
POUL ANDERSEN

OFFENTLIGRETLIGT
ERSTATNINGS

ANSVAR

G Y L D E N D A L S K E B O G H A N D E L = N O R D I S K
F O R L A G = K Ø B E N H A V N = M C M X X X V I I I

C O P Y R I G H T 19 3 8 B Y G Y L D E N D A L S K E

B O G H A N D E L N O R D I S K F O R L A G - C O P E N H A G E N

P R I N T E D I N D E N M A R K

G Y L D E N D A L S F O R L A G S T R Y K K E RI

K Ø B E N H A V N

I N D H O L D S F O R T E G N E L S E

KAP. I: IN D L E D N IN G ... S. 9

1. Fremstillingens Emne (9). 2. Det Offentliges Erstatnings=
ansvar (12). 3. Domstolenes Stilling (14). 4. Det offentlig=
retlige Erstatningsansvars Omraade (17).

KAP. II: O FFEN T LIG E FU N K TIO N Æ R ER S E R ST A T =
N IN G SA N SV A R OVERFOR BO R G ER N E S. 24

1. Grundene for offentlige Funktionærers Erstatningsansvar
(24).

2. Erstatningsansvar efter Culparegelen (27).

A. Overtrædelse af Retsforskrifter (31). a. Den objektive
Ulovlighed (31). b. Forsæt og Uagtsomhed (38). 1o. Rets=
vildfarelse (39). α. Ukendskab til en gældende Retsregel
(39). ß. Vildfarelse vedr. en Retsregels nærmere Indhold
(40). 2°. Ukendskab til faktiske Omstændigheder (44).

B. Den almindelige Handlefrihedsgrænse (45). a. Culpa=
regelen (45). b. Det frie Skøn (47). c. Nogle særlige
Spørgsmaal (49).

3. Overordnedes Erstatningsansvar for underordnede (51).

a. I Almindelighed intet Ansvar (51). b. Særligt om privat
antagne Medhjælpere (52). c. Ulovlig Benyttelse af Med=
hjælpere (56).

4. Over= og Underordnelsesforholdets Betydning for Erstat=
ningsansvaret (57).

KAP. III: DET OFFENTLIGES ERSTATNINGSANSVAR
OVERFOR BORGERNE .. S. 62

1. Erstatningsansvarets Betydning og Begrundelse (62).

a. Interesserne i Erstatningsansvaret (62). b. Begrebsmæs=
sige og konstruktive Betragtninger (63). c. Retspolitisk
Undersøgelse (65).

2. Lovbestemmelser om det Offentliges Erstatningsansvar
(73). a. Kgl. Resolution af 12. November 1828 (73). b. Lov=
givningen (77).

3. Erstatningsansvar efter en Grundsætning svarende til
D. L. 3— 19—2. (82).

4. Det Offentliges Erstatningsansvar for Retsvildfarelse og
Tjenestefejl (92). a. Retsvildfarelse (93). b. T jenestefejl (97).

5. Det Offentliges Erstatningsansvar for retmæssig Hand=
len (102). a. Indledende Bemærkninger (102). b. Farlig, ret=
mæssig Handlen (105). 1°. Ansvarets Begrundelse (105).
2 °. Lovgivning og Retspraksis (111). 3 °. Et videre gaaende
Ansvar= (114).

6. Hvervets erstatningsretlige Afgrænsning (116). a. Ind=
ledende Bemærkninger (116). b. Forsøg paa en Afgrænsning
(117). 1°. Indehavelse af et offentligt Hverv (120). 2 °. Kom=
petencen (121). 3 °. Formforskrifter (122). 4°. Offentlighed,
Høring o. lign., Svig og Magtfordrejning (122). 5°. Materiel
Ulovlighed (122). 6°. Objektive og subjektive Elementer i
Handlingen (123).

KAP. IV: O FFEN TLIG E FU N K TIO N Æ R ER S IN T ER N E
ER ST A T N IN G SA N SV A R ... S. 125

1. Indledende Bemærkninger (125).

2. Erstatningsansvaret for direkte forvoldt Skade (126).
a. Raadighed over det Offentliges Midler og Ejendele (126).
b. Ansvaret i andre Tilfælde (131). 1°. Behørig Økonomi
(131). 2 °. Behandling og Opbevaring af det Offentliges Ma=
teriel (131). 3 °. Ikke=Opfyldelse af Arbejdspligt (132).

3. Det Offentliges Regreskrav (137).

KAP. V: DET OFFENTLIGES ERSTATNINGSANSVAR
OVERFOR DETS FUNKTIONÆRER S. 142

1. Det Offentliges Erstatningsansvar indenfor Retsforholdet
til Funktionærerne (142). 2. Tjenestemandslovens og Ulyk=
kesforsikringslovens Regler om Tilskadekomst i T jene=
sten (149).

KAP. VI: SK A D EV O LD EN D E R ET SA K TER S. 156

1. Frivillig Efterkommelse og Undladelse af Rekurs (156).

2. Forvaltningsaktens Uanfægtelighed (160).

FO RKO RTELSER ... S. 166

SA G R EG IST ER ... S. 169

K a p i t e l I

IND LED NIN G

1. Fremstillingens Emne. Den offentlige Tjeneste kan, hvad
enten den udføres af Tjenestemænd eller andre 1), give An=
ledning til et Erstatningsansvar for de Personer, der besør=
ger offentlige Anliggender, og for det Offentlige, navnlig
Staten og Kommunerne.

Dette Erstatningsansvar beror i et vist Omfang paa private
retlige Erstatningsregler. Naar Stat eller Kommune driver
Landbrug, Handel, Industri eller Haandværk, opfører og ud=
lejer Beboelsesejendomme osv., beror det Erstatningsansvar,
som saadan Virksomhed kan afføde, hvad enten det er et
Ansvar i eller udenfor Kontraktsforhold, paa den alminde=
lige Erstatningsret. Dette privatretlige Erstatningsansvar skal
ikke omhandles i denne Fremstilling.

Naar jeg som Modsætning hertil taler om »offentligretligt
Erstatningsansvar«, betyder dette ikke, at det omhandlede
Erstatningsansvar antages at hvile paa Grundsætninger, der
radikalt adskiller sig fra Privatrettens. Man har ganske vist
hævdet, at der er en principiel Forskel paa Privatrettens og
den offentlige Rets Erstatningsprincip. Medens der mellem
Individerne kun kan være Tale om Erstatningsansvar paa
Grund af Fejl (»faute«), kan Statens Ansvar kun opbygges
paa Idéen om en af den fælles Kasse baaret, social Forsik=
ring, idet Staten er Forsikrer for »le risque social«2). Men
denne Opfattelse giver i hvert Fald ikke noget sandt Ud?

1) Jfr. Dansk Forvaltningsret S. 85 f.
2) Duguit, III S. 426 ff.

10

tryk for Lovgivning og Retspraksis. Overalt, ogsaa i Frank=
rig, spiller Begrebet Fejl og Forsømmelse (Culpa) en afgø=
rende Rolle for det offentligretlige Erstatningsansvar.

Alligevel er der god Grund til at udskille et offentligret=
ligt Erstatningsansvar til særlig Behandling. Hvad angaar de
offentligretlige Korporationer har det jo endog tidligere væ=
ret den herskende Opfattelse, og er det endnu i England, at
Staten er principielt ansvarsfri, og uagtet denne Opfattelse
nu er forladt i de fleste Lande, deriblandt Danmark, frem=
byder det Offentliges Erstatningsansvar baade i Henseende
til Begrundelse og Udformning meget væsentlige Ejendom=
meligheder i Forhold til privatretlige Ansvarsregler3). Nær=
mere ved disse Ansvarsregler staar de offentlige Funktionæ=
rers4) personlige Erstatningsansvar, men ogsaa dette Ansvar
tiltrænger en særskilt Undersøgelse. Historisk kan der peges
paa den Særegenhed ved Embedsmænds Ansvar, at de efter
en Ordning, der har haft stor Udbredelse, overhovedet ikke
kunde sagsøges i Anledning af deres Embedsførelse uden
Regeringens Samtykke 5)> og selvom denne Ordning nu er
afskaffet, er offentlige Funktionærers Erstatningsansvar og=
saa nu til Dags forholdsvis lempeligt. I Danmark er det paa
mange Forvaltningsomraader kun af ringe praktisk Betyd=
ning.

Fremstillingen skal omfatte baade offentlige Funktionærers
og det Offentliges Erstatningsansvar. En saadan samlet Frem=
stilling anbefaler sig, fordi der bestaar et nært Afhængigheds=
forhold mellem de to Slags Ansvar. Det er saaledes klart, at
Trangen til et Ansvar for offentlige Funktionærer bliver sva=

3) H. Ussing, S. 1 holder da ogsaa de særlige Spørgsmaal om Sta=
tens og Kommunernes Erstatningspligt udenfor sin Fremstilling.

4) Udtrykket »offentlig Funktionær« omfatter i denne Fremstil=
ling enhver, der som Tjenestemand, i H. t. Reglerne om Ombud og
Pligtarbejde eller paa anden Maade vedvarende eller forbigaaende
varetager et offentligt Anliggende.

5) Saaledes i Danmark og Norge i H. t. Magistratsinstrukserne af
28. Aug. 1795 § 29, jfr. D. L. 1—2—8, og 14. Sept. 1798 § 26, jfr. N. L.
1—2—6. Fra fremmed Ret kan t. Eks. anføres den franske Forfatning
af 22. frimaire an VIII, art. 75 (»la garantie des fonctionnaires«).

11

gere, i det Omfang et Erstatningskrav kan gennemføres mod
Stat og Kommune, og at omvendt Ansvarsfrihed for Stat og
Kommune til en vis Grad afbødes ved offentlige Funktionær
rers Erstatningsansvar. Dertil kommer, at det Offentliges
Erstatningsansvar undertiden er subsidiært, d. v. s. betinget
af, at en offentlig Funktionær som Skadevolder er ansvarlig
for Skaden, og at Erstatningen ikke kan erholdes hos Skade=
volderen, jfr. Rpl. § 1020, samt at det Offentlige, som har
maattet opfylde en principal eller subsidiær Erstatningspligt,
i vidt Omfang kan rejse et Regreskrav overfor Skadevolde=
ren. De herhen hørende Spørgsmaal kan selvsagt bedst be=
lyses i en Fremstilling, der omhandler baade det personlige
og det Offentliges Ansvar. Endelig maa det erindres, at begge
Slags Ansvar opstaar paa Grundlag af offentlige Funktionæ=
rers Handlen og Undladen, idet Stat, Kommune og andre
offentligretlige, juridiske Personer jo er Abstraktioner, der
savner enhver faktisk Handleevne.

De omhandlede Erstatningskrav kan hidrøre fra Borgere,
i hvis Rettigheder og Interesser den offentlige Forvaltning
har gjort Indgreb, og det er de retlige Forudsætninger for
saadanne Erstatningskrav, som først og fremmest skal gøres
til Genstand for Behandling. Men ved Siden heraf vil Frem=
stillingen beskæftige sig baade med de Erstatningskrav, som
kan rejses af det Offentlige mod dets Funktionærer, enten
paa selvstændigt Grundlag eller som Regreskrav, og med de
Erstatningskrav, som kan rejses af offentlige Funktionærer
mod det Offentlige.

Fremstillingen vil omfatte baade Retsbrudskrav og visse
Erstatningskrav, der skyldes retmæssig Handlen og Und=
laden, dog ikke Krav paa Erstatning i Anledning af Ekspro=
priation, jfr. Grl. § 80, og dermed beslægtede Indgreb.

At Spørgsmaal om Erstatning for Skade i Kontraktsfor=
hold ikke vil blive behandlet følger i Hovedsagen af, at pri=
vatretlige Erstatningsregler som ovenfor nævnt falder uden=
for Fremstillingen; thi ogsaa Kontrakter, i hvilke Stat eller
Kommune er Part, er i Regelen af privatretlig Karakter. For=
saavidt der dog gives offentligretlige Kontrakter, de saa=

12

kaldte Forvaltningskontrakter6), kan man ganske vist tale
om Erstatning for Skade i offentligretlige Kontraktsforhold;
men dette Erstatningsansvar vil ikke blive taget op til særlig
Undersøgelse.

Adskillige Spørgsmaal stiller sig i alt væsentligt paa sam=
me Maade indenfor den privatretlige og offentligretlige Er=
statningslære, t. Eks. Spørgsmaalet om Foraarsagelse, om Er=
statning for ikke=økonomisk Skade og om Erstatningsydel=
sen. Saadanne Spørgsmaal vil ikke her blive taget op til selv=
stændig Undersøgelse.

Ej heller vil det i flere Henseender særegne Ansvar for
judicielle Afgørelser blive optaget til Behandling.

2. Det Offentliges Erstatningsansvar. Medens det stedse
har været et Led i den demokratisk=konstitutionelle Stats=
opfattelse, at offentlige Funktionærer personlig bør staa til
Ansvar for deres Handlinger, jfr. Erklæringen om Menneske=
og Borgerrettighederne af 1789 Art. 15, er det paa et for=
holdsvis sent Trin af Retsudviklingen, at et offentligretligt
Erstatningsansvar for Staten og andre offentligretlige Kor=
porationer har vundet Anerkendelse.

Dette staar naturligvis i en vis Sammenhæng med, at et
saadant Erstatningsansvar først er blevet af større praktisk
Betydning under den voldsomme Udvidelse af Statens og
Kommunernes Virksomhedsomraade, som er karakteristisk
for Samfundsudviklingen i den nyeste Tid. Allerede Omfan=
get af det Offentliges Personel og Materiel, sammenlignet
med Forholdene i ældre Tid, gør det indlysende, at den
offentlige Virksomhed indebærer langt flere Skademuligheder
nu end forhen.

Men dernæst kunde et offentligretligt Erstatningsansvar
for det Offentlige, navnlig for Staten, først trænge igennem,
efter at Retsstatsidéen, hvorefter Borgerne ikke er under=
givet en vilkaarlig Statsmagt, men staar i et retligt Forhold
overfor Staten, havde vundet fuld Anerkendelse. Selv i den
demokratisk=konstitutionelle Retsstat hævdede man imidler=

6) Jfr. Dansk Forvaltningsret S. 220 f.

13

tid Statens principielle Ansvarsfrihed, og den Begrænsning
af Ansvarsfriheden, som efterhaanden vandt Anerkendelse,
beroede paa en Anvendelse af privatretlige Erstatningsregler,
saaledes at der ikke mellem Ansvarsfriheden og det privat=
retlige Erstatningsansvar lodes Plads aaben for et særligt,
offentligretligt Erstatningsansvar. Først omkring Aarhundred=
skiftet sker der i en Række Lande en Ændring heri:

I Frankrig paalagde de almindelige Domstole i det 19. Aar=
hundrede Staten et vist Erstatningsansvar i Henhold til Code
civil’s Erstatningsregler; men i sidste Halvdel af Aarhun=
dredet anerkendtes det, at Kompetencen i saadanne Erstat=
ningssager tilkom den øverste Forvaltningsdomstol, Conseil
d’État. En af Tribunal des Conflits i 1873 afsagt Dom anfører
til Begrundelse herfor, at Code civil’s Principper ikke gælder
for Statens Erstatningsansvar, der »har sine særlige Regler,
som retter sig efter de offentlige Funktioners Behov og Nød=
vendigheden af at forsone Statens og de privates Rettighe=
der.« Afgørende i Conseil d’État’s Praksis i det 19. Aarhun=
drede blev da Sondringen mellem Handlinger, der er Udtryk
for den offentlige Myndighed (»actes de puissance publique«),
og andre Handlinger (»actes de gestion«), idet Erstatnings=
ansvar ikke paalagdes Staten for Myndighedshandlinger. Men
i Begyndelsen af det 20. Aarhundrede opgives denne Son=
dring, saaledes at Ansvaret udstrækkes ogsaa til Myndig=
hedshandlinger. Hovedregelen er nu, at Staten hæfter for en=
hver Tjenestefejl (»faute de service public«), hvad enten Fej=
len kan henføres til en bestemt offentlig Funktionær eller ej.
Ogsaa i Belgien, hvor Kompetencen til at paakende Erstat=
ningskrav mod det Offentlige tilkommer de almindelige Dom=
stole, har Code civil’s Erstatningsregler tjent som Støtte for
at paalægge Staten et vist Erstatningsansvar; men lige indtil
1920 fastholdtes det i Retspraksis, at Staten var ansvarsfri
for Myndighedshandlinger. En af Cour de Cassation i 1920
afsagt Dom opgiver med en udførlig Begrundelse Sondringen
mellem »actes d’autorité« og »actes de gestion«, idet ogsaa
Myndighedshandlinger antages at kunne medføre Erstatnings=
ansvar for Staten; men de belgiske Domstole er vedblivende

14

langt mindre tilbøjelige til at paalægge Staten et Erstatnings=
ansvar end de franske Forvaltningsdomstole.

I Tyskland blev der i de fleste Lande og i Riget i Slutnin=
gen af det 19. og Begyndelsen af det 20. Aarhundrede ved
positive Lovbestemmelser indført et Statsansvar for Myndig=
hedshandlinger, og et saadant Ansvar blev forankret i Wei=
marforfatningens Art. 131, der antages at have Gyldighed,
dog uden forfatningsmæssig Karakter, ogsaa i det national=
socialistiske Tyskland.

I Norge fastholdes det endnu, at Staten er uden Ansvar
for Myndighedshandlinger, medmindre det er Regeringen
eller et Medlem af Statsraadet, der er Skadevolder, og et
saadant Ansvar er ej heller i Sverige almindelig anerkendt.
Finland har derimod ved en Lov af 1927 indført et stærkt be=
grænset, subsidiært Statsansvar. Nogle nyere danske Domme
gaar klart imod den Opfattelse, at Staten principielt skulde
være ansvarsfri for Myndighedshandlinger7).

