
serne for at tilvejebringe en effektiv og økonomisk statsadministration. Befø­
jelserne skulle dog ikke gå videre end en ret til at stille forslag om reformer.
Intet burde kunne sættes igennem uden de pågældende styrelsers samtykke.

Indstillingen blev fulgt med Økonomiministeriets cirkulære nr. 198 af 15.
september 1965, der oprettede et administrationsråd på 12 medlemmer rekru-
teret fra centraladministrationen, administrationen udenfor København, eventuelt
den kommunale administration, samt fra det private erhvervsliv. Til rådet knyt­
tedes et sekretariat. I tilfælde, hvor rådet ikke kunne blive enige med en sty­
relse om forslåede reformer, kunne det afgive indstilling herom til økonomi­
ministeren.

I 1968 blev Administrationsrådet overført til Arbejdsministeriet. Ved c ir­
kulære nr. 19 af 16. februar 1970 oprettedes under dette ministerium et ad­
ministrationsdepartement med tre kontorer. Det blev nu pålagt styrelserne,
når planer med væsentlige organisatoriske og administrative konsekvenser skulle
iværksættes, forinden at optage forhandling herom med Administrationsdeparte­
mentet, dog uden at departementet dermed fik adkomst til at standse eller
ændre andre styrelsers reformplaner eller påbyde dem at gennemføre sådanne.
Administrationsrådet bibeholdtes i en noget ændret skikkelse. Ministeren skulle
være formand for rådet og årlig afgive beretning til Folketingets udvalg angaaende
rationalisering af statsadministrationen. I 1971 blev departementet overført til
økonomi- og budgetministeriet. Efter regeringsskiftet i februar 1975 sorterer det
under Finansministeriet.

I 1970 nedsatte regeringen en arbejdsgruppe ("Korsbæk-udvalget") med den
opgave at udarbejde en redegørelse om centraladministrationens fremtidige or­
ganisation. Dens betænkning (nr. 629, 1971) beskæftiger sig ikke så meget med
enkelte styrelsers organisation, men søger at fastlægge generelle retningslinjer
for den fremtidige udvikling, navnlig med hensyn til forholdet mellem departe­
menter og direktorater. Arbejdsgruppen delte sig i et flertal og et mindretal.

- 39 -

Flertallet gik ind for en systematisk opdeling i departementer og direktorater,
således at den daglige administration i videre omfang end hidtilkom til at fore­
gå udenfor departementerne. Disse burde være forholdsvis små enheder, som
alene skulle beskæftige sig med overordnet planlægning og styring. Mindretallet
anbefalede at gå bort fra den traditionelle sondring mellem departement og di­
rektorat og i stedet oprette enhedsorganisationer bestående af faglige enheder og
et sekretariat som koordinerende organ. Se betænkningens kap. IV, Departe­
ment - direktorat, s. 15-21. Der var dog enighed om, at det næppe var muligt
at opstille en bestemt model, der kunne anvendes overalt i centraladministra­
tionen.

I en artikel i Weekendavisen den 24. januar 1975 omtales et embedsmands­
udvalg, der inden længe vil afgive beretning til regeringen om veje til at koor­
dinere planlægningsarbejdet i styrelserne. I følge referatet vil der blive tale
om at gribe ind i den handlefrihed, ministre og departementer hidtil har haft
indenfor deres eget område.

Den ministerielle organisation har siden 1960 så at sige permanent været
under debat. Debatten har resulteret i en del omstruktureringer, men ikke i
nogen generel organisationsplan. Der har været en tendens i retning af opbyg­
ning af større direktorater eller styrelser (f. eks. Socialstyrelsen, Farvandsdi­
rektoratet), men også afvikling af direktorater er gennemført (Vandbygningsdi-
rektoratet) eller under forberedelse (direktoratet for statshospitalerne), således
at funktionerne overgår til lokale statsmyndigheder eller amtskommunerne. Vej­
loven af 1971 flyttede Vejdirektoratet ud af departementet for offentlige arbej­
der, men en bevægelse i modsat retning findes der også eksempel på, nemlig
oprettelsen i 1974 af Justitsministeriets færdselssikkerhedsafdeling, hvorved
Statens biltilsyn ophævedes, en ordning der dog muligvis er foreløbig.

I departementerne har planlægning og koordination fået en mere fremtræ­
dende plads. Tidligere var det reglen, at et departementalt kontor fik o ver dr åget
et vist antal af de til ministeriet henlagte sagområder. Nu findes der i flere
ministerier kontorer, der beskæftiger sig med tværgående spørgsmål for hele
ministeriets område, f.eks. byggeri, personale. Den struktur, Undervisnings­
ministeriet fik i 1963 opfattedes vel dengang som prototype på opbygningen af et
stort moderne ministerium. Da nyordningen var fuldt gennemført, fik ministeriet
et departement og fire pædagogiske direktorater, hvor departementets opgave
blev lovgivning, generelle bestemmelser, personalesager, rekurssager og prin­
cipielle sager, medens direktoraterne administrerede hver sit uddannelsesom­
råde.