3. Domstolenes Stilling. Begge de to Slags Erstatningskrav,
som omhandles i denne Fremstilling: Krav mod offentlige
Funktionærer og Krav mod det Offentlige, maa hos os gøres
gældende for de almindelige Domstole, ikke for særlige For=
valtningsdomstole, jfr. Grl. § 70. Da nu Erfaringerne fra
andre Lande, ikke mindst en Sammenligning mellem Rets=
praksis i Frankrig og Belgien, lærer, at særlige Forvaltnings=
domstole gennemgaaende har vist en større Evne end de
almindelige Domstole til at udbygge en virksom Retskontrol
med Forvaltningen, ogsaa hvad angaar et offentligretligt Er=
statningsansvar8), er der Anledning til at spørge, om det tør
antages, at vore Domstole vil kunne naa frem til en tilfreds=
stillende Løsning af de talrige og vanskelige Spørgsmaal, som
frembyder sig paa dette Retsomraade.

En vis Skepsis i saa Henseende har givet sig til Kende

7) Mere udførlige Oplysninger om fremmed Ret findes i F. Cast=
berg, Statens og kommunenes ansvar for sine tjenestemenns hand=
linger, N. J. M. Bil. II, og min Afhandling N. a. T. 1928 S. 177 ff.

8) Jfr. G. Debeyre, La Responsabilité de la puissance publique en
France et en Belgique, Paris 1936.

15

under Forhandlinger om Emnet9). Forsaavidt denne Skepsis
var foranlediget af foreliggende Domsafgørelser, navnlig en
Højesteretsdom af 192910) vedrørende Ansvar for en af Or=
denspolitiet tilføjet Skade, maa det erkendes, at naar denne
Højesteretsdom bl. a. begrunder Nægtelsen af Erstatning
med, at skadelidte havde udvist »nogen Uforsigtighed«, vir=
ker dette ikke helt overbevisende, hvorfor Dommen kan være
Udtryk for en vis Ængstelse ved principielt at anerkende et
offentligretligt Ansvar i Tilfælde som det foreliggende11).
Der findes ogsaa Udtalelser fra Dommerside, som udtrykker
Betænkelighed ved Anerkendelsen af et for vidtgaaende,
offentligretligt Erstatningsansvar, under Fremhævelse af, at
principielt ny Retsdannelser ikke kan udgaa fra Domsto=
lene12).

Meget tyder dog paa, at vore Domstole, som i andre Hen=
seender har ydet en betydningsfuld Indsats i Henseende til
deres Ret og Pligt til at paakende Spørgsmaal om »Øvrig=
hedsmyndighedens Grænser«, vil finde frem til en tilfreds=
stillende Løsning ogsaa af Problemet om det Offentliges Er=
statningsansvar. Særligt er der Grund til at fremhæve, at
Domstolene hos os ikke — efter at have opgivet Dogmet om
Statens principielle Ansvarsfrihed — er blevet hængende i
den uheldige Sondring mellem Ansvar for Myndighedshand=
linger og Ansvar for andre Handlinger13).

9) Højesteretssagfører Leif Gamborg udtalte paa det 15. nordiske
Juristmøde, at »Domstolene har retarderet Udviklingens sunde og
naturlige Forløb«, og at de »ved en Række Afgørelser har skærmet
Staten mod det Ansvar, der vilde være en naturlig Konsekvens af
Embedsmændenes Handlinger«, Forhandlingerne S. 243.

10) Jfr. U. 1929. 743 H.
11) Ved Bedømmelsen af Dommens principielle Rækkevidde maa

det erindres, at der ikke var paavist nogen Fejl fra Politiets Side,
hvorfor Sagen drejede sig om Ansvar for en (farlig) retmæssig Hands
ling, jfr. Troels G. Jørgensen, N. a. T. 1929 S. 94.

12) Jfr. Troels G. Jørgensen, N. a. T. 1929 S. 96.
13) G. Debeyre's ovennævnte Værk belyser indgaaende de Urime=

ligheder og Modsigelser, denne Sondring har ført til i belgisk Doms=
praksis.

16

Hverken om offentlige Funktionærers eller offentligretlige
Korporationers Erstatningsansvar foreligger der hos os al=
mindelige Lovbestemmelser; men det er næppe rigtigt heri
at se en afgørende Vanskelighed for Retsudøvelsen.

Der kan i saa Henseende navnlig henvises til Retsudviklin=
gen i Frankrig. I intet andet Land er der anerkendt et saa
vidtgaaende, fint nuanceret, offentligretligt Erstatningsansvar
som i Frankrig; men dette Ansvar er fuldt og helt dommer=
skabt Ret, der uden Støtte i positive Lovbestemmelser er
blevet udformet gennem Conseil d’État’s Praksis. Denne Con=
seil d’État’s »juridiction prétorienne« er iøvrigt som Rets=
kildeproblem betragtet særlig interessant, fordi der i Frank=
rig er en Tilbøjelighed til at frakende Domstolene retsska=
bende Evne, jfr. Code civil Art. 5 14), og fordi Code civil inde=
holder positive Regler om det privatretlige Erstatningsansvar.

Hos os beror jo Erstatningsrettens almindelige Grundsæt=
ninger hovedsagelig paa Retspraksis 15), og danske Domstole
nærer vistnok, sammenlignet med Domstolene andetsteds,
forholdsvis ringe Betænkelighed ved ny Retsdannelser gen=
nem Praksis. Mangelen af positive Lovregler skulde derfor
ikke udelukke Anerkendelsen af et med den almindelige Ud=
vikling indenfor den offentlige Ret og Folkets Retsopfattelse
stemmende, offentligretligt Erstatningsansvar. Det er en Van=
skelighed ved al Forvaltningsretspleje, og især hvor den ikke
kan støtte sig til positive Lovregler, at der er Tale om Rets=
haandhævelse mod den politiske og administrative Samfunds=
magt, og det er vel til syvende og sidst denne Vanskelighed,
som ligger bag ved den tidligere saa udbredte Lære om, at
Staten ikke kan ikendes Ansvar for Myndighedshandlinger.
Men denne Vanskelighed kan vore Domstole formentlig lige
saa vel overvinde indenfor Erstatningsretten, som de har
kunnet det med Hensyn til andre Former for Retskontrol
med Regerings= og Forvaltningsmyndigheder16).

14) Jfr. min Anmeldelse af Alf Ross, Theorie der Rechtsquellen i
U. 1930 B. S. 72—73.

15) Jfr. H. Ussing, S. 8—9.
16) Alt beror naturligvis i saa Henseende paa, i hvilken Grad

Domstolenes Selvstændighed i Forhold til Regeringen er underbyg*

17

Viser Erfaringen, at Domstolene dog viger tilbage for en
tilfredsstillende Løsning, kan Lovbestemmelser naturligvis
blive paakrævet17); men iøvrigt vil Udformningen af det
offentligretlige Erstatningsansvar formentlig bedst kunne ske
gennem Retspraksis, saaledes som Tilfældet har været inden=
for den almindelige Erstatningsret. Allerede den Omstændig=
hed, at der ikke hos os som t. Eks. i Tyskland er givet Lov=
bestemmelser om den almindelige Erstatningsret, taler imod
en Lovgivning om det offentligretlige Erstatningsansvar; thi
derved vil let den Sammenhæng, som trods alle Forskelle
bestaar mellem de to Retsomraader, blive brudt. Og dernæst
vil en saadan Lovgivning kunne vanskeliggøre Ansvarets Til=
pasning til de store Forandringer, som den offentlige Forvalt=
ning er underkastet, navnlig derved, at Forvaltningen under=
lægger sig flere og flere Livsomraader og betjener sig af
stedse ny Midler til Løsning af sine Opgaver.

4. Det offentligretlige Erstatningsansvars Omraade. En
Fremstilling af det offentligretlige Erstatningsansvar forud=
sætter en Afgrænsning af de Personer, som ved deres Hand=
linger og Undladelser kan paadrage sig selv eller det Offent=
lige et saadant Erstatningsansvar. Og da Personer hørende
til denne Kreds ogsaa lever og virker i en privatretlig Sfære,
bør det yderligere undersøges, hvilke af deres Handlinger og
Undladelser, der erstatningsretligt maa bedømmes efter of=
fentligretlige Grundsætninger, og hvilke der falder ind under
den almindelige Erstatningsret.

Disse Afgrænsninger er i første Række nødvendige, naar
Talen er om det Offentliges Erstatningsansvar; thi dette An=
svar kan naturligvis kun omfatte Personer, der paa en eller

get ved Bestemmelser i Grundlov og andre Love, samt paa Dom=
mernes faglige og personlige Standard.

De almindelige Domstole, for hvem Forvaltningsretsplejen er noget
perifert, idet de overvejende beskæftiger sig med Sager indenfor
Civilret og Strafferet, vil let komme til at staa noget svagere end
Forvaltningsdomstole, som har den særlige Opgave at øve Retskon=
trol med Forvaltningen.

17) Jfr. Leif Gamborg, N. J. M. S. 244.

Offentligretligt Erstatningsansvar 2

18

anden Maade virker i det Offentliges Tjeneste, og kun Hand=
linger, der paa en eller anden Maade kan henføres under en
saadan Virksomhed. Mindre paakrævet er Afgrænsningerne,
forsaavidt angaar det personlige Ansvar, idet den principielle
Ansvarsregel, som det senere skal ses, her er den samme som
i Privatretten, nemlig Culpareglen; men da ogsaa det Erstat=
ningsansvar, som en Person paadrager sig selv ved sin Virk=
somhed i det Offentliges Tjeneste, frembyder en Række
Ejendommeligheder, bliver Afgrænsningerne ogsaa af Betyd=
ning for Fremstillingen af dette personlige Ansvar.

Paa dette Sted skal til Orientering om Afhandlingens
Emne fremsættes nogle Bemærkninger om den personelle A f=
grænsning. Afgrænsningen iøvrigt af de Handlinger og Und=
ladelser, der erstatningsretligt maa bedømmes efter offentlig=
retlige Grundsætninger, vil derimod bedst kunne foretages
under Behandlingen af Spørgsmaalet om det Offentliges Er=
statningsansvar, jfr. nedenfor Kap. III.

En Forudsætning for det offentligretlige Erstatningsansvar
er det, at Skadevolderen er Indehaver af et offentligt Hverv,
være sig for Staten, en Kommune eller en anden offentligret=
lig, juridisk Person, saasom de i Lov om Ferskvandsfiskeri
Nr. 94 af 31. Marts 1931 § 21 omhandlede Fiskeriforeninger,
hvis faste Opsynsmænd har »samme Myndighed og nyder
samme Beskyttelse som Politiets Betjente«.

I den foreliggende Behandling af Emnet indskrænker Un=
dersøgelserne sig i Reglen til at angaa Tjenestemænds Erstat=
ningsansvar og det Offentliges Ansvar for Tjenestemænds
Handlinger og Undladelser18), hvilket dog kun betyder, at
Forfatterne ikke har taget nærmere Stilling til den her om=
handlede Afgrænsning. Det er ogsaa givet, at det offentlig=
retlige Erstatningsansvar først og fremmest knytter sig til
Tjenestemænds Handlinger og Undladelser. Denne Gruppe
af Personer er nu for Statens Vedkommende klart afgrænset
ved T. L. § 1 19); for Kommunernes Vedkommende beror Af*

18) Jfr. N. Cohn, Juridisk Tidsskrift 1924 S. 89 ff, Poul Andersen,
N .a .T . 1928 S. 177 ff., F. Castberg, N. J.M . Bil. II.

19) Jfr. Dansk Forvaltningsret S. 88 ff.

19

grænsningen paa de i Lkl. § 15, 3. Stk. og § 29, 3. Stk. samt
Kkl. § 31, 3 Stk. omhandlede Vedtægter.

Men det offentligretlige Erstatningsansvar rækker videre
end til Tjenestemænd. Tjenestemandsbegrebet tager Sigte
paa at afgøre, hvilke Personer der skal være omfattet af den
særlige, retlige Status, som fastlægger Tjenestemænds Rets=
forhold til Stat og Kommune. Retsforholdet mellem Personer,
der vedvarende eller forbigaaende varetager offentlige Anlig=
gender, og Stat og Kommune, kan imidlertid være af en anden
Beskaffenhed, uden at dette gør nogen Forskel med Hensyn
til det her omhandlede Erstatningsansvar, i hvert Fald for=
saavidt angaar dette Ansvar overfor Borgerne. Det kan i
denne Forbindelse anføres, at heller ikke den særlige, straffe=
retlige Beskyttelse for det Personel, der varetager offentlige
Anliggender, eller dette Personels særlige, strafferetlige An=
svar, er indskrænket til Tilfælde, hvor Vedkommende er
Tjenestemand. Straffelovens herhen hørende Bestemmelser i
Kap. 14 og 16 omfatter enhver, der handler i »offentlig T je=
neste eller Hverv« 20).

Det offentligretlige Erstatningsansvar maa for det første
foruden Tjenestemænd omfatte Elever, Medhjælpere og Aspi=
ranter, jfr. T. L. § 1, Personer, der er konstitueret i en T je=
nestemandsstilling21), jfr. T. L. § 12, og de der virker i det
Offentliges Tjeneste som honorarlønnede, jfr. t. Eks. T. L.
§§ 40, 41 og 312, i de to sidstnævnte Tilfælde hvad enten den
paagældende tillige er Tjenestemand eller ej.

Det samme gælder Personer, der varetager offentlige Hverv
som Ombud22). At Overtagelsen af saadanne Hverv ikke er
en frivillig Sag, og at Ombud ikke er en Livsstilling, kan ikke
blive af afgørende Betydning hverken for det personlige eller
det Offentliges Erstatningsansvar.

Derimod er det noget tvivlsomt, om det offentligretlige Er=
statningsansvar omfatter Udførelse af Pligtarbejde.

Det maa ved Besvarelsen af dette Spørgsmaal erindres,

20) Jfr. Krabbe, S. 255 ff.
21) Jfr. U. 1933. 654 H. med N ote 1, samt 1934. 13 H.
22) Jfr. Dansk Forvaltningsret S. 198 ff.

2*

20

at den overfor det Offentlige forpligtede ikke behøver at ud=
føre Pligtarbejdet personlig23). Man maa derfor sondre mel=
lem den overfor det Offentlige forpligtede og den, der ud=
fører Pligtarbejde efter Aftale med den saaledes forpligtede.

Den overfor det Offentlige forpligtede kan, ligesaavel som
naar Talen er om Ombud, paadrage sig og det Offentlige et
offentligretligt Ansvar, der omfatter baade den forpligtedes
culpa in eligendo aut custodiendo, i det Tilfælde han lader
Arbejdet udføre ved andre, og hans Handlinger og Und=
ladelser vedrørende hans personlige Udførelse af Arbejdet.

Hvis den, der udfører Pligtarbejde, er en anden end den
overfor det Offentlige forpligtede, vil hans Arbejdsforpiig=
telse i Regelen bero paa en Aftale med sidstnævnte. Han er
saaledes nok forpligtet til at udføre et Arbejde for det Of=
fentlige, men han staar ikke selv i det Offentliges Tjeneste.
Han kan derfor formentlig ikke ved sine Handlinger eller
Undladelser paadrage sig eller det Offentlige noget offentlige
retligt Erstatningsansvar, end ikke, om Arbejdet udføres un=
der Tilsyn og Ledelse af en offentlig Myndighed, jfr. Sne=
kastningslov Nr. 158 af 13. April 1938 § 12, 1. Stk., eller
Arbejdsforpligtelsen er sanktioneret ved Straf, hvilket for=
mentlig er Tilfældet i Henhold til nævnte Lovs § 10, 2. Stk.
og delvis efter Lov om Ændring i og Ophævelse af det kom=
munale Pligtarbejde Nr. 229 af 20. December 1929 § 13 25).
Derimod kan han naturligvis paadrage sig selv et almindeligt,
privatretligt Erstatningsansvar. Om Arbejdsgiveren hæfter i
Henhold til D. L. 3—19—2 maa bero paa, hvem der har Le=
delsen af og Tilsynet med Arbejdet. Arbejdsgiveren bliver
derfor t. Eks. ikke ansvarlig for skadevoldende Handlinger
under Udførelsen af Snekastningsarbejde, idet Ordningen og
Ledelsen af dette Arbejde paahviler Snefogeden, jfr. Snekast=
ningslov Nr. 158 af 13. April 1938 § 12, 1. Stk.

23) Jfr. Dansk Forvaltningsret S. 198 og S. 208.
24) Se derimod U. 1930. 558 om en af et Sogneraad for Betaling

antaget Snekaster. Her fandtes D. L. 3— 19—2 anvendelig.
25) Jfr. Dansk Forvaltningsret S. 212 og 214.

21

Til den omhandlede Kreds af Personer hører ogsaa det
militære Personel, hvad enten det bestaar af Tjenestemænd
eller Ikke=Tjenestemænd, herunder navnlig de værnepligtige,
af Befalingsmænd eller menige 26).

Endelig kan Forpligtelsen overfor det Offentlige bero paa
Lovbestemmelser af speciel Karakter. Eksempelvis kan næv=
nes Lov om smitsomme Sygdomme hos Husdyrene Nr. 156
af 14. April 1920 § 1, sidste Stk., hvorefter Dyrlægen i For=
bindelse med Politimesteren udøver Veterinærpolitiet, og Be=
kendtgørelse angaaende Tilsynet med Dampkedler paa Land=
jorden Nr. 648 af 15. December 1919 § 3, 3. Stk., hvorefter
Indenrigsministeren kan betro Tilsynet med Overholdelsen af
visse Bestemmelser til Dampkedelforsikringsforeninger eller
Dampkedelkontrolforeninger.

At den, der udfører en offentlig Tjeneste, kun ved en pri=
vatretlig Aftale er knyttet til Stat eller Kommune, bringer
ham ikke udenfor Omraadet af det offentligretlige Erstat=
ningsansvar. Saadanne Kontraktsforhold forekommer hyppigt
indenfor Kommunalforvaltningen, og som Eksempler inden=
for Statsforvaltningen kan anføres de ovenfor nævnte »hono=
rarlønnede« Personer27).

Noget andet maa gælde om privat antagne Medhjælpere,
der ikke staar i noget Kontraktsforhold eller andet særligt
Retsforhold til det Offentlige, idet saadanne Medhjælpere i
Almindelighed ikke kan paadrage det Offentlige noget Er*

26) U. 1929. 128 statuerer, at det Offentlige (»Forsvarsministeriet«)
ikke var forpligtet til at erstatte en Skade, som en under Kommando
cyklende, menig Soldat havde forvoldt ved Paakørsel, idet D. L.
3— 19—2 ikke fandtes anvendelig. Dette er i og for sig rigtigt, men
Erstatning burde formentlig have været tilkendt i H. t. offentlig=
retlige Erstatningsgrundsætninger. — En Række herhen hørende
Domme frifinder det Offentlige med den Begrundelse, at der ikke
fra Militærvæsenets Side var begaaet nogen Fejl, jfr. U. 1916. 821,
1917. 289 og 354, 1920. 801. U. 1932. 1081 H. frifinder paa Grund af
skadelidendes Skyld, U. 1933. 648 H. paa Grund af positive Lov=
regler.

27) Jfr. ogsaa Dansk Forvaltningsret S. 105 Note 39.

22

statningsansvar28). Hvis Medhjælperen har erholdt offentlig
Autorisation til at udføre visse offentlige Forretninger, maa
Erstatningsansvaret dog for saadanne Forretningers Ved=
kommende stille sig paa samme Maade, som hvis han var
Tjenestemand, uanset at hans Ansættelse beror paa en pri=
vatretlig Aftale mellem ham og Chefen, medmindre han i
H. t. Autorisationen udfører Forretningerne paa Chefens An=
svar, jfr. om privat antagne Dommerfuldmægtige29) Rpl. § 17,
4. Stk. og § 45, samt nedenfor S. 53 og 55. Udtrykket »Em=
bedsmand« i Rpl. § 1020 tør ikke antages at omfatte privat
antagne, uautoriserede Fuldmægtige.

Den følgende Fremstilling skal omfatte alle offentlige Funk=
tionærers Erstatningsansvar, hvad enten de virker i Statens
eller andre offentligretlige Korporationers, navnlig Kommu=
nernes, Tjeneste, samt baade Statens og andre offentligretlige
Korporationers, navnlig Kommunernes, Erstatningsansvar.
Ogsaa offentligretlige Stiftelser og Anstalter 30), t. Eks. Uni=
versitetet, Danmarks Nationalbank, Havne, samt disses Funk=
tionærer haves for Øje.

Der vil dernæst ikke blive sondret mellem Statsfunktio=
nærers og andre offentlige Funktionærers Erstatningsansvar
eller mellem Statens og andre offentligretlige, juridiske Per=
soners Erstatningsansvar.

For de offentlige Funktionærers Vedkommende er der givet
ingen Grund til en saadan Sondring. Kommunallovene inde=
holder saaledes ingen almindelige Bestemmelser om det kom=
munale Personels Erstatningsansvar, se derimod de specielle
Bestemmelser i Lkl. § 17 og Kkl. § 26, 3. Stk., og heller ikke

28) Se dog U. 1933. 654 H. og 660 H. vedrørende det i Tinglys=
ningslovens § 35 positivt hjemlede Statsansvar.

29) Ifølge Lov angaaende Fuldmægtige ved Underretterne udenfor
København m. m. Nr. 128 af 15. April 1930 findes der et Antal stats=
ansatte Fuldmægtige ved disse Underretter. Politifuldmægtige skal
nu i H. t. Lov om Politiets og Arrestvæsenets Ordning m. v. Nr. 166
af 18. Maj 1937 § 1 (Rpl. § 111) statsansættes.

30) Jfr. om disse Begreber A. W. Scheel, Personretten, 1876, S.
736 ff. og W. Jellinek, S. 164 f. Om en Kirkes Erstatningsansvar se
t. Eks. Kmin. Skr. af 10. Juli 1935.

23

den øvrige Lovgivning, der kun paa nogle specielle Omraader
indeholder Bestemmelser om offentlige Funktionærers Erstat=
ningsansvar, eller Retspraksis giver Grundlag for en Son=
dring. Endelig kan en Sondring ejheller begrundes med Ar=
ten af de Forvaltningsanliggender, som varetages af, eller
Arten af de Forvaltningshandlinger, som hidrører fra Staten
og andre offentligretlige, juridiske Personer. Det maa i denne
Henseende navnlig erindres, at generelle og specielle Rets=
akter kan hidrøre baade fra Statsmyndigheder og andre of=
fentlige Myndigheder.

En Sondring i Fremstillingen af det Offentliges Erstatnings=
ansvar mellem Staten og andre offentligretlige, juridiske Per=
soner er systematisk selvfølgelig, hvor Staten, som det navn=
lig er Tilfældet i England, anses for principielt ansvarsfri;
thi en saadan Ansvarsfrihed er ikke blevet hævdet for andre
offentligretlige, juridiske Personers Vedkommende 31). Hos os
maa Dogmet om Statens Ansvarsfrihed imidlertid betragtes
som opgivet, og der er herefter formentlig ikke Anledning til
at udsondre Spørgsmaalet om Statens Erstatningsansvar til
særskilt Behandling. Om en Forvaltningsopgave, t. Eks. Poli=
tivæsen, Vejvæsen og Skolevæsen, varetages af Staten eller
af Kommunerne, eller maaske af Staten og Kommunerne i
Forening, synes ikke at kunne blive afgørende for, om det
Offentlige bør have Erstatningsansvar for Skader, som for=
voldes af offentlige Funktionærer indenfor vedkommende
Forvaltningsomraade 32).

31) Jfr. ovenfor og J. H. Morgan i Gleeson E. Robinson, Public
Authorities and Legal Liability, London 1925, S. VI, der taler om
»the principle that public authorities, other than those »emanations
of the Crown« who bask in the shadow of the prerogative, are
liable for the acts of their servants«

32) Jfr. Sundberg, S. 61.

K a p i t e l II

OFFENTLIGE FUNKTIONÆ RERS ERSTATN IN GS,
ANSVAR OVERFOR BORGERNE

1. Grundene for offentlige Funktionærers Erstatnings­
ansvar. Medens der, som det senere skal ses, kan blive Tale
om at paalægge det Offentlige et Erstatningsansvar i Til=
fælde, hvor der ikke foreligger nogen ulovlig eller blot dadel=
værdig Handling eller Undladelse fra det Offentliges Side, er
det paa Forhaand udelukket, at et saadant Ansvar for lovlige
og rigtige Handlinger eller Undladelser kan komme til at
paahvile en offentlig Funktionær personlig =). Videre end til
Fejl og Forsømmelser kan Erstatningsansvaret ikke her ud=
strækkes. En strengere Ansvarsregel end »den almindelige
Erstatningsregel«, »Culpareglen« kan ikke her finde Anven=
delse.

Paa den anden Side er det overalt anerkendt — med eller
uden udtrykkelig Hjemmel i Lovgivningen — at offentlige
Funktionærer er underkastet et Erstatningsansvar overfor
Borgerne for Fejl og Forsømmelser i Tjenesten2), hvilket be*

1) Jfr. Duguit III, S. 269 f.
2) I den franske Revolutionslovgivning opfattedes dette Ansvar

som en uundværlig Garanti mod Vilkaarlighed og Overgreb fra
Statsmagtens Side. Allerede Erklæringen om Menneske= og Borger=
rettighederne af 1789 Art. 15 udtaler, at »Samfundet har Ret til at
kræve enhver offentlig Funktionær til Regnskab for hans Admini=
stration«, og i den tilsvarende Erklæring af 1793, optaget som Ind=
ledning til Forfatningen af 24. Juni s. A., Art. 24, jfr. Art. 23, op=
stilles de offentlige Funktionærers Ansvarlighed som en nødvendig
Forudsætning for Nydelsen og Opretholdelsen af de borgerlige Ret=
tigheder. Jfr. Duguit III, S. 263 f.

25

ror paa, at Culpareglens Hovedgrunde: Trangen til Genop=
rettelse og Trangen til Prævention, ogsaa her gør sig gæl=
dende, omend ikke helt paa samme Maade, som naar Talen
er om det privatretlige Erstatningsansvar.

Ser vi foreløbig bort fra Muligheden for et Erstatningskrav
mod det Offentlige, er Trangen til Genoprettelse af de af
offentlige Funktionærer ved Fejl eller Forsømmelser i Tjene=
sten forvoldte Skader snarest større, end hvor Talen er om
Skader, forvoldt af private. Den Omstændighed, at det per=
sonlige og erhvervsmæssige Samkvem, der giver Anledning
til et privatretligt Erstatningsansvar, ofte beror paa Indivi=
dernes egen Bestemmelse, medfører, at disse paa adskillige
Omraader kan undgaa at udsætte sig for Skader eller dog
opstille en vis Kalkule over Summen af de Skader, som kan
ventes at ville indtræde paa Grund af Uagtsomhed fra en
bestemt Gruppe af Personer, f. Eks. de der er ansat i ens
Erhvervsvirksomhed eller Husførelse 3). Naar Skaderne saa=
ledes har Karakter af en forudseelig Driftsrisiko, svækkes
Trangen til Genoprettelse. Individernes Forbindelse med den
offentlige Forvaltning og Retspleje er derimod ofte en tvun=
gen Sag, og de møder stedse her et Personel, paa hvis Sam=
mensætning, Organisation og Virkemaade de er uden Ind=
flydelse. De Skader, der indtræder, vil ikke i saa høj Grad
som i det privatretlige Samkvem fremtræde som Realisation
af en for skadelidte forudseelig Risiko. Trangen til Genop=
rettelse vil derfor være forholdsvis stærk.

Derimod er Præventionstrangen væsentlig ringere end i det
privatretlige Samkvem.

Allerede den Omstændighed, at offentligretlige Anliggen=
der i Almindelighed varetages af Personer, der er i Besiddelse
af visse personlige og saglige Kvalifikationer, hvilket særlig
gælder om Tjenestemænd4), samt den offentlige Tjenestes
Organisation og Virkemaade, indebærer en Garanti mod Fejl
og Forsømmelser, der afsvækker Præventionstrangen 5). Vig?

3) Jfr. J. Trolle, U. f. R. 1933 S. 129 ff., navnlig S. 134.
4) Jfr. Dansk Forvaltningsret S. 103 ff.
5) Jfr. Dansk Forvaltningsret S. 233.

26

tigere i saa Henseende er maaske dog den Forsigtighed og
Omstændelighed, der præger ikke blot Retsplejen, men og=
saa de fleste Omraader af den offentlige Forvaltningsvirk=
somhed.

Dernæst fastsætter Lovgivningen i vidt Omfang Straf for
Tjenestemænds og andre offentlige Funktionærers Fejl og
Forsømmelser i Tjenesten. Saadanne Bestemmelser findes
navnlig i Strfl. Kap. 16 om Forbrydelser i offentlig Tjeneste
eller Hverv, hvoraf skal fremhæves § 156, der fastsætter Straf
af Bøde eller Hæfte for forsætlig Undladelse af at opfylde
Tjenestepligt og forsætlig Undladelse af at efterkomme lov=
lig tjenstlig Befaling, samt § 157, hvorefter samme Straf fin=
der Anvendelse for grov eller oftere gentagen Forsømmelse
eller Skødesløshed i Tjenesten6). Aldeles generel er Tjene=
stemandslovens § 18, der indeholder Hjemmel for Ikendelse
af disciplinær Straf for enhver »tjenstlig Forseelse«. Om
denne strafferetlige Prævention bevirker, at Trangen til Præ=
vention gennem et Erstatningsansvar bliver svagere, er dog
noget tvivlsomt, idet strafferetlige Reaktioner mod offentlige
Funktionærer hos os har forholdsvis ringe praktisk Betyd=
ning.

Det anføres undertiden, at en Erstatningsregel ikke bør
stille Krav om, at Folk, hvis de vil sikre sig mod Ansvar,
skal udvise den yderste Forsigtighed og Agtpaagivenhed, idet
en saadan Regel for stærkt vilde hæmme Handlefriheden7).
Denne eller en lignende Betragtning har man tillagt betydelig
Vægt med Hensyn til offentlige Funktionærers Erstatnings=
ansvar. Det er blevet fremhævet, at en for streng Ansvars=
regel eller overhovedet et Erstatningsansvar for uagtsomme
Handlinger og Undladelser er egnet til at svække offentlige
Funktionærers Virkelyst og Handlekraft8.)

6) Jfr. O. Krabbe, S. 295.
7) Jfr. H. Ussing, Skyld og Skade S. 36, Erstatningsret S. 68.
8) Et slaaende Eksempel anfører Dicey, Law of the Constitution,

8. Udg. 1924, S. 392 f. Ifølge nogle Bestemmelser i den engelske Mer=
chant Shipping Act skal Board of Trade tilbageholde Skibe, der paa
Grund af manglende Sødygtighed ikke kan gaa til Søs uden alvorlig

27

Den nævnte Betragtning har utvivlsomt langt større Vægt
med Hensyn til offentlige Funktionærers Erstatningsansvar
end indenfor den almindelige Erstatningsret. Den offentlige
Tjeneste, hvis Udøvere i langt ringere Grad end Personer,
der virker i Erhvervslivet, lønnes og belønnes i Forhold til
deres individuelle Indsats, frembyder i Regelen større Fare
for Indolens, Tilbageholdenhed, ubegrundet Forsigtighed og
Omstændelighed, end for overdreven Handlelyst, Paagaaen=
hed og Forivrelser. Ovenfor er det fremhævet, at denne Om=
stændighed svækker Trangen til den erstatningsretlige Præ=
vention; men det er derhos utvivlsomt rigtigt, at et for
strengt Erstatningsansvar kan faa positivt uheldige Følger for
Besørgelsen af den offentlige Tjeneste, idet Udsigten til et
Erstatningsansvar vil kunne svække Tjenestemændenes
Energi og Virketrang. Hvis t. Eks. en ved en offentlig Skole
ansat Gymnastiklærer skal være udsat for et personligt Er=
statningsansvar, fordi han under nogle energisk ledede Øvel=
ser i Skyndingen kommer til at begaa en ringe Fejl, vil han
ofte foretrække et langsommere og mageligere, men derfor
ogsaa lidet effektivt Tem po9).

2. Erstatningsansvar efter Culparegelen. Det almindelige
er, som tidligere nævnt, at Tjenestemænd og andre offent=
lige Funktionærer er underkastet Erstatningsansvar efter en
Culparegel10).

I Tyskland gælder herom B. G. B. § 839, hvis Hovedregel er
saalydende: »Krænker en Tjenestemand forsætligt eller uagt=
somt den ham overfor Tredjemand paahvilende Tjeneste=
pligt, skal han erstatte Tredjemanden den deraf opstaaende
Skade. Har Tjenestemanden kun gjort sig skyldig i Uagtsom*

Fare for Menneskeliv. Nogle Domme, der har paalagt Tjenestemænd
Erstatningsansvar for ulovlig Tilbageholdelse, menes at have med=
ført, at disse Bestemmelser er blevet praktisk betydningsløse.

9) Jfr. J. Trolle, U. 1933 S. 137.
10) Jfr. til det følgende F. Castberg, N. J. M. Bilag II og min A f=

handling, N. a. T. 1928 S. 188 ff.

28

hed, kan der kun rejses Krav imod ham, hvis den krænkede
ikke paa anden Maade er i Stand til at opnaa Erstatning.«
Denne sidstnævnte Begrænsning finder f. Eks. Anvendelse,
hvor skadelidte har tegnet Forsikring, og navnlig hvor Staten
eller en anden offentligretlig Korporation hæfter for Tjene=
stemanden11). Da dette i vidt Omfang er Tilfældet, jfr. saa=
ledes Rigslov om Rigets Ansvar for dets Tjenestemænd af
22. Maj 1910, den tilsvarende preussiske Lov af 1. August
1909 og Weimarforfatningens Art. 131, som endnu anses for
gældende12), er tyske Tjenestemænd i vidt Omfang fri for
Erstatningsansvar udad til for uagtsomme Handlinger og
Undladelser, se om Ansvaret indad til Beamtengesetz § 23.

I Frankrig gøres der en Sondring mellem »faute person=
nelle«, hvorved forstaas Fejl og Forsømmelser, der kan »ad=
skilles« fra Tjenesten (»faute détachable«), og »faute de ser=
vice«, hvorved forstaas Fejl og Forsømmelser, der ikke kan
»adskilles« fra Tjenesten. Sondringen volder betydelige Van=
skeligheder.

I Slutningen af forrige Aarhundrede var det fast antaget,
at Tjenestemænd var erstatningsansvarlige for »faute person=
nelle«. Dette Ansvar kunde og maatte gøres gældende for de
almindelige Domstole; Stat og Kommune hæftede ikke. I Til=
fælde af »faute de service« var Stat og Kommune ansvarlig.
Ansvaret kunde og maatte gøres gældende for Conseil d’État.
Tjenestemanden havde ikke noget personligt Ansvar.