Ved oprettelsen i 1971 af Miljøministeriet og Miljøstyrelsen som et direktorat

- 40 -

udenfor departementet er man gået frem på en anden måde og har støttet sig
på flertalsopfattelsen i den før nævnte arbejdsgruppe, idet "alene de overord­
nede styrings- og planlægningsopgaver samt den direkte ministerbetjening blev
henlagt direkte til departementet. Miljøstyrelsen overtog udover almindelige
direktoratsopgaver en række opgaver, der traditionelt udføres på departementalt
plan". (Miljøstyrelsens struktur, 1973 s. i).

Det ministerielle systems historie siden 1960 viser, at en omfattende re ­
formbevægelse er under udvikling. Der er i disse 15 år sket større og mere
dybtgående forandringer end i de 110 år, der ligger forud. Men udviklingen be­
finder sig endnu i en eksperimenterende fase. Reformerne varierer fra område
til område og danner endnu intet sammenhængende mønster for fremtidens mi­
nisterielle system.

Litteratur „

Administrationsdepartementet. Oversigt over generelle forvaltnings forskrifter.
1975.

Administrationskommissionen af 30. Juni 1923.
1. Betænkning, 1924, Kapitel I (Statens Erhvervsvirksomheder).
2. Betænkning, 1924, Kapitel II (Forholdet mellem Lovgivningsmagten

og Administrationen) samt III-IX (diverse emner).
3. Betænkning, 1925, Kapitel X (Statsministeriet), XI (Finansministeriets

1., 2. og 3. Departement), XII (Justitsministeriet), XIII (Indenrigs­
ministeriet), XIV (Socialministeriet), XV (Undervisningsministeriet),
XVI (Marineministeriet) og XVII (Krigsministeriet).

4. Betænkning, 1926, Kapitel XVIII (Udenrigsministeriet), XIX (Kirke­
ministeriet), XX (Ministeriet for Industri, Handel og Søfart), XXI
(Ministeriet for offentlige Arbejder), XXII (Landbrugsministeriet),
XXIII (Skattedepartementet), XXIV (Departementet for Told- og For­
brugsafgifter) og XXV-XXVIII (diverse emner),

Svennevig nr, 705-708,

Administrationsudvalget af 1960.
1. Betænkning, nr. 301, Svennevig nr. 729, 1962. (Centraladministra­

tionens almindelige organisation, uddannelsesvæsenets administration,
Undervisningsministeriet, Ministeriet for kulturelle anliggender).

2. Betænkning, nr. 320, Svennevig nr, 732, 1962. (Administrationen af
arbejds- og sociallovgivningen, 1, del, samt responsum af Bent
Christensen angående reglerne om statstjenestemænds forflyttelse),

3. Betænkning, nr. 342, Svennevig nr, 383, 1963, (Administrationen af
told- og forbrugsafgifts lovgivningen).

4. Betænkning, nr, 380, Svennevig nr. 736, 1965. (Administrationen af
arbejds- og sociallovgivningen, 2. del).

5. Betænkning, nr, 408, Svennevig nr, 396, 1966. (Revisionsdeparte­
menternes og hovedrevisionens forhold).

Betænkning om effektivisering af statsadministrationen, Afgivet af det af
finansministeren den 19. november 1964 nedsatte udvalg. Betænkning nr.
388, Svennevig nr. 737» 1965.

Centraladministrationen 1848-1948. Udgivet af Ministerialforeningen. 1948 Se
Harald Jørgensen, Henry Stjemqvist og Ebba Waaben.

Christensen, Bent. Departement og direktorat i dansk centraladministration,
Den offentlige forvaltning i Danmark. 1973. S. 258-82

Christensen, Bent. Højere administrative tjenestemænds foruddannelse, Den
offentlige forvaltning i Danmark. 1973. S. 328-45

Christensen, Bent. Se Administrationsudvalget af 1960, 2. betænkning.

Den civile Centraladministration 1848-1893. Af G.N. Kringelbach. Udgivet af
Rigsarkivet. 1894.

- 41 -

- 42 -

Den civile Centraladministration 1894-1913. Af L. Laursen. Udgivet af Rigs­
arkivet. 1921.

Den civile Centraladministration 1914-35. Ved Harald Jørgensen. Udgivet af
Rigsarkivet. 1936,

Den danske Udenrigstjeneste 1770-1970. Bd. L 1770-1919, ved Klaus Kjølsen
og Viggo Sjøqvist. Bd. II, 1919-1970. ved Niels Svenningsen og Paul
Fischer. 1970.