Denne skarpe Sondring er imidlertid ikke blevet fastholdt
i senere Retspraksis. Det er for det første anerkendt, at der
samtidigt kan foreligge »faute personnelle« og »faute de ser=
vice«, i hvilket Tilfælde saavel Tjenestemanden som Stat
eller Kommune hæfter for Skaden. Dernæst antages det i
Retspraksis, at hvor Skaden er forvoldt ved en »faute person=
nelle«, kan skadelidte holde sig ikke blot til Tjenestemanden,

11) Jfr. Delius, S. 208.
12) Jfr. Köttgen, S. 238. Se iøvrigt Brand i H. C. Nipperdey, Grund=

rechte und Grundpflichten der Reichsverfassung II, 1930, S. 271 ff.,
Delius, S. 31 ff.

29

men i Reglen ogsaa til Stat eller Kommune, som da har Re=
gres mod Tjenestemanden 13).

I England betragtes det som en Bestanddel af »The Rule
of Law«, at enhver uden Hensyn til Rang eller Stilling er
undergivet Rigets almindelige Love og de almindelige Dom=
stole14), og det anses for en Følge af dette Princip, at Tjene=
stemænd er personlig ansvarlige for deres Handlinger lfi). En
underordnet Tjenestemand kan ikke til sit Forsvar paabe=
raabe sig en overordnet Myndigheds Instruks eller Befa=
ling 16).

I sin fulde Strenghed gælder det anførte dog ikke. Enkelte
Love fastsætter strengere Betingelser for Ansvaret17), og
under en Retssag indtager Tjenestemænd i flere Henseender
en begunstiget Stilling i H. t. »Public Authorities Protection
Act« af 5. December 189318).

Den svenske R. F. § 47 fastslaar Tjenestemænds Ansvar
overfor Kongen »om noget af dem undlades og forsømmes
eller behandles ulovligt«; men det er fast antaget, at de og=
saa er ansvarlige overfor Borgerne for Fejl og Forsømmelser
i Tjenesten19).

I Finland er Tjenestemænds personlige Ansvar fastslaaet i
R. F. Ifølge dennes § 93, 2. Stk., skal »enhver, som har lidt
Retskrænkelse eller Skade ved en Tjenestemands ulovlige

13) Se nærmere Duguit, III S. 262 ff. og 478 ff., Berthélemy, S. 85 ff.,
Bonnard, S. 379 ff., Duez, S. 151 ff.

14) Dicey, S. 189, der som Modsætning opstiller fransk Forvalt=
ningsret og franske Forvaltningsdomstole.

15) Dicey, S. 189: »With us every official, from the Prime Minister
down to a constable or a collector of taxes, is under the same
responsability for every act done without legal justification as any
other citizen.«

16) Mustoe, S. 88, Koellreutter, S. 199.
17) Koellreutter, S. 201 f.
18) Jfr. Dansk Forvaltningsret S. 411, Mustoe, S. 59 f., Koellreutter,

S. 202.
19) Jfr. Herlitz, »Valde delar av förvaltningsrätten« (utrykt) S. 79,

Naumann, Sveriges statsförfattnings=rätt II. 1880 S. 215, R. Malmgren,
Lärobok i Rättskunskap af C. G. Björling og R. Malmgren, 1927, S. 31.

30

Foranstaltning eller Forsømmelse, være berettiget til at for=
lange Tjenestemanden idømt Straf og Skadeserstatning «

At Tjenestemænds Erstatningsansvar i Danmark og Norge
beror paa en Culparegel er udtalt og forudsat i ældre og
nyere Lovgivning 20) og Retspraksis. Spørgsmaalet er — som
i de andre nordiske Lande — i Almindelighed kun blevet
behandlet mere i Forbigaaende, i Forbindelse med Undersø=
geiser, hvis Hovedgenstand er det Offentliges Erstatningsan=
svar21); men man er stedse gaaet ud fra, at Culpareglen i
hvert Fald er det principielle Grundlag for Tjenestemænds
personlige Erstatningsansvar.

I det følgende skal nu dette Erstatningsansvars Betingelser
søges klarlagt.

I Fremstillinger af den almindelige Erstatningsret bestem=
mes i Reglen Culpa eller Skyld som et tilregneligt, retstri=
digt Forhold el. lign. Formuleringerne skal tilkendegive en
Sondring mellem objektive og subjektive Betingelser for Er=
statningsansvaret, mellem den skadevoldende Handlings ob=
jektive Retstridighed og den handlendes subjektive Tilstand
og Forhold til Retsforstyrrelsen. Modstykket bliver Handle=
friheden, i objektiv og subjektiv Forstand22).

Der skal nu ikke her optages en Diskussion om disse teo=
retiske Grundspørgsmaal, hvis Betydning for Fremstillingen

20) Jfr. navnlig Lov af 26. Maj 1868 angaaende Forvaltningen af
Umyndiges Midler § 5, Skiftelov Nr. 155 af 30. Novbr. 1874 § 92, Lov
Nr. 51 af 5. April 1888 om Erstatning for uforskyldt Varetægtsfæng=
sel m. v. § 7, Lov Nr. 66 af 9. April 1891 om Tvangsauktioner § 50,
Rpl. § 1018 f. og § 1020, Tinglysningslov Nr. 111 af 31. Marts 1926
§ 35 og nu især Lov om Underretsdommeres og Politimestres Ansvar
for deres Personale Nr. 138 af 7. Maj 1937, samt Lovb. om Statens
Regnskabsvæsen og Revision Nr. 178 af 21. Maj 1937 § 34. Ved=
rørende ældre Lovbestemmelser se Holck, S. 51, og vedrørende Norge
F. Castberg, Forvaltningsretten, S. 312 ff. og Morgenstierne, S. 180
og 227.

21) Jfr. dog Holck, S. 51, og Berlin, II S. 297 ff. Illums Afhandling,
T. f. R. 1935, S. 43 ff. indeholder nogle principielle Betragtninger ved=
rørende Spørgsmaalet, se navnlig S. 101 f. og S. 109 ff.

22) H. Ussing, S. 25 ff., fremstiller Erstatningsbetingelserne uden at
gøre Brug af Retstridighedsbegrebet.

31

af gældende Ret iøvrigt næppe er saa stor som ofte antaget.
Derimod maa det fremhæves, at det meget abstrakte Begreb
»den almindelige Handlefrihed«, hvormed den privatretlige
Erstatningslære opererer, i alt Fald maa træde stærkt i Bag=
grunden ved en Undersøgelse af offentlige Funktionærers
Erstatningsansvar. Disse har med Hensyn til Tjenestehand=
linger — og kun om saadanne er der jo her Tale — ofte
ingen »almindelig Handlefrihed«. Dette gælder navnlig om
Retsakter, være sig af konkret eller generel Karakter23).
Baade Forvaltningsfunktionærer og Dommere er her bundet
af en Række Forskrifter af formel Karakter: Kompetence=
regler, egentlige Formregler, Tilblivelsesregler osv., og Rets=
akter er i materiel Henseende normeret ved talrige Retsregler
og Retsgrundsætninger, undertiden endog udtømmende, saa=
ledes at Retsakten kun er viva vox legis24). Men ogsaa anden
offentligretlig Virksomhed er undergivet en indgaaende, ret=
lig Normering gennem udtrykkelige Retsforskrifter. Hertil
kommer, at Forvaltningen indenfor denne retlige Normering
ikke er stillet »frit« paa samme Maade som en Privatmand.
Det forvaltningsretlige, frie Skøn er ingenlunde det samme
som en Privatmands Frihed til at træffe retlige og faktiske
Dispositioner25).

A. Overtrædelser af Retsforskrifter. En Undersøgelse ved=
rørende det offentligretlige Erstatningsansvar maa da i første
Række søge at klargøre den erstatningsretlige Betydning af,
at en offentlig Funktionær handler ulovligt, i den Forstand,
at han overtræder de for hans Virksomhed i det Offentliges
Tjeneste gældende Forskrifter.

a. Den objektive Ulovlighed. En Del af disse Forskrifter
er nu paa Forhaand uegnede til at konstituere en overfor Bor=
gerne til Erstatning forpligtende Ulovlighed. Dette gælder
Bestemmelser, hvad enten de findes i Love eller administra=
tive Retsforskrifter, som angaar den offentlige Tjenestes in=
dre Organisation og Virkemaade, herunder Reglementer ved*

23) Jfr. Dansk Forvaltningsret S. 218.
24) Jfr. Dansk Forvaltningsret S. 240 ff.
25) Jfr. Dansk Forvaltningsret S. 222.

32

rørende Tjenestetid, Sygdom, Ferie og lign. En offentlig
Funktionærs Overtrædelse af saadanne Bestemmelser kan
godt blive tabforvoldende, ogsaa udadtil; men da Bestem=
melser af denne Art ikke tager Sigte paa Beskyttelse af Bor=
gernes Individualinteresser, vil Overtrædelsen som saadan
ikke kunne begrunde noget Erstatningsansvar overfor skade=
lidte. Hvis der f. Eks. for visse Sager er fastsat en Ekspedi=
tionsfrist, kan den, der først faar Svar nogle Dage efter
Fristen, ikke kræve Erstatning, selvom han kan godtgøre, at
Forsinkelsen har forvoldt ham Tab. Ej heller kan den, der
er rejst til København for at faa en personlig Samtale Lørdag
Eftermiddag med en Kontorchef i et af Ministerierne, kræve
sine Rejseomkostninger erstattet, naar det viser sig, at Kon=
torchefen ikke er at træffe, fordi han i Strid med Loven eller
Tjenestetidsreglementet har taget Weekend26).

Med Hensyn til andre af de Forskrifter, som normerer den
offentlige Tjeneste, er det ligesaa klart, at en Ulovlighed fra
en offentlig Funktionærs Side er egnet til at paaføre ham et
Erstatningsansvar. Dette er Tilfældet overalt, hvor en Hand=
len eller Undladen er udtømmende bestemt i Forskriften, og
en af de Betingelser, som er afgørende for Pligten til saadan
Handlen og Undladen, er en Tilkendegivelse fra en Privat=
mand, som til Varetagelse af sine konkrete, økonomiske
Interesser retligt har det i sin Magt ved en Anmodning, Pro=
test el. lign. at hidføre en med disse Interesser stemmende,
retlig eller faktisk Handlen eller Undladen. Ved Indrømmel=
sen af en saadan »Viljesmagt« er det paa afgørende Maade
indiceret, at Forskriften i det hele eller bl. a. tjener Indivi=
dualinteresser27). Hvis derfor t. Eks. en Forvaltningsmyndig=
hed ulovligt nægter at udfærdige et Næringsbrev eller en
Sagførerbestalling, at foretage Registrering af et Aktiesei*

26) Jfr. Brand, S. 243. Det anførte udelukker naturligvis ikke, at
en Forsinkelse kan være materielt saa uforsvarlig, at den tablidende
kan kræve Erstatning, jfr. Højesteretsdomme i N. R. T 1902 S. 53 og
1925 S. 203, F. Castberg, Forvaltningsretten S. 329 og 340. Anderledes
K. Illum, S. 99.

27) Jfr. Dansk Forvaltningsret S. 438 f.

33

skab, eller at udlevere en Ting, der befinder sig i Toldvæse=
nets V aretægt28), foreligger der et objektivt Retsbrud, der
er egnet til at paaføre vedkommende Tjenestemand eller Mi=
nister et personligt Erstatningsansvar.

Iøvrigt er det vanskeligt at drage en Grænse mellem For=
skrifter, som er egnede til at konstituere en overfor Borgerne
til Erstatning forpligtende Ulovlighed, og Forskrifter, hvis
Overtrædelse ikke konstituerer en saadan Ulovlighed. B. G. B.
§ 839 giver Sagen den Vending, at Tjenestemanden skal have
krænket »den ham overfor Tredjemand paahvilende Tjene=
stepligt«; men hermed er man ikke kommet Løsningen stort
nærmere 29).

Spørgsmaalet maa afgøres ud fra en Undersøgelse af, hvilke
Interesser, den overtraadte Forskrift maa antages at beskytte.
Tør det antages, at Reglen i saa Henseende tager Sigte paa
Individualinteresser, kan Ulovligheden begrunde et Erstat=
ningsansvar; er det derimod det Offentliges Interesser, For=
skriften har for Øje, vil Ulovligheden ikke kunne paaberaa=
bes som Grundlag for et Erstatningsansvar. Herved maa dog
erindres, at en og samme Regel meget vel i samme eller for=
skellige Situationer kan beskytte Interesser af begge Slags 30).
I Retspraksis har man paalagt Ejeren af en Bygning, der var
opført i Strid med Brandpolitilovgivningen, idet den laa i
Skellet til Naboejendommen og for nær ved dennes brand=
farlige Bygninger, at betale Naboen Erstatning, fordi han

28) Jfr. J. U. 1856. 748.
29) Jfr. Delius, S. 165 ff.
30) Jfr. Dansk Forvaltningsret S. 8 f. med Note 8 og S. 446 ff.
31) U. 1923. 227. Ifølge U. 1930. 1090 var Landbrugsministeriet ikke

erstatningspligtigt overfor Sagsøgeren, der paa Grundlag af en Attest
fra Matrikulskontoret havde købt en Ejendom, hvis Areal viste sig
at være mindre end angivet paa Attesten, idet »Matrikulsbøgerne
føres for at frembringe en Del af de til Jordskatters retfærdige For=
deling fornødne Momenter, men ikke for at tjene til Bevis i Ejen=
domstrætter mellem private.« U. 1933. 466 H. synes at forudsætte,
at et Sogneraads Overtrædelse af Færdselslov Nr. 28 af 1. Febr. 1930
§ 7, jfr. nu Lov Nr. 129 af 14. April 1932 § 34, om hel eller delvis

Offentligretligt Erstatningsansvar 3

34

havde maattet udrede forhøjede Brandforsikringspræmier 31),
og tænker man sig Bygningen opført i H. t. en Tilladelse, der
er meddelt i Strid med Loven, vil en saadan Ulovlighed kunne
være Grundlag for et Erstatningsansvar som det her om=
handlede. Regler om Tjenestemænds Tavshedspligt beskytter
i visse Situationer udelukkende en offentlig Interesse, f. Eks.
hvis en Tjenestemand ulovligt giver Oplysning om Raadslag=
ninger mellem to Ministre, i andre Situationer udelukkende
eller dog overvejende en privat Interesse, f. Eks. hvis en T je=
nestemand ulovligt giver Oplysning om Forretningshemme=
ligheder, som han har faaet Kendskab til gennem et Andra=
gende.

Man har hævdet, at hvis en Tjenestemands Lovovertrædelse,
der skader Tredjemand, er strafbar, ikke blot disciplinært,
men i Henhold til Straffeloven, foreligger der stedse en Ulov=
lighed, der er egnet til at paaføre Tjenestemanden et Erstat=
ningsansvar32). Rigtigheden heraf kan dog ikke anerkendes.
Strafsanktionen anordnes jo efter Nutidens Opfattelse i det
Offentliges Interesse; den kan derfor ikke medføre, at den
sanktionerede Forskrift maa opfattes som en Beskyttelse for
Individualinteresser. Om dette er Tilfældet er et Spørgsmaal,
som maa afgøres paa andet Grundlag. Naar saaledes Strfl.
§ 152 fastsætter Straf for den offentlige Funktionær, der
røber tjenstlige Hemmeligheder, og § 157 Straf for den offent=
lige Funktionær, der udviser kvalificeret Forsømmelse eller
Skødesløshed i Tjenesten, kan man ikke heraf slutte, at den
strafsanktionerede Ulovlighed kan danne Grundlag for et Er=
statningsansvar overfor den Borger, der har lidt Skade ved
Ulovligheden. Det tilsvarende gælder, hvis t. Eks. en Tjene=
stemand paa strafbar Maade har ladet en farlig Straffange

Fjernelse af Hegn m. v. kan begrunde Erstatningskrav, medens Lands=
rettens Dom lader dette Spørgsmaal staa hen. U. 1876. 1140 statuerer,
at en Kommune, der havde ydet Fattigunderstøttelse til en Familie,
ikke kunde kræve Erstatning af den Præst, der havde viet den
mindreaarige Mand, uden at der forelaa Samtykke fra Forældre eller
andre Vedkommende, jfr. Fr. 30. April 1824 § 3 Nr. 6.

32) Delius, S. 170.

35

undvige, jfr. Strfl. § 149, og Fangen derpaa begaar en For=
brydelse 33).

En udtrykkelig indrømmet, administrativ eller judiciel
Klageret vil i Reglen indicere, at Loven beskytter de klage=
berettigedes Interesser, saaledes at de kan paaberaabe sig en
Ulovlighed som Grundlag for et Erstatningskrav mod Over=
træderen34). Undtagelsesfrit gælder dette dog ikke, idet
Klageretten kan være institueret udelukkende som en Ga=
ranti for Opretholdelsen af den objektive Retsorden. Klage=
retten er her en Slags Angiverbeføjelse. Eksempelvis kan næv=
nes den Ret, der i Henhold til Skattelovgivningen tilkommer
»enhver« eller »enhver Skatteyder« til at klage over, at en
skattepligtig er forbigaaet eller ansat for lavt, jfr. Statsskatte=
lov Nr. 149 af 10. April 1922 § 25, 1. Stk. og § 31, 6. Stk.,
Lkl. 1867 § 20, 4. Stk., der er opretholdt ved Lkl. 1933 § 58,
og Kkl. 1868 § 27, 3. Stk., der er opretholdt ved Kkl. 1933
§ 38. Hvis der i en mindre Kommune findes to store Skatte=
ydere, kan Skattemyndighedernes Forbigaaelse eller for lave
Ansættelse af den ene godt medføre, at den andens Kom=
muneskat bliver væsentlig forøget; men heri er der ikke no=
get Grundlag for et Erstatningskrav mod de for den be=
gaaede Fejl ansvarlige.

At der ikke fra den almindelige, ikke særligt lovfæstede,
Beføjelse til at paaklage Forvaltningens Handlinger og Und=
ladelser for højere Forvaltningsmyndighed35) kan hentes no=
gen Vejledning med Hensyn til Retten til at kræve Erstat=
ning for det ved en Lovovertrædelse forvoldte Tab er
klart.

Endelig kan man spørge, hvorledes Retten til at kræve Er=
statning forholder sig til den judicielle Søgsmaalsret, altsaa

33) I Tyskland er det antaget, at en Polititjenestemand, der ved
Uagtsomhed havde muliggjort en Forbryders Flugt, ikke var erstat=
ningspligtig overfor Personer, som derved havde lidt Skade, jfr. De=
lius, S. 172, der begrunder Resultatet med, at Skaden ikke var for=
voldt umiddelbart ved Pligtbruddet.

34) Jfr. Delius, S. 169.
35) Jfr. Dansk Forvaltningsret S. 340.

3*

36

til Afgrænsningen af de Personer, der kan hævde en Rets=
forskrift for Domstolene 36).

I saa Henseende gælder det, at en Person, der staar uden=
for Kredsen af søgsmaalsberettigede, fordi den begaaede
Ulovlighed ikke krænker ham i nogen Rettighed eller indi=
viduel Interesse, ikke kan rejse noget Erstatningskrav mod
Lovovertræderen. At et saadant Erstatningskrav ikke kan
gennemføres for Domstolene er jo efter Forudsætningen gi=
vet; men skadelidte vil i disse Tilfælde overhovedet ikke
have noget Erstatningskrav mod den offentlige Funktionær.
Der vil altsaa heller ikke af overordnet, administrativ Myn=
dighed kunne gives denne Paalæg om at udrede Erstatning.
I det hele kan det siges, at medens Borgerne ikke saa sjæ l=
dent har Retskrav, herunder Erstatningskrav, mod det Offent=
lige, som ikke kan gøres gældende for Domstolene, gives der
ingen saadanne, ujusticiable Erstatningskrav mod offentlige
Funktionærer.

Omvendt gælder det ikke, at den, der overhovedet kan
hævde en Retsforskrift for Domstolene, kan kræve Erstat=
ning af den offentlige Funktionær, som ved en Overtrædelse
af Bestemmelsen har tilføjet ham et Tab. Retten til at kræve
en ulovlig Forvaltningsakt annuleret er videre end Retten til
at kræve Erstatning, idet Annulationskravet ikke er betinget
af en saa direkte Krænkelse som Erstatningskravet37). Me=
dens t. Eks. den Erhvervsdrivende, hvis Interesser krænkes
ved en ulovlig meddelt Tilladelse til Udøvelse af en konkur=
rerende Virksomhed, i visse Tilfælde kan kræve den ulovlige
Tilladelse annuleret38), kan han næppe kræve Erstatning af
den for den begaaede Fejl ansvarlige Tjenestemand39).

36) Jfr. Dansk Forvaltningsret S. 433 ff.
37) Jfr. dog K. Illum, S. 95, og F. Castberg, S. 65.
38) Jfr. Dansk Forvaltningsret S. 442 f.
39) Antages det, som i fransk Retspraksis, at ulovlige T jeneste=

mandsudnævnelser kan kræves annuleret for Domstolene af en forbi=
gaaet Medansøger, jfr. Dansk Forvaltningsret S. 441, kan denne dog
i hvert Fald ikke hos os, formentlig heller ikke i Frankrig, jfr.
Jacques Frénoy, Le Conseil d’État et les Nominations illégales, Paris
1913, S. 159, og Jéze, III S. 541, kræve Erstatning, fordi han er blevet

37

Om den overtraadte Retsforskrift findes i en Lov i formel
Forstand eller i en Anordning eller Bekendtgørelse, givet af
Kongen, en Minister eller et andet Forvaltningsorgan, er
principielt uden Betydning for Ulovlighedens Evne til at
medføre Erstatningsansvar. Herved maa dog for det første
bemærkes, at administrative Retsforskrifter ofte vil angaa
den offentlige Tjenestes indre Organisation og Virkemaade,
saaledes at en Ulovlighed af den Grund er uegnet til at hid=
føre et Erstatningsansvar overfor Borgerne, jfr. ovenfor S. 31 f.
Dernæst har man med Rette fremhævet, at en Lov under=
tiden maa antages udtømmende at have fastlagt, hvad der fra
det Offentliges Side skal foretages af Hensyn til Borgernes
Interesser, saaledes at yderligere, administrative Forskrifter
desangaaende ikke kan begrunde noget Erstatningskrav fra
den, der har Interesse i deres Efterlevelse40).

Hvad foran er udviklet finder i og for sig ogsaa Anven=
delse paa Ulovligheder af formel Art: Overtrædelser af
Kompetenceforskrifter, Formforskrifter, Tilblivelsesforskrif=
ter osv. Saadanne Forskrifter spiller en særlig Rolle m. H. t.
Retsakter, idet de bliver afgørende for disses Gyldighed;
men navnlig Kompetenceforskrifter faar jo ogsaa Betydning
for Forvaltningens Realakter.

Der er imidlertid det særlige ved disse Ulovligheder, at de
ikke med Nødvendighed tilføjer skadelidte materiel Uret. At
et faktisk eller retligt Indgreb hidrører fra en inkompetent
Myndighed, at det finder Sted uden Iagttagelse af den fore=
skrevne Fremgangsmaade osv. udelukker jo ikke, at Indgre=
bet kan være materielt stemmende med Loven, eller at det
senere iværksættes af den kompetente Myndighed, under

forbigaaet, medmindre han har haft Ret til at blive udnævnt, jfr.
ovenfor S. 32. Om Opfattelsen i Norge, se R. Knoph, T. f. R. 1922
S. 231—32.

40) Jfr. K. Illum, S. 97. — Et lignende Synspunkt er anlagt i
U. 1931. 528 H: Nogle Heste var gennem et aabentstaaende Led
kommet ind paa et Jernbanespor, hvor de blev overkørt af et Tog.
Skønt det i en Ordre for Stationstjeneste var bestemt, at Led som
det omhandlede skulde holdes lukket, frifandtes Statsbanerne, fordi
det ikke ifølge Lovgivningen paahvilede dem at holde Leddet lukket.

38

Iagttagelse af den foreskrevne Fremgangsmaade osv. Og me=
dens nu denne Betragtning givet ikke for Retsakters Ved=
kommende er afgørende for Gyldighedsspørgsmaalet, kan
den tænkes at faa Betydning for Erstatningsspørgsmaalet.

De omhandlede Ulovligheder frembyder et vist Slægtskab
med Overtrædelser af de saakaldte præventive Love og med
Tilfælde, hvor skadelidte vilde have lidt samme Tab, selvom
den skadevoldende Handling var udeblevet; men de Sætnin=
ger, man har ment at kunne opstille vedrørende disse to For=
hold 41), kan dog ikke finde Anvendelse her. Det afgørende
Synspunkt maa blive, at Overtrædelser af formelle Forskrift
ter medfører Erstatningsansvar, med den Begrænsning, som
følger af, at Handlingen senere lovligt gentages eller god=
kendes. Har t. Eks. en inkompetent Myndighed frataget
skadelidte en Ting, og Foranstaltningen senere lovligt ratis
haberes af den kompetente Myndighed, kan skadelidte kun
kræve Erstatning for Afsavn i Tiden indtil Ratihabitionen
foreligger, og bliver et Forbud eller Paabud, som er meddelt
uden Iagttagelse af den foreskrevne Form eller Fremgangs=
maade, senere paa lovlig Maade gentaget, kan skadelidte kun
kræve Erstatning for det Tab, han har lidt ved, at han fra
det tidligere Tidspunkt har rettet sig efter Befalingen, jfr.
nedenfor Kap. VI.

b. Forsæt og Uagtsomhed. Som tidligere nævnt er Tjene=
stemænds og andre offentlige Funktionærers Erstatningsan=
svar betinget af Forsæt eller Uagtsomhed. I det følgende skal
gøres nogle Bemærkninger om dette Skyldkrav med Henblik
paa de under a. omtalte Ulovligheder42).

Forsæt foreligger, hvor en Tjenestemand eller anden offent=
lig Funktionær med Vilje eller dog bevidst har handlet eller
undladt i Strid med en klar Retsregel, f. Eks. hvis Justitsmini*

41) Jfr. H. Ussing, S. 27 og S. 147.
42) Undersøgelsen tager kun Sigte paa fysiske Personers Skyld.

Selv om man »uden Vanskelighed taler om Fejl begaaet af Virksom=
heden«, jfr. K. Illum S. 75, maa det fastholdes, at Skyld i de to Be=
tydninger er noget helt forskelligt, og at det derfor giver størst Klar=
hed kun at tale om Skyld i Relation til fysiske Personer.

39

steren med Kendskab til Rpl. Kap. 12 nægter at meddele Be=
skikkelse som Sagfører til en Person, der klart opfylder Be=
tingeiserne for at faa en saadan Beskikkelse. Saadanne for=
sætlige Retsbrud fra Forvaltningens Side er naturligvis
sjældne. Men hvorledes stiller Sagen sig i andre Tilfælde?

1.° α. Vi ser foreløbig bort fra Retsregler, hvis Indhold er
tvivlsomt, i sin Almindelighed eller i Forhold til de forelig=
gende Omstændigheder, og spørger da, om Ukendskab til en
gældende Retsregel diskulperer Tjenestemænd og andre of=
fentlige Funktionærer.

Dette Spørgsmaal kunde man være tilbøjelig til uden videre
at besvare benægtende. Det antages jo i Retskildelæren, at
Bekendtgørelse af Love og andre Retsforskrifter skaber »en
uafbeviselig Formodning« for, at de er kommet til Folks
Kundskab, jfr. Lov af 25. Juni 1870 om Udgivelse af en Lov=
tidende og en Ministerialtidende § 3, hvorefter Bekendtgø=
relse i Lovtidende er »den bindende Bekendtgørelsesform«.
Dette Princip kunde synes særlig klart at maatte finde An=
vendelse overfor Tjenestemænd og andre, der optræder paa
det Offentliges Vegne: »Jura noscit curia«.

Alligevel kan det ikke fastholdes, at Ukendskab til en gæl=
dende Retsregel aldrig her diskulperer. I Tilfælde, hvor det
har været aldeles umuligt for Tjenestemanden at skaffe sig
Kendskab til den overtraadte Retsregel, kan der i alt Fald
intet lægges ham til Last; vil man her statuere et Erstatnings=
ansvar, bliver det et Ansvar uden Skyld.

Saadanne Tilfælde kan navnlig forekomme ved Loves
Ikrafttræden. Hvis en Lov, der skal træde i Kraft straks,
vedtages af Rigsdagen, stadfæstes af Kongen og bekendt=
gøres paa samme Dag, og det selv i et saadant Tilfælde an=
tages, at Ikrafttrædelsen regnes fra Dagens Begyndelse 43), vil
der jo i alt Fald være et Tidsrum, i hvilket ingen har kunnet
kende Loven. Men ogsaa bortset fra deslige Undtagelsestil=
fælde kan en offentlig Funktionær have været afskaaret fra
at faa Kendskab til en nylig ikrafttraadt Lov, idet Bekendt*

43) Jfr. Dansk Forvaltningsret S. 33.

40

gørelse i Lovtidende ikke straks muliggør Erhvervelsen af
saadant Kendskab.

Ogsaa i visse andre Situationer maa en Retsvildfarelse af
den omhandlede Art vistnok diskulpere 44), t. Eks. hvor det
drejer sig om en meget gammel eller speciel Lovbestemmelse,
der maaske i umindelig Tid har været uomtalt og uden prak=
tisk Betydning. Men Hovedreglen maa naturligvis være, at
offentlige Funktionærer gør sig skyldige i Uagtsomhed, hvis
de savner Kendskab til de Retsregler, som vedrører deres
Virksomhedsomraade45).

ß. Medens Retsvildfarelser af denne Art kun sjældent fore=
kommer46), er det et praktisk betydningsfuldt Spørgsmaal,
om Retsvildfarelser vedrørende en Retsforskrifts nærmere
Indhold kan medføre Erstatningsansvar for vedkommende
offentlige Funktionær.

Hvis Retsforskrifterne var et System af Normer med en=
tydigt Indhold, der umiddelbart og udtømmende lagde sig
for Dagen, vilde der ikke være Grund til at sondre mellem
Retsvildfarelse vedrørende en Retsregels Eksistens, hvorom
er talt ovenfor, og Retsvildfarelse vedrørende en Retsregels
nærmere Indhold47). Men gældende Retsforskrifter er ikke
et saadant Normsystem, der frembyder sig som et givet
Grundlag for Retsanvendelsen, som tværtimod ofte48) maa
begynde med gennem Fortolkning og Udfyldning at fast=
lægge den Regel, der skal bringes i Anvendelse paa et fore*

44) Jfr. Delius, S. 156.
45) Jfr. U. 1936. 769, der ikender en Skifteforvalter Erstatnings=

ansvar, og Brand, S. 246.
46) Se dog t. Eks. U. 1934. 465. Dommeren havde her vistnok over=

set, at § 126 i Plan for Københavns Fattigvæsen er ophævet ved O. F.
§ 334. Et ejendommeligt Tilfælde fra den svenske Højesterets Praksis
er omtalt i Svensk Juristtidning 1935 S. 620.

47) Begrebsmæssigt kunde man jo nok sondre mellem Kendskab
til, at en Regel overhovedet foreligger, og Kendskab til dens Indhold
i Enkeltheder.

48) Ikke altid. Reglerne om en vis Legemshøjde som Betingelse for
Udskrivning til Aftjening af Værnepligt kræver t. Eks. ingen For=
tolkning. Det er ikke Fortolkning, at Sko og Hat ikke skal maales
med.

41

liggende Faktum. Er det da erstatningsretlig Skyld, hvis
denne Fortolkning og Udfyldning er behæftet med Fejl?

Blot det, at en overordnet Myndighed har fortolket eller
udfyldt en Retsregel anderledes end Skadevolderen, kan ikke
medføre Erstatningsansvar, end ikke, om den overordnede
Myndigheds afvigende Retsopfattelse lægger sig for Dagen
gennem en Ændring eller Misbilligelse af den underordnedes
Foranstaltning. Forsaavidt Erstatningskravet gøres gældende
for Domstolene, følger dette allerede deraf, at en overordnet
Forvaltningsmyndigheds Retsopfattelse ikke her nyder For=
rang for den underordnede Myndigheds Retsopfattelse49),
idet Domstolene selvstændigt bedømmer Retsspørgsmaal, jfr.
Grl. § 71, 1. Pkt., og da der som tidligere nævnt, jfr. ovenfor
S. 36, ikke gives ujusticiable Erstatningskrav mod offentlige
Funktionærer, maa denne Betragtning ogsaa blive materiel=
retligt afgørende. Noget andet er, at Skadevolderen kan have
handlet ulovligt ved at tilsidesætte en Instruks fra en over=
ordnet Myndighed50).

Om der foreligger erstatningsretlig Skyld, maa herefter af=
gøres ud fra en selvstændig Bedømmelse af den Retsopfat=
telse, som er blevet bragt til Anvendelse, og den almindelige
Mening gaar ud paa, at hvis en Tjenestemand eller en anden
offentlig Funktionær har handlet efter en Retsopfattelse, som
han er kommet til i god Tro, efter sin bedste Overbevisning,
vil han ikke ifalde Erstatningsansvar 51). Det tilsvarende gæl*

49) Jfr. Morgenstierne, S. 179. N aar det her siges, at »ligesaavel
den overordnede som den underordnede Autoritets Beslutning (lader)
Retsspørgsmaalet aabent«, er dette dog kun rigtigt i Relation til Dom=
stolene.

50) Jfr. Dansk Forvaltningsret S. 134 ff.
51) Jfr. F. Castberg, N. J. M. S. 54, Brand S. 248.
Et meget illustrerende Tilfælde omhandles i en københavnsk

Gæsteretssag, J. U. 1844—45 S. 196: Modtageren af et Parti Tobak
havde ved Indklareringen opgivet Partiet som »ufabrikerede Tobaks=
blade«. Da det viste sig, at det bestod af Rulletobak, blev det »an=
holdt« af Toldvæsenet, der tillige ikendte Modtageren en Mulkt.
Modtageren paastod nu bl. a. Toldvæsenet ikendt Erstatningspligt.
Efter en omfattende Undersøgelse vedrørende Forstaaelsen af Told*

42

der formentlig ikke, naar Talen er om privates Erstatnings=
ansvar; men Forskellen beror paa, at offentlige Funktionærer
har Pligt til at handle, efter Omstændighederne uden Opsæt=
telse52). Gør man en offentlig Funktionær ansvarlig for en=
hver Retsvildfarelse, vil Følgen let blive en Svækkelse af
hans Virkelyst og Nidkærhed 53).