Den offentlige forvaltning i Danmark. Ved Jørgen Nue Møller (red.). Nyt fra
samfundsvidenskaberne 33, 1973, Se Bent Christensen, Ejler Koch, Poul
Meyer og Niels Petersen.

Efteruddannelse af statens og kommunernes administrative personale. 1. be­
tænkning afgivet af udvalget vedrørende centraladministrationens perso­
nalepolitik. Betænkning nr. 311, Svennevig nr. 731, 1962.

Forvaltningskommissionen af 1946.
1. Betænkning, Svennevig nr. 718, 1947.
2. Betænkning, Svennevig nr, 719, 1948.
3. Betænkning, Svennevig nr, 720, 1948.
4. Betænkning, Svennevig nr. 721, 1949.
5. Betænkning, Svennevig nr, 722, 1949.
6. Betænkning, Svennevig nr. 723, 1949,
7. Betænkning, Svennevig nr. 725, 1950.
8. Betænkning, Svennevig nr. 726, 1951,
9. Betænkning, Svennevig nr, 727, 1952.
Sidste bind indeholder en alfabetisk emneliste for samtlige ni betænk­
ninger. Den er aftrykt her s. 44 ff.

Gaarden, Poul. Loves forberedelse. Juristen 1964, s. 479-89.

Hammerich, Kai. Fr. Systemskiftet i 1848. Overgangen fra Kollegium til
Ministerium. Den danske Centraladministration. 1921. S. 397-509.

Jørgensen, Harald. Oversigt over Ministerialsystemets Indførelse og Udvik­
ling i Danmark gennem 100 Aar. Centraladministrationen 1848-1948. S,
9-31.

Jørgensen, Harald. Se Den civile Centraladministration 1914-35.

Kam, Rasmus. Kollegialsystemet. Juristen 1961, s. 71 ff.

Koch, Ejler. Et ministerium for planlægning. Den offentlige forvaltning i
Danmark. 1973, S. 283-89,

Kringelbach, G,N. Se Den civile Centraladministration 1848-1893.

Laursen, L„ Se Den civile Centraladministration 1894-1913.

Materiale til en vejledning om Indenrigsministeriets arkiv. Rigsarkivets 2,
afdeling. 1975,

- 43 -

Melteig, Anders, En norsk tjenestemanns inntrykk og erfaringer fra arbeid
i den danske sentraladministrasjon. Nordisk administrativt Tidsskrift
1961, s, 39-46,

Miljøstyrelsens struktur. Udgivet af Ministeriet for forureningsbekæmpelse,
1973, (Findes i Administrative Samlinger),

Meyer, Poul. Offentlig forvaltning, 1970,

Meyer, Poul. Regeringsarbejdet. Den offentlige forvaltning i Danmark. 1973.
S. 3-6.

Nordisk administrativt Forbund og Socialpolitisk Forening, Rundbordskonfe­
rence om kommissionsvæsenet. Nordisk administrativt Tidsskrift 1958,
s. 238-42.

Nørgaard, Carl Aage. Forvaltningsret, Sagsbehandling. Juristforbundets for­
lag. 1972.

Olsen, Albert. Studier over den danske Finanslov 1850-1864. 1930.

Petersen, Niels. Departementet for det indre. Arkiv 3. bd, 1969, s. 111 ff.

Petersen, Niels. Kultusministeriets tilblivelse. Afhandlinger om arkiver.
1964, S. 156 ff.

Petersen, Niels, Oversigt over centraladministrationens udvikling siden 1848.
Den offentlige forvaltning i Danmark. 1973. S. 87-257.

Redegørelse fra arbejdsgruppen vedrørende centraladministrationen. Betænk­
ning nr. 629. 1971,

(Ricard, C.F„). Departement eller Ikke-Departement, Et Bidrag fra juridisk
Side til Spørgsmaalet om Medicinalreformen. Ugeskrift for Læger. 4.
rk, 3. bd. 1881. S, 293-302 og 321-29.

Rigsrettens Forhandlinger. 1856.

Ross, Alf. Dansk Statsforfatningsret, II. 1966.

Stjernqvist, Henry. Centraladministrationens Embedsmænd 1848-1946, En
statistisk Analyse, Centraladministrationen 1848-1948. S. 145-78.

Svennevig, Palle. Danske kommissionsbetænkninger 1850-1970, Udgivet af
Folketingets bibliotek og oplysningstjeneste, 1972.

Waaben, Ebba, Træk af Embedsstandens Stilling 1848-1948. Centraladmini­
strationen 1848-1948. S, 105-43,

+ Offentlige udvalg. Rapport fra en arbejdsgruppe omkring politikere, admini­
stratorer og eksperter under Selskabet for Samfundsdebat. 1970.