Retsopfattelsen kan imidlertid være saa klart uholdbar,
Vildfarelsen saa grov, at den er utilgivelig. Hvis Indehaveren
af en Tjenestemandsstilling eller et andet offentligt Hverv
tilsidesætter de for hans Virksomhed gældende Forskrifter
eller dertil hørende Lovfortolkninger, der har vundet almin*

tarifen, kommer Dommen til det Resultat, at Partiet maatte henføres
under Tarifens Begreb »ufabrikerede Tobaksblade«; men Sagsøgeren
fik dog ingen Erstatning, hvilket begrundes med, »at den passerede
Anholdelse maa antages foranlediget ved det tvivlsomme i den paa=
gældende Lovgivnings rette Forstaaelse«. J. U. 1865 S. 279 vedrører
et Erstatningskrav mod en Sysselmand paa Færøerne, der udfra en
urigtig Retsopfattelse havde foretaget en urigtig Fordeling af en
Døglingefangst. Dommen statuerer, at hvad der under Sagen var an=
ført til Støtte for Sysselmandens Opfattelse maatte »anses at have
afgivet saa megen Hjemmel for d e n efter bedste Overbevisning
foretagne Deling, at der, efter de almindelige Regler om Embeds=
mænds Ansvar for deres Embedshandlinger, ikke findes tilstrækkelig
Føje til at paalægge det paastaaede personlige Erstatnings*
a n sv ar «, jfr. J. U. 1857 S. 12. J. U. 1871 S. 767 frifinder en Brand*
foged, der uden tilstrækkelig Anledning havde ladet nogle Ydermure
i et nedbrændt Hus nedrive, fordi han maatte antages at have handlet
»i god Tro« og »efter sin Overbevisning«, og ikke havde overskredet
sin Kompetence; men denne Dom angaar ikke Spørgsmaalet om
Overtrædelse af en positiv Retsforskrift. U. 1929. 381 angaar et Byg=
ningsinspektorats Misforstaaelse af en Bygningsvedtægt; men Fri=
findelsen begrundes paa anden Maade end i de foran nævnte Domme,
jfr. nedenfor S. 159. U. 1928. 64 H. paalægger en Arkitekt Erstatnings=
ansvar, skønt Bygningskommissionen havde begaaet en Fejl ved at
tillade Huset opført i Overensstemmelse med de indsendte Teg=
ninger.

52) Jfr. Ørsted, Juridisk Tidsskrift, 4. Bd. 2. Hæfte S. 39 og N yt
juridisk Arkiv 13. S. 122, F. Castberg, S. 54 og i Forvaltningsretten
S. 312. — I England anerkendes denne Forskel ikke, jfr. ovenfor
Note 15.

53) Jfr. ovenfor S. 27.

43

delig Anerkendelse i Retspraksis, er han stedse ansvarlig.
Endog et enkelt, klart Højesteretspræjudikat kan faa tilsva=
rende Betydning. Om den anvendte Retsopfattelse stemmer
med eller strider imod den retsvidenskabelige Teori vil ikke
være afgørende. At en Afgørelse har kunnet støtte sig til
endog blot en Dom i en lavere Instans kan virke diskul=
perende, selvom Dommens Retsopfattelse er underkendt af
en højere Instans, inden Erstatningsspørgsmaalet skal af gø=
res, eller bliver underkendt ved Dommen i Erstatningssagen.

Det er vistnok kun Vildfarelser vedrørende udtrykkelige
Retsforskrifter, der kan tilgives den skadevoldende Funktio=
nær. For Ukendskab til Handlefrihedens almindelige Græn=
ser eller almindelige Retsgrundsætninger maa han stedse
være ansvarlig.

Ved Afgørelsen af, om en Retsvildfarelse er tilgivelig, maa
der tages Hensyn til Arten af den Stilling, Skadevolderen
beklæder, hvorved det navnlig bliver af Betydning, om Rets=
kyndighed er en Ansættelsesbetingelse54). Derimod kan
Skadevolderens individuelle Kvalifikationer ikke tages i Be=
tragtning.

Det kan forekomme, at en offentlig Funktionær, der skal
anvende et tvivlsomt Retsgrundlag, handler ud fra en Rets=
opfattelse, som han selv anser for urigtig, eller som han dog
bringer i Anvendelse ud fra usaglige Bevæggrunde, idet han
f. Eks. ønsker at begunstige en Ven eller politisk Partifælle
eller skade en Uven eller politisk Modstander. Hvorledes stil=
ler det sig i saadanne Tilfælde med Skyldspørgsmaalet?

Det er indlysende, at hvis den anvendte Retsopfattelse er
groft urigtig, jfr. ovenfor, foreligger der ogsaa i saadanne Til=
fælde Skyld. Men den onde Tro, det ulovlige Formaal, faar
Betydning indenfor denne Grænse, saaledes at Tjenesteman=
den gaar Glip af den Margin for Fejl, som tilkommer ham,
hvor han har handlet i god Tro, efter bedste Overbevisning.
Hvis t. Eks. en Politimester nægter en Ansøger Næringsbrev
ud fra en undskyldelig Misforstaaelse af Næringsloven, kan

54) Jfr. Delius, S. 185, Brand, S. 248.

44

Ansøgeren faa Politimesteren dømt til at udfærdige Nærings=
brevet; men han kan ikke kræve Erstatning af Politimesteren
for Næringstab. Har Politimesteren derimod haft den rette
Opfattelse af Loven, hvilket maaske fremgaar af, at han har
imødekommet tidligere, ganske tilsvarende Andragender,
eller kan det godtgøres, at Politimesterens Afslag f. Eks. er
motiveret ved Ønsket om at holde en nær Ven eller Slægt=
ning fri for en ubehagelig Konkurrent, maa han betale Er=
statning.

2 °. En retlig eller faktisk Forvaltningshandling kan blive
stridende mod en Retsforskrift, fordi den handlende ikke har
kendt de faktiske Omstændigheder, der er afgørende for Ret=
mæssigheden, eller bevidst har sat sig ud over saadanne Om=
stændigheder, f. Eks. hvis en Politimester under Paaberaa=
belse af Færdselslov Nr. 129 af 14. April 1932 § 34 lader
fjerne Træer, der ikke i mindste Maade er til Ulempe for
Færdselen, fordi han ikke har foretaget Undersøgelser paa
Stedet eller mod bedre Vidende. Da det nu er givet, at den
offentlige Funktionær, der bevidst sætter sig ud over en i
Henhold til en Lovforskrift afgørende, faktisk Omstændighed,
er i erstatningsretlig Skyld, bliver Spørgsmaalet, hvorledes
Vildfarelser i saa Henseende maa bedømmes.

Udgangspunktet er her den i Forvaltningen gældende Offi=
cialmaksime. Det paahviler Forvaltningsmyndighederne selv
— eventuelt ved indbyrdes Samvirken, undtagelsesvis med
Bistand fra Domstolene, jfr. Rpl. § 1018 — at fremskaffe for=
nødne Oplysninger om de foreliggende Sager eller dog at
foranledige, at private, navnlig Parterne, yder Medvirken til
Sagernes Oplysning 55).

Hyppigt er der i Lovgivningen fastsat en bestemt Frem=
gangsmaade for Behandlingen af Forvaltningsanliggender, og
Reglerne herom vil ofte, omend ikke udelukkende, have til
Formaal at skabe Sikkerhed for, at faktiske Omstændigheder
bliver rigtigt oplyst56). Tilsidesætter en Tjenestemand saa=
danne Forskrifter, idet han t. Eks. undlader en paabudt Hø*

55) Jfr. Dansk Forvaltningsret S. 270.
56) Jfr. Dansk Forvaltningsret S. 270.

45

ring, og faar dette til Følge, at en afgørende faktisk Omstæn=
dighed ikke oplyses, maa han ofte anses for skyldig heri og
i den deraf flydende materielle Ulovlighed.

Paa den anden Side er en Forvaltningsmyndighed i Rege=
len berettiget til uden nærmere Prøvelse at gaa ud fra, at
de Oplysninger, som den — obligatorisk eller fakultativt —
indhenter fra andre Forvaltningsmyndigheder, der tør an=
tages at have særligt Kendskab til det oplyste Faktum, er
rigtige, og det samme maa gælde om Oplysninger, som disse
af egen Drift stiller til Raadighed. Har skadelidte af egen
Drift eller paa dertil given Foranledning meddelt urigtige Op=
lysninger om en Sags faktiske Omstændigheder, og bliver
Forvaltningens Handling af den Grund materielt ulovlig, kan
han ikke, hvad enten Urigtigheden kan tilregnes ham eller ej,
kræve Erstatning for den ved Ulovligheden forvoldte Skade.

Iøvrigt maa Afgørelsen af, om Ulovligheder, der beror paa
en error facti, kan tilregnes Skadevolderen, træffes ud fra
almindelige Culpasynspunkter, jfr. nedenfor under B. c.

B. Den almindelige Handlefrihedsgrænse. a. Ovenfor er
omhandlet Overtrædelser af det tætmaskede Net af positive
Retsforskrifter, som normerer offentlige Funktionærers Virk=
somhed. Selvom saadanne Forskrifter spiller en langt større
Rolle for det offentligretlige end for det privatretlige Erstat=
ningsansvar, maa man ogsaa indenfor den offentlige Ret ope=
rere med en »almindelig« Handlefrihedsgrænse 57), idet mang=
foldige Slags Forvaltningsvirksomhed falder udenfor hin ud=
trykkelige Normering.

En mere abstrakt Bestemmelse af denne offentligretlige
Handlefrihedsgrænse kan i Hovedsagen henholde sig til de
Sætninger, som opstilles indenfor Privatretten til Belysning
af Culpareglen58). Dette gælder naturligvis i desto højere

57) N aar B. G. B. § 839 gør Erstatningsansvaret betinget af, at
Tjenestemanden krænker »die ihm einem Dritten gegenüber obliegen=
de Amtspflicht«, er herunder indbefattet ikke blot Handlinger, der
strider mod særlige Retsforskrifter, men ogsaa »unerlaubte Hand=
lungen« i H. t. B. G. B. § 823 ff., jfr. Delius, S. 167.

58) Jfr. H. Ussing, §§ 2—12.

46

Grad, jo mere de offentlige Funktionærers Handlinger ligner
Handlinger af privatretlig Karakter59). Lederen af gymnastic
ske Øvelser i en offentlig Undervisningsanstalt er principielt
underkastet de samme Begrænsninger med Hensyn til Øvel=
sernes Farlighed som Lederen af et privat Gymnastikinstitut,
Føreren af et af Hærens Automobiler har normalt ikke større
Kørselsfrihed end Føreren af et privat Automobil, hvilket
modsætningsvis fremgaar af Lovb. om Motorkøretøjer Nr. 131
af 14. April 1932 § 2, 3. Stk., en Politibetjent til Hest maa,
naar intet særligt er paa Færde, indrette sit Ridt som andre
Ryttere osv. osv. I mange Tilfælde er imidlertid den Hand=
ling, der foretages paa det Offentliges Vegne, uden Side=
stykke indenfor Privatrettens Omraade. Dette gælder i før=
ste Række om det Offentliges Retsakter: Retsforskrifter, For=
valtningsakter m. v., men ogsaa om mange af det Offentliges
»faktiske« Handlinger: en Anholdelse, Politiets Adsplittelse
af en forsamlet Mængde, Militærøvelser osv. Selvom Handle=
frihedsgrænsen i saadanne Tilfælde er særlig karakteriseret,
bliver dog, saalænge der kun er Tale om offentlige Funktio=
nærers personlige, ikke det Offentliges Erstatningsansvar, de
privatretlige, teoretiske Undersøgelser, til Dels ogsaa den
privatretlige Domspraksis, i høj Grad vejledende.

Særlig Betydning faar det dog, at Handlingen her tjener
offentlige Interesser, hvilke vel ikke altid, men dog ofte har
en større eller mindre Overvægt overfor de private Inter=
esser, som udsættes for Fare. Hvor dette er Tilfældet, legiti=
merer den offentlige Interesse en forhøjet Grad af Fare, alt=
saa en udvidet Handlefrihed. Stærkest træder dette vel frem
under Krigsforhold, hvor det er retmæssigt, at Hærledelsen
udsætter ikke blot Soldaternes Liv for den højeste Fare, hvil=
ket kan siges at være begrundet i et specielt Pligtforhold,
men tillige Borgernes Liv og Gods. Noget tilsvarende gælder,

59) Det erindres her, at visse af det Offentliges Handlinger er af
privatretlig Karakter. N aar t. Eks. en Kommune driver en Kørsels=
afdeling eller en Haandværksvirksomhed, maa Handlinger, der er
Led i disse Virksomheder, bedømmes ganske som hvis Virksom=
hederne tilhørte en Privatmand.

47

omend i langt ringere Grad, om Politiets Optræden under
visse Forhold. Naturligvis forekommer det ogsaa indenfor
Privatretten, at den Interesse, Handlingen tjener, legitimerer
en stærkt udvidet Handlefrihed: Lægens Kørsel til den livs=
farligt syge Patient o. lign.; Meningen er blot at fremhæve,
at dette Moment er af særlig Betydning i den offentlige Ret.

b. Der er Anledning til at spørge, om en offentlig Funktio=
nær kan paadrage sig Erstatningsansvar ved Handlinger og
Undladelser, der falder indenfor det frie Skøns Grænser. Der
tænkes foreløbigt kun paa skønsmæssige Forvaltningsakter.

Man kunde være tilbøjelig til uden videre at besvare dette
Spørgsmaal benægtende, ud fra den Betragtning, at da en
Forvaltningsakt indholdsmæssigt, i det Omfang den er skøns=
mæssig, falder udenfor den retlige Normering, og det saa=
ledes er udelukket, at den kan være stridende mod gældende
Ret, kan vedkommende offentlige Funktionær ikke have
handlet culpøst.

Herved maa dog for det første erindres, at det kun er den
diskretionære Forvaltningsakts Indhold, ikke dens Form eller
Tilblivelse, som falder udenfor den retlige Normering. At de
herhen hørende Ulovligheder efter Omstændighederne kan
medføre Erstatningsansvar, er nævnt ovenfor S. 37 f.

Et Erstatningsansvar for Handlinger og Undladelser, der
falder indenfor det frie Skøns Grænser, kan dernæst opstaa,
hvor der foreligger Magtfordrejning. Forvaltningsakten kan
jo her annuleres paa Grund af det ulovlige Formaal, der
stedse vil bero paa en mere eller mindre graverende, tjenst=
lig Fejl, og har denne Fejl forvoldt en Skade, maa vedkom=
mende offentlige Funktionær være ansvarlig 60). Hvis t. Eks.
et Politiforbud klart er motiveret ved et ulovligt Formaal,
kan Forbudet ikke blot annuleres; Politimesteren maa end=
videre erstatte den forvoldte Skade.

Vildfarelser vedrørende Forvaltningsaktens retlige eller
faktiske Forudsætninger, der dog ikke har medført materiel
Ulovlighed 61), kan være den offentlige Funktionær utilregne*

60) Jfr. Duez, S. 25 f.
61) Jfr. Dansk Forvaltningsret S. 275 og 352.

48

lige, t. Eks. hvis de beror paa usandfærdige Opgivender;
men de kan ogsaa skyldes tjenstlig Skødesløshed og Forsøm=
melse. Under sidstnævnte Forudsætning kan Skadevolderen
ifalde Erstatningsansvar, t. Eks. en Politimester, som har ud=
stedt et lovligt Politiforbud, paa Grundlag af løse Rygter, der
viser sig at være urigtige 63).

Det frie Skøn som forvaltningsretligt Begreb har sin Ho=
vedfunktion i Læren om Forvaltningsakter; men Mod=
sætningen mellem fri og bunden Forvaltningsvirksomhed
gør sig ogsaa gældende m. H. t. »faktiske« Forvaltningshand=
linger.

Ved de Handlinger, der tjener til Gennemførelse af en For=
valtningsakt eller dog en Beslutning, selvom denne ikke frem=
træder med ydre Selvstændighed i Forhold til Gennemførel=
sen: Fratagelse af en Ting eller Tilintetgørelse af en Vare,
Politistyrkens Adsplittelse af en forsamlet Mængde, Politiets
Iværksættelse af en Anholdelsesbeslutning ved Paagribelse
og Fastholdelse af Forbryderen eller dets Magtanvendelse
overfor en beruset Person64) osv. osv., maa det erstatnings=
retligt komme an paa, om der i almindelig Forstand forelig=
ger Fejl eller Forsømmelse: om Politiet uagtsomt har tilintet?

63) U. 1933. 798 frifinder Justitsministeren paa Statskassens Vegne
for Sagsøgerens Krav paa Erstatning for Tab, der var forvoldt ham
ved, at Politiet midlertidigt havde frataget ham hans Kørekort paa
utilstrækkeligt Grundlag. Det hedder i Dommen, at Sagsøgeren ikke
havde Krav paa Erstatning, »selvom der . . . gaas ud fra, at Politiet
. . . ikke med Rette har skønnet, at Betingelserne for at frakende ham
Førerretten har foreligget«. Dommen kan ikke paaberaabes mod det
i Teksten anførte, allerede fordi Politimyndigheden ikke havde
handlet uforsvarligt. Matzen, III. S. 245 og Berlin, II. 2. S. 299 mener,
at hvor en Embedsmand har handlet indenfor sin Øvrighedsmyndigs
heds Grænser, kan skadelidte (kun) gennemføre et Erstatningssøgs=
maal, hvor Øvrighedsakten er blevet underkendt af højere Øvrighed
eller af Domstolene under en mod Skadevolderen anlagt Straffesag.
Der ses dog ikke at være nogensomhelst Hjemmel for, at den Dom=
stol, for hvilken Erstatningssagen indbringes, ikke selvstændigt skulde
kunne afgøre, om Erstatningspaastanden skal imødekommes.

64) Jfr. U. 1928. 985.

49

gjort ogsaa en Vare, der ikke frembød Sundhedsfare, om
Politiet har udvist uforsvarlig Voldsomhed ved Mængdens
Adsplittelse eller Forbryderens Paagribelse osv. En ganske
tilsvarende Bedømmelse maa foretages, naar Forvaltnings=
handlingen er af rent faktisk Art: Undervisning, Meddelelse
af Oplysninger65), Udbringelse af Post og Telegrammer, mili=
tære Transporter og Marcher, Snekastning66) osv. osv.67).

c. Afgørelsen af, om der foreligger en Fejl eller Forsøm=
melse, beror i første Række paa, om Skadevolderen har ud=
vist den Agtpaagivenhed, som er sædvanlig indenfor ved=
kommende Gren af den offentlige Tjeneste 68). Ved Udfindel=
sen af denne Maalestok spiller naturligvis Tjenesteinstruk=
tioner og andre interne Forskrifter, hvilke som ovenfor69)
nævnt ikke selvstændigt konstituerer Ulovligheder, der for=
pligter til Skadeserstatning, en betydningsfuld Rolle. I vidt
Omfang maa dog Spørgsmaalet om Handlingens Forsvarlig=
hed afgøres ud fra en friere Afvejning, ubundet af det sæd*

65) Jfr. Brandy S. 235 og U. 1931. 711 H., 1935. 197. I U. 1898. 591
og 1901. 276 frifindes Sogneraadsformænd, der havde udstedt urigtige
Fattigattester til Brug ved Ægteskabsindgaaelse, p. G. a. undskylde=
lig Vildfarelse, jfr. J. U. 1854 S. 623, der frifinder en Sognepræst,
som havde foretaget en Vielse uden det nødvendige Samtykke fra
Mandens Forsørgelseskommune, idet der ikke antoges at foreligge
»den for et Erstatningsansvar nødvendige Causalforbindelse«, jfr.
J. U. 1864 S. 199 og U. 1879. 498 H. U. 1874. 147 H. dømmer Præsten.
U. 1874. 724 H., 1875. 482 og U. 1884. 418 H. frifinder Præsten
p. G. af undskyldelig Vildfarelse.

66) Jfr. U. 1917. 354, 1929. 128 og U. 1930. 558.
67) I belgisk Retspraksis har man i Tilknytning til Læren om det

Offentliges Ansvarsfrihed for »actes de la puissance publique« op=
stillet den Regel, at det Offentlige vel er ansvarligt for Iværksættel=
seshandlinger (»l’exécution«), men ikke for Forvaltningsakten eller
Beslutningen (»la décision«), jfr. Debeyre, S. 268 ff. og A. Loesch,
La Responsabilité de TÉtat=Administrateur, Essai de Droit Beige,
1937, S. 10. Se om denne Sondrings erstatningsretlige Betydning ogsaa
Hauriou, S. 529.

68) Jfr. H. Ussing, S. 28.
69) Jfr. S. 31 f.
Offentligretligt Erstatningsansvar 4

50

vanemæssige. Formelt adskiller denne Afvejning af Interes=
ser og Hensyn sig ikke fra den tilsvarende Vurdering inden=
for den privatretlige Erstatningsret70).

Den tidligere71) anførte Omstændighed, at den offentlige
Funktionær har Pligt til at handle, undertiden uden Opsæt=
telse, saaledes at der ikke levnes ham Tid til Undersøgelser
og Overvejelser, kommer ofte i Betragtning som ansvarsfor=
mildende, og i Forbindelse hermed kan anføres, at tjenstlig
Overbebyrdelse kan faa Betydning som Undskyldnings=
grund 72). En offentlig Funktionær kan komme i den Situa=
tion, at han paa Grund af Tjenesteforretningernes Mængde
enten maa lade Sagerne blive forsinket eller slaa af paa
Undersøgelsernes Grundighed. Efter Omstændighederne kan
det være rigtigt, at han vælger den sidste Udvej.

Noget tvivlsomt er det, om Kravet til Undersøgelsernes
Grundighed kan stilles i Forhold til Sagens Betydning, saa=
ledes at det nedsættes ved Behandlingen af mindre væsent=
lige Anliggender. Er t. Eks. Sundhedspolitiet, der skrider til
Tilintetgørelse af sundhedsfarlige Levnedsmidler, forpligtet
til at anstille mere indgaaende Undersøgelser, naar Talen er
om et meget stort Parti, end naar der kun er Tale om et
meget lille Parti= Det er formentlig ikke uberettiget at til=
lægge dette Moment nogen Vægt.

Ved Afgørelsen af Skyldspørgsmaalet kan der ikke tages
Hensyn til den handlendes Individualitet73). Nogle af de
Underlegenhedstilstande, som er af Betydning i den almin=
delige Erstatningsret74), vil ikke forekomme, naar Talen er
om offentlige Funktionærers Erstatningsansvar, og de andre
bør der ikke tages Hensyn til. Dette gælder navnlig om Al=
der og Køn, fysiske og psykiske Defekter. Myndighedslovens
§ 64 om Afsindige maa dog analogt finde Anvendelse.

70) Jfr. H. Ussing, S. 29 ff.
71) Jfr. S. 42.
72) Jfr. Ørsted, Juridisk Tidsskrift V. 2. S. 26 og Delius, S. 190.
73) Jfr. Delius, S. 176.
74) Jfr. H. Ussing, S. 73 ff.

51

3. Overordnedes Erstatningsansvar for underordnede.
a. I Almindelighed ifalder overordnede, offentlige Funktio=

nærer intet Erstatningsansvar for deres underordnedes Fejl
og Forsømmelser, hverken udad til, overfor Borgerne, eller
indad til, overfor det Offentlige 75). Dette er nu klart forudsat
i § 3 i Lov Nr. 129 af 7. Maj 1937 om Ændringer i Lov Nr. 77
af 31. Marts 1926 om Statens Regnskabsvæsen og Revision, og
i Lov om Underdommeres og Politimestres Ansvar for deres
Personale Nr. 138 af 7. Maj 1937. Ifølge disse Lovbestem=
melser er Kassebetjente, Underretsdommere og Politimestre
»ansvarlige for det Tab, der i Tjenestens Udførelse forvoldes
af deres Fuldmægtige og øvrige Kontorpersonale, for saa vidt
de har udvist Forsømmelighed ved Personalets Antagelse,
ved Tilrettelægningen af dets Arbejde eller ved Tilsynet
med dettes Udførelse«. Den overordnede og den underord=
nede har hver sit selvstændige Ansvar, der for den under=
ordnedes Vedkommende begrænses ved den overordnedes
Vejledning, Instruktion m. v., og for den overordnedes Ved=
kommende udvides derved, at han bliver ansvarlig for Fejl
og Forsømmelser vedrørende Personalets Antagelse, Vejled=
ning og Instruktion m. v.76).

At der ikke her kan opstilles en til D. L. 3—19—2 svarende
Retsgrundsætning beror navnlig paa, at den underordnede

75) Dette antages ogsaa i engelsk Ret, som jo iøvrigt anerkender
Princippet »respondeat superior«, jfr. Mustoe, S. 103 ff., Koellreutter,
S. 199, Gleeson E. Robinson, Public Authorities and Legal Liability,
1925, S. 14 f. Se vedr. tysk Ret Delius, S. 30 og 226 og om romersk
Ret Morgenstierne, S. 118.

76) Positivt var dette udtalt m. H. t. Regnskabsførere ved Told=
væsenet i T. L. 1919 § 571, 2. Stk., og m. H. t. Amtsforvaltere (Kon=
torbestyrere) i § 12 i Lov Nr. 661 af 22. Decbr. 1919 om Tillæg til
T. L. 1919. Førstnævnte Bestemmelse genfindes ikke i T. L. 1927 eller
T. L. 1931, sidstnævnte Bestemmelse ikke i T. L. 1931. Bestemmel=
sernes Bortfald skyldes den almindelige Bestemmelse i Lov om Sta=
tens Regnskabsvæsen og Revision Nr. 77 af 31. Marts 1926 § 34,
jfr. L. B. 1929 S. 97. Uden Forbindelse med denne Lovbestemmelse
er det formentlig derimod, naar Bestemmelsen i Instruks for Stats=
politiet Nr. 697 af 30. Decbr. 1919 § 6, 1. Stk. 3. Pkt. ikke genfindes
i Instruks for Statspolitiet Nr. 202 af 30. Juni 1930.

4 *

52

ikke er en »Tjener« eller »Fuldmægtig«, som udfører den
overordnedes Hverv, idet begge udfører det Offentliges
Hverv77). Det gør derfor intet til Sagen, om den underord=
nede er ansat eller udpeget af den overordnede. En Minister
er t. Eks. ikke ansvarlig for de af ham i Medfør af T. L. § 6,
2. Stk i Ministeriet ansatte Tjenestemænd. Det anførte gæl=
der, hvad enten den underordnedes Virksomhed har en vis
selvstændig Karakter, eller den er blot og bar Medhjælp for
den overordnede, t. Eks. sekretærmæssig Bistand.

b. I dansk Ret har der udviklet sig nogle særlige Regler,
hvorefter den overordnede har Ansvaret for de af ham selv,
saakaldt privat antagne Medhjælperes Fejl og Forsømmelser
i Tjenesten. Disse Regler angaar navnlig Retsbetjentes, Poli=
timestres og Kassebetjentes Personale.

Vedrørende Dommeres Ansvar for deres Fuldmægtige
indeholdt allerede D. L. forskellige Bestemmelser, jfr. D. L.
1—24—17 og 35 samt 5—2—90. Et saadant Ansvar blev der=
næst fastslaaet i Fr. af 19. August 1735 om Justitien og Ret=
tens Betjente i Norge §§ 2, 4 og 5, og ifølge PI. af 25. Juli
1820 skulde Overøvrighedernes Konstitutioner af Dommeres
Fuldmægtige til at udføre visse Dommerforretninger ske »paa
hines An= og Tilsvar«. Denne Ordning blev ved Rpl. § 17, jfr.
§ 45, opretholdt m. H. t. de Konstitutioner, der af Landsret=
ternes Præsidenter kunde meddeles Dommerfuldmægtige.
Endelig er Justitsministeriets Konstitutioner til Dommerfuld=
mægtige baade før og efter Rpl. stedse blevet meddelt paa
Dommerens Ansvar 78).

Den Omstændighed, at det før Rpl. udenfor København
var samme Embedsmand, som var baade Underdommer og
Politimester, medførte, at der ikke meddeltes Konstitutioner

77) Jfr. Mustoe, S. 104: » . . . there is no relationship of master and
servant or of principal and agent between a subordinate civil servant
and his superior officer. Every servant is a servant and agent of the
C ro w n «.

78) Jfr. Morgenstierne, S. 91 f., Nellemann, Civilprocessens a lm .
Del, 1887, S. 191 ff., Munch=Petersen, Den danske Civilproces, 1906,
S. 19 f., samme, Den danske Retspleje, II S. 81 f., K. Illum, S. 86 ff.,
Rigsdagstidende 1936—37 Till. A. Sp. 5483.

53

til særlige Politifuldmægtige 79). Efter den ved Rpl. indførte
Ordning var Politifuldmægtige, ligesom Dommerfuldmægtige,
privat antagne, og de kunde, paa tilsvarende Maade som
Dommerfuldmægtige, erholde Autorisation til »paa Politi=
mesterens Ansvar« at udføre dennes Forretninger.

En lignende Ordning, hvorefter den overordnede var an=
svarlig for de af ham privat antagne Medhjælpere, gjaldt om
Kassebetjente m. fl., jfr. Lov om Statens Regnskabsvæsen og
Revision Nr. 77 af 31. Marts 1926 § 34, Fr. ang. det offentlige
Kasse= og Regnskabsvæsen i Almindelighed af 8. Juli 1840
§ 30 og Fr. ang. Amtstueoppebørslerne m. v. af s. D. § 48.

Disse Lovbestemmelser, der maa opfattes som Udtryk for
en almindelig Retsgrundsætning, hvorefter offentlige Funk=
tionærer er erstatningsansvarlige baade udad til og indad til
for privat antagne Medhjælperes Fejl og Forsømmelser80),
har deres Oprindelse fra en Tid, da de paagældende Embeds=
mænd var sportellønnede og selv afgjorde, om de vilde be=
nytte sig af Medhjælp, hvem de vilde antage til Medhjælp,
og hvorledes de vilde lønne denne Medhjælp 81). Under disse
Omstændigheder kunde det anses for rimeligt at indføre en
til D. L. 3—19—2 svarende Regel om Embedsmændenes Er=
statningsansvar.

I Tidens Løb er de omhandlede Embedsmænds Frihed
m. H. t. Benyttelse af Medhjælp imidlertid blevet indskræn=
ket. Medens det saaledes oprindelig antoges, at Underrets=
dommere kunde lade visse af deres Embedsforretninger
udføre ved en privat antagen Fuldmægtig, uden at denne
behøvede at være forsynet med nogen Autorisation fra det

70) Se dog som en Undtagelse Kgl. Res. 28. Juli 1845. Ifølge Noten
i Reskriptsamlingen skulde den her omhandlede Fuldmægtig »for=
nemmelig gaa Herredsfogeden til Haande i hans Egenskab af Politi=
mester«. Om Uniform til de Fuldmægtige, der assisterede By= og
Herredsfogederne ved Udførelsen af deres Forretninger som Politi=
mestre, se Jmin. Cirk. af 18. Febr. 1869, Dep. Tid. 1869 S. 168.

80) Jfr. Morgenstierne, S. 92, Hoick, S. 50, Poul Johs. Jørgensen,
Tilføjelser til Hoick S. 73 og i Salmonsens Konversationsleksikon
under »Embedsmand«.

81) Rigsdagstidende 1936—37 Till. A. Sp. 5480, K. Illum, S. 87 f.

54

Offentlige82), blev der senere givet Regler om Nødvendig=
heden af en saadan Autorisation, uden at dog den i Autori=
sationen liggende Godkendelse af Medhjælperens Egnethed
fritog Principalen for Ansvar for Medhjælperens Fejl og
Forsømmelser. Opnaaelse af Autorisationen blev efterhaan=
den gjort afhængig af, at Medhjælperen var i Besiddelse af
bestemte, personlige og faglige Kvalifikationer83); men Em=
bedsmandens Raadighed over Medhjælpsforholdene blev dog
navnlig paavirket af Overgangen fra Sportellønninger til fa=
ste Lønninger. Denne medførte nemlig, at der ved Siden af
en til en bestemt Sum fastsat Lønning af det Offentlige blev
fastsat en bestemt Kontorholdssum, hvoraf Vederlaget til
Medhjælp maatte afholdes, ofte efter bestemte Satser, og i
Forbindelse hermed blev der i Kontorholdslovene og paa
anden Maade givet Bestemmelser om Antallet af Medhjæl=
pere og de Kvalifikationer, disse skulde være i Besiddelse af.

Hele denne Udvikling førte med sig, at Embedsmandens
Erstatningsansvar for privat antagne Medhjælperes Fejl og
Forsømmelser i det væsentlige mistede sin oprindelige Be=
grundelse, uden at det dog kunde anses for bortfaldet84).

Dette Erstatningsansvar er nu for Underretsdommeres,
Politimestres og Kassebetjentes Vedkommende bortfaldet i
H. t. Lov om Underretsdommeres og Politimestres Ansvar
for deres Personale Nr. 138 af 7. Maj 1937 og § 3 i Lov Nr.

82) Jfr. Kane. Skr. af 24. April 1819 og 29. Febr. 1820 samt Nelle=
mann, Civilprocessens alm . Del, 1887, S. 191 f.

83) Se om Fuldmyndighed Kane. Skr. af 14. Oktbr. 1841, Jmin. Skr.
af 5. Marts 1853 og 12. Aug. 1871, om juridisk Uddannelse Kane.
Skr. af 12. Septbr. 1820, 11. Febr. 1832 og 12. April 1836, jfr. Nelle=
mann, Civilprocessens alm . Del, 1887, S. 203.

84) Jfr. U. 1936. 479 H. Se dog m. H. t. de Amtsfuldmægtige, hvis
Lønning ifølge Lov Nr. 91 af 19. April 1907 § 1, jfr. Lov Nr. 31 af
20. Marts 1901 § 3, skulde afholdes af Statskassen, og som i H. t.
samme Lovs § 3, 1. Stk. ikke kunde afskediges uden Tilladelse fra
Skattedepartementet, sidstnævnte Paragrafs 3. Stk.

I Norge er det ved en nyere Højesteretsdom antaget, at Dommere
ikke er ansvarlige for Dommerfuldmægtiges og Kontorbetjentes Fejl
og Forsømmelser, jfr. N. R. T. 1935 S. 107.

55

129 af 7. Maj 1937 om Ændringer i Lov Nr. 77 af 31. Marts
1926 om Statens Regnskabsvæsen og Revision, jfr. ovenfor
S. 51. Den ny Ansvarsregel gælder baade om privat antagne
og om offentlig ansatte Medhjælpere, se om Fuldmægtige ved
Underretterne udenfor København Lov Nr. 128 af 15. April
1930, om Politifuldmægtige Rpl. § 111, jfr. Lov Nr. 166 af
18. Maj 1937 § 1, og om Amtsfuldmægtige og andet Perso=
nale paa Amtstuerne T. L. §§ 132—135; men for sidstnævntes
Vedkommende indeholder den intet n y t85).

De foran nævnte Bestemmelser i Rpl. §§ 17 og 45, hvor=
efter en Del af det hos Dommere ansatte Personale kan er=
holde Bemyndigelse til »paa Dommerens Ansvar« at udføre
visse af de til Embedet henlagte Forretninger, er ikke blevet
ændret ved Lov om Underretsdommeres og Politimestres
Ansvar for deres Personale Nr. 138 af 7. Maj 1937, og Rpl.
§ 111, jfr. Lov Nr. 166 af 18. Maj 1937 § 1, taler endnu om
Beskikkelse til i Politimesterens Forfald »paa Politimesterens
Ansvar« at udføre dennes Forretninger; men det maa dog
formentlig blive en Følge af førstnævnte Lov, at Indholdet
af de omhandlede Bemyndigelser maa ændres saaledes, at
Ansvarsbestemmelsen udgaar86). Der vil formentlig end ikke
mellem Principalen, Fuldmægtigen og den Myndighed, som
meddeler Bemyndigelsen, lovligt eller gyldigt kunne træffes
individuelle Arrangementer gaaende ud paa, at Principalen
skal have Ansvaret for Fuldmægtigens Udførelse af de paa=
gældende Embedsforretninger.