- 44 -

Forvaltningskommissionen af 1946
Register til dens betænkninger

(Romertallene angiver betænkningens nr/)
(Arabertallene angiver sidetallet) o

Administrationen - forholdet mellem lovgivningsmagten og - VIL 10.

Amtsarkitektordning - forslag om - IV. 37. VII. 117

Amtskontorernes forretningsområde - VIII. 47.

Amtstuernes forhold - I. 10. 28 og VII. 123 (Regnskab).

Anlægs direktoratet (Teknisk Central) - VI. 9.

Arbejdsordningen i centraladministrationen - VII. 73, 82.

Bekendtgørelser og cirkulærer - formen for - VII. 133.

Betjentforholdene i centraladministrationen - VI. 79.

Bevogtning af statsinstitutioner i København - VII. 159.

Biblioteksforholdene i centraladministrationen - VII. 107,

Boligministeriets arkitektafdeling - IX. 77.

Byggenævnet - III. 295, 300. IV. 191.

Bygningsdirektoratets 2. kontor - V. 233.

Børneforsorgens pensionskasse - V. 205,

Cirkulærer og bekendtgørelser - formen for - VII. 133

Decentralisation - henvendelser vedrørende - I. 88, 89. VII. 122.

Diger - tilsyn med - V. 10.

Elektricitetsrådet - IV. 141,

Finanshovedkassen - IV. 213.

Fiskerihavne - III. 62.

Fiskeriministeriet - IX. 56,

Forvaltningsnævnet - I. 85 (Oprettelse) - IX. 37. (Fremtid).
og.

Fængselsvæsenet - I. 35 (Belægning/kapacitet), III. 288 (Konstitutioner), V.
110 (Centralstyrelse), V. 189 (Belægning og kapacitet).

Havne - købstadkommunale - III. 62

Havne - fiskerihavne - III. 62.

- 45 -

Havne - teknisk tilsyn med ~ V. 10.

Hospitalsvæsen - statens - III. 4.

Hulkortcentralen - IX. 85

Høring - IV. 245.

Indkvarteringserstatning - udvalget for - V. 209.

Journalisering og registrering - III. 282

Kommunale kontorers statslige forretninger - IX. 8.

Kontormaskiner m.v. - IX. 80

Købstadkommunale havne - III. 62.

Legater - VIII. 80.

Lovgivningsmagten - forholdet til administrationen - VII. 10.

Luftfartsvæsenet - IV. 218, V. 212, VI. 19.

Måle- og vej er edskaber - IV. 239.

Matrikelsvæsenet - direktoratet for - V. 17, IX. 146.

Midlertidige administrationsorganer - IX. 33.

Motorsagkyndiges kontor i København - IV. 244.

Møbleringen af statskontorer - VII. 114.

Mødrehjælpsinstitutionerne - VI. 47.

Offentlighed i forvaltningen - VII. 10.

Politikontorernes forretningsområde - III. 88-90 og 204.

Postforsendelse fra statsinstitutioner - II. 8.

Privatbaner - III. 50.

Registrering og journalisering - III. 282.

Retskontorernes forretningsområde - III. 88-90. og 204

Revision - forholdet til administrationen - IV. 131, tilskudsrevisionen VII.
42 og VIII. 11.

Rigspolitiet - L 78, II. 7, 14 og 44, III. 86 og 96, III. 86-87 og 127,
(Københavns politi), III. 87-88 og 169 (Politiet udenfor København),
IV. 142, 144 (Politiets øverste ledelse og politistyrkens størrelse),
VIII. 175 (Cykler m.m.) .

Rigsregistraturen - IX. 88.

- 46 -

Skattedepartementet -V I . 73 (1. kontor), IX. 42, 112. (2 . -7 . kontor).

Sociale skole - IX. 107.

Sociale udgifter - kommunernes - (regnskab og revision) VII. 164.

Statsbanerne - generaldirektoratet for - VII. 127, 155, IX. 103.

Statsprøveanstalten - VIII. 144.

Statsskovbruget - direktoratet for - III. 245.

Sundhedskommissioner - VIII. 87.

Teknisk central - (Anlægsdirektoratet) - VI. 9.

Tilskud - revision af - VII. 42, VIII. 11.

Tjenestemandslovens § 53, 1. stk. - VIII. 103.

Uddannelse - det administrative personales - VIII. 105.

Udlån - statens virksomhed med hensyn til - V. 40.

Undervisningsministeriet - 1. departement IV. 103, 2. departement VII. 34.

Veje- og måleredskaber - IV. 239.

Vejvæsenet og vejlovgivningen - IV. 11.

Vægtafgift af militære motorvogne - VII. 131.

Yachtflag - V. 252.

Sindssygevæsenet - VIIL 116.