De to Lovbestemmelsers Betydning ligger i Ophævelsen af
det Ansvar for Medhjælperes Fejl og Forsømmelser, som tid=
ligere paahvilede Dommere, Politimestre og Kassebetjente,
idet Bestemmelserne efter deres positive Indhold næppe fast=
sætter andet end, hvad der maatte gælde uden positiv Hjem=
mel. Angivelsen af de Forhold, i hvilke Principalens For=
sømmelighed kan paadrage ham Ansvar, kan ikke anses for
udtømmende. Principalen kan t. Eks. blive ansvarlig paa

85) Jfr. ovenfor S. 51 f. og Rigsdagstid. 1936—37 Till. A. Sp. 5479
og 5482 samt Nellemann, Civilprocessens alm . Del, 1887, S. 194.

86) Jfr. Rigsdagstid. 1936—37 Till. A. Sp. 5484.

56

Grundlag af et Paabud vedrørende et konkret Tjenesteanlig=
gende, selvom Paabudet ikke kan henføres under Udtrykkene
»Tilrettelægningen« af eller »Tilsynet« med Arbejdets Ud=
førelse. Naar de to Love som Ansvarsgrundlag nævner »For=
sømmelighed ved Personalets Antagelse«, sigtes der hermed
til privat antagne Medhjælpere. At Medhjælperen erholder
offentlig Autorisation eller Bemyndigelse til at udføre visse
Tjenesteforretninger, kan ikke ophæve eller formindske
Principalens Ansvar for Forsømmelighed ved Antagelsen.
Derimod kan Principalen naturligvis paadrage sig et Erstat=
ningsansvar, hvis han meddeler urigtige Oplysninger til Brug
ved Afgørelsen af, om saadan Autorisation eller Bemyn=
digelse skal meddeles, eller ved det Offentliges Antagelse af
en Medhjælper.

Efter at Underdommere, Politimestre og Kassebetjente
saaledes er blevet fritaget for Ansvaret for privat antagne
Medhjælperes Fejl og Forsømmelser i Tjenesten, er dette
Ansvar formentlig ogsaa bortfaldet for andre offentlige Funk=
tionærers Vedkommende, idet den Retsgrundsætning, som
hjemlede et saadant Ansvar, nu maa anses for underkendt
af Lovgivningsmagten. Dette er af stor praktisk Betydning,
da mange andre offentlige Funktionærer end Dommere, Poli=
timestre og Kassebetjente har benyttet og benytter privat
antagne Medhjælpere.

c. I det foregaaende er forudsat, at Benyttelsen af Med=
hjælp har været lovlig, og det er et særligt Spørgsmaal, om
Principalen er ansvarlig for Skade og Tab, som forvoldes af
en Medhjælper, naar Benyttelsen af denne er ulovlig. Dette
kan være Tilfældet, fordi Benyttelse af Medhjælp til Ud=
førelse af Principalens Tjenesteforretninger overhovedet er
ulovlig, fordi Principalen har benyttet en anden Medhjælper
end den rette, navnlig en privat antagen Medhjælper i Stedet
for en offentlig ansat, eller endelig fordi Principalen har be=
nyttet en Medhjælper udenfor det Forretningsomraade, hvor
Benyttelse af Medhjælperen er tilladt, jfr. t. Eks. Rpl. § 17,
3. Stk.

Det er klart, at Principalen her er ansvarlig, naar Betin?

57

gelserne for Ansvar for en lovlig benyttet Medhjælper er
opfyldt. Spørgsmaalet er kun, om Ansvaret er videregaaende,
i den Retning, at Principalen hæfter uden anden egen For=
sømmelighed end den forudsatte Ulovlighed eller — og — i
den Retning, at Principalen hæfter ikke blot for Medhjælpe=
rens Fejl og Forsømmelser, men ogsaa for hændelig tilføjet
Skade.

Det maa i alt Fald antages, at ulovlig Benyttelse af en Med=
hjælper paadrager Principalen Ansvar for Medhjælperens
Fejl og Forsømmelser. De Retsregler, som vedrører Benyt=
telse af Medhjælpere, er ikke blot indre Ordensforskrifter;
de er tillige overfor Borgerne retlige Garantier for en
lovlig og sagkyndig Forvaltning. I en anden Sammenhæng
er det vist, at saadanne Retsregler derfor maa have Ugyl=
dighedsvirkning, naar Talen er om Forvaltningsakter87); men
en Ulovlighed som den omhandlede er af samme Grund
et Retsbrud i Forhold til Borgerne. Hvis da Ulovligheden
kan tilregnes Principalen som forsætlig eller uagtsom, bliver
han i alt Fald ansvarlig for Medhjælperens Fejl og Forsøm=
melser88), idet disse saavel som den derved forvoldte Skade
maa anses for paaregnelige Følger af den begaaede Ulovlig=
hed. Tvivlsomt er det derimod, om Principalen er ansvarlig
for Skade, som Medhjælperen hændeligt forvolder under Ud=
førelse af Hvervet; dette maa dog vistnok antages89).

4. Over- og Underordnelsesforholdets Betydning for Er­
statningsansvaret. Det er foran S. 51 berørt, at et Over= og
Underordnelsesforhold kan blive af Betydning for den under=
ordnede Funktionærs Erstatningsansvar. Dette Spørgsmaal
skal nærmere belyses i det følgende.

87) Jfr. Dansk Forvaltningsret S. 241 ff. og S. 317 ff.
88) Jfr. Poul Johs. Jørgensen, Tilføjelser til Hoicks Forvaltningsret

S. 73, J. Skeie, Den norske Civilproces, 1929, I S. 197, Alten, Kom=
mentar til domstolloven, 1927, Anm. 2 til § 23.

89) Jfr. m. H. t. privatretlige Arbejdsforhold J. Lassen, Haandbog
i Obligationsrettens spec. Del, 1897, S. 682 med Note 43 og Lærebog
i Obligationsrettens spec. Del, 1931, S. 360.

58

Foreligger der en Befaling fra den overordnede, opstaar det
Spørgsmaal, om den underordnede er ansvarlig for en ret=
stridig, skadevoldende Handling, der kun er en Efterkom=
melse af Befalingen. Besvarelsen af dette Spørgsmaal maa
aabenbart ske under Hensyn til, om den underordnede har
Lydighedspligt overfor Befalingen eller e j90).

Er der ingen saadan Lydighedspligt, hvilket kun kan fore=
komme, hvor Befalingen er formelt eller materielt ulovlig,
diskulperer Befalingen kun den underordnede, forsaavidt den
fremkalder en undskyldelig, faktisk eller retlig Vildfarelse; men
dette vil ogsaa ofte være Tilfældet, fordi den underordnede
indenfor en vis Grænse maa have Lov til at forudsætte, at
Befalingens faktiske og retlige Forudsætninger er i Orden.

Ogsaa hvor den underordnede har Lydighedspligt overfor
Befalingen, hvilket kan være Tilfældet, selvom den er ulov=
lig91), kan Befalingen diskulpere, fordi den fremkalder en
undskyldelig Vildfarelse; men det er et Spørgsmaal, om ikke
Lydighedspligten som saadan bliver af afgørende Betydning
for den underordnedes Erstatningsansvar.

Dette Spørgsmaal besvares i engelsk Ret principielt be=
nægtende med Hensyn til »Crown servants«92). Sagen stilles
endog undertiden saaledes paa Spidsen, at den underordnede
antages at kunne ifalde Straf, hvad enten han adlyder eller
e j 93). Retspraksis gaar dog — naturligvis — ikke til saadanne
Yderligheder94).

Denne Strenghed i det personlige Ansvar maa ses i For=
bindelse med, at selve Staten (the Crown) ikke har noget Er*

90) Jfr. Dansk Forvaltningsret S. 134 ff.
91) Jfr. Dansk Forvaltningsret S. 137 f.
92) Jfr. Dicey, S. 382, Mustoe, S. 88 ff., Koellreutter, S. 199, J. Com

stantinoff, Le recours contre l’administration dans la législation et la
jurisprudence anglaises, 1931, S. 98 f. Om Begrebet »Crown servant«
se t. Eks. Mustoe, S. 15 ff. og J. Constantinoff, S. 43 ff.

93) Jfr. Lawrence Lowell, The Government of England, 1910, II
S. 491: »When the colonel gives an order to fire on a mob, the soldier
may conceivably have to choose between obeying and being hanged
for murder, or disobeying and being courtmartialled and shot«.

94) Jfr. Koellreutter, S. 199, J. Constantinoff, S. 99.

59

statningsansvar. Den formelle, retlige Begrundelse for den
underordnedes Ansvar i de omhandlede Tilfælde søges i det
Retsprincip, som ogsaa ligger til Grund for hin Ansvarsfri=
hed: »the King can do no wrong«, hvoraf følger, »that the
Sovereign cannot authorize a wrong« 95).

For dansk Rets Vedkommende turde det være en given
Ting, at en offentlig Funktionær ikke bliver erstatningsan=
svarlig for en Handling, som han i Kraft af en overordnets
Befaling er forpligtet til at foretage96). Den modsatte Opfat=
telse kunde bringe en Tjenestemand i det Dilemma, at han
enten maatte udsætte sig for kriminel eller disciplinær Straf,
Afskedigelse m. v., eller for et Erstatningsansvar, og der er
ikke i dansk offentlig Ret noget Holdepunkt for Antagelsen
af et for Retsfølelsen saa stødende Resultat. Sagen kan ogsaa
udtrykkes saaledes, at en offentlig Funktionær ikke har Ly=
dighedspligt, naar han bliver erstatningsansvarlig for den
paabudte Handling: enten maa Erstatningsansvaret eller Ly=
dighedspligten træde tilbage.

Afgørende Grunde taler nu for, at Lydighedspligten maa
fastholdes i dens sædvanlige Udstrækning, selv i Tilfælde,
hvor den paabudte, som det her forudsættes ulovlige Hand=
ling vil medføre en Skade for vedkommende Borger. Skade=
lidte vil ikke herved blive prisgivet, idet han kan gøre sit
Erstatningskrav gældende mod den overordnede, eventuelt
mod det Offentlige, og den almindelige Begrundelse for under=
ordnedes Lydighedspligt, endog overfor visse ulovlige Befa=
linger97), mister ikke sin Gyldighed, fordi den befalede
Handling er ikke blot ulovlig, men ogsaa skadevoldende.

Hvis det positivt er fastslaaet, at den underordnede har et
selvstændigt Ansvar for den befalede Handling, maa Lydig=
hedspligten træde tilbage, og hvor en Lovbestemmelse paa?

95) Jfr. Mustoe, S. 88.
96) Jfr. H. Ussing, S. 59. Saaledes ogsaa efter tysk Opfattelse,

Delius, S. 155.
97) Jfr. Dansk Forvaltningsret S. 137 f. og fra fremmed Ret t. Eks.

Delius, S. 155 ff., R. Herrmanson, Finlands Statsförfattningsrätt, 1924,
S. 48 f.

60

lægger den underordnede et selvstændigt Strafansvar, maa
det antages, at han ogsaa har et selvstændigt Erstatnings=
ansvar. Derfor kan man af Grl. § 42 slutte, at den under=
ordnede har et selvstændigt Erstatningsansvar for befalede
Handlinger, der sigter til at antaste Rigsdagens Sikkerhed og
Frihed, og at der ikke er nogen Lydighedspligt overfor Be=
falinger af et saadant Indhold. Naar det videre af Militær
Straffelov Nr. 114 af 7. Maj 1937 § 12 fremgaar, at en under=
given, som udfører en af en foresat given Befaling til en ret=
stridig Handling, har et selvstændigt Ansvar, saafremt det
var ham bekendt, at der ved Befalingen tilsigtedes en saadan
Handling, eller dette var umiddelbart indlysende, kan man
heraf slutte, at Lydighedspligten i saadanne Tilfælde maa
vige. Og naar det anførte gælder i militære Underordnelses=
forhold, maa det saa meget mere gælde i andre offentlige
Underordnelsesforhold, saaledes at den underordnede ogsaa
her under tilsvarende Betingelser vil have et selvstændigt Er=
statningsansvar med Tilbagetræden af Lydighedspligten.
Noget andet er, at det i alt Fald i militære Forhold synes
urimeligt, at den underordnede skal have et selvstændigt An=
svar for befalede Handlinger, blot fordi han har indset, at
Befalingen tilsigtede »en retstridig Handling«, hvorfor An=
svaret i Praksis formentlig kun kan hævdes, hvor Retstridig=
heden er meget grov98).

En ikke forbindende Vejledning, Lovkommentarer o. lign.
fra den overordnede eller dennes Afgørelse i Fortilfælde

98) Jfr. Krabbe, S. 20. Straffelov for Krigsmagten Nr. 68 af 7. Maj
1881 § 47 fastslog kun den underordnedes selvstændige Ansvar og
dermed Lydighedspligtens Tilbagetræden, naar Befalingen gik ud paa
en strafbar Handling. Loven af 1937 har paa dette Punkt udvidet den
underordnedes selvstændige Ansvar og indskrænket hans Lydigheds=
pligt. P. d. a. S. indtraadte efter Lov 1887 det selvstændige Ansvar,
saafremt den underordnede »har maattet kunne indse«, at der ved Be=
falingen tilsigtedes en Forbrydelse, eller dette »iøvrigt har været ham
bekendt«. Paa dette Punkt synes Loven af 1937 at have indskrænket
den underordnedes selvstændige Ansvar og udvidet hans Lydigheds=
pligt.

Loven af 1937 § 12 er formuleret udfra den formentlig urigtige

61

diskulperer kun den underordnede, forsaavidt den fremkal=
der en undskyldelig Vildfarelse. Det samme gælder om den
overordnedes forudgaaende Godkendelse99) af den skadevol=
dende Handling. Den overordnedes Forsømmelighed i Til=
synet med eller Vejledning af den underordnede vil i Al=
mindelighed ikke befri den underordnede for Erstatnings=
ansvar, og den overordnedes efterfølgende Godkendelse 10°)
vil stedse være uden Betydning i saa Henseende.

Forudsætning, at der aldrig er Lydighedspligt overfor overordnedes
materielt ulovlige Befalinger, se Rigsdagstid. 1936—37 Till. A. Sp. 5560
og Victor Piirschels kommenterede Udg. af Militær Straffelov, 1937,
S. 37.

99) Jfr. J. U. 1855 S. 161.
100) Jfr. Delius, S. 158.

K a p i t e l III.

1. Erstatningsansvarets Betydning og Begrundelse, a. Den,
hvem en offentlig Funktionær har voldt Skade, vil ofte kun
have ringe Udsigt til at faa Skaden erstattet hos Skadevolde=
ren. For det første vil Betingelserne for et Erstatningskrav
mod Funktionæren personlig tit ikke være opfyldt, idet Funk=
tionæren, selvom han har handlet retstridigt, maa frifindes,
fordi han subjektivt maa siges at have handlet pligtmæssigt,
jfr. ovenfor S. 41 f. Der er paa dette Punkt en væsentlig For=
skel mellem en offentlig Funktionærs Ansvar og en privat
Mands Ansvar. Og dernæst vil Skadevolderen, selvom han
er erstatningsansvarlig, ofte være økonomisk ude af Stand
til at dække Skaden. Af disse Grunde er det af stor Betyd=
ning for skadelidte, om han kan kræve Erstatning hos det
Offentlige. Det Offentlige vil nemlig altid være i Stand til at
dække Skaden, og der kan i visse Tilfælde blive Tale om et
Erstatningsansvar for det Offentlige, selvom ingen offentlig
Funktionær kan gøres ansvarlig for Skaden.

For det Offentlige betyder et saadant Erstatningsansvar
i første Række en Udgift, som iøvrigt, under normale Sam=
fundstilstande, vil være aldeles underordnet i Forhold til Sta=
tens og Kommunernes Udgifter i det hele. Dog er det Antal
Tilfælde, i hvilke et Erstatningsansvar for det Offentlige
kan blive aktuelt, og Erstatningsansvarets økonomiske Ræk=
kevidde i det enkelte Tilfælde naturligvis vokset paa Grund
af den voldsomme Udvidelse af Statens og Kommunernes
Virksomhedsomraade, som har fundet Sted i dette og Slut*

D ET O FFEN TLIG ES E R ST A T N IN G SA N SV A R

OVERFOR BO R G ER N E

63

ningen af forrige Aarhundrede. Videre vil et Erstatnings=
ansvar for det Offentlige have en vis Betydning fra et Præ=
ventionssynspunkt; men i saa Henseende kommer det an paa,
hvorledes Forholdet mellem Funktionærens personlige An=
svar og det Offentliges Ansvar nærmere ordnes, navnlig om
det Offentliges Ansvar er principalt eller subsidiært, og om
det Offentlige i større eller mindre Omfang har Regres mod
Skadevolderen.

b. I den teoretiske Behandling af Spørgsmaalet om det Of=
fentliges Erstatningsansvar opstiller man ikke saa sjældent
en principiel Løsning, der beror paa Slutninger udfra visse
almindelige, retlige Begreber1). Betragtninger af denne Art
kan næppe mere paaregne væsentlig Interesse indenfor nor=
disk Retsvidenskab2); men da de dog har haft en vis Ind=
flydelse paa den herskende Opfattelse, skal nogle af dem
kort omtales i det følgende.

Ofte har man ment, at Suveræniteten er en Hindring for,
at der kan gøres et Erstatningsansvar gældende mod Sta=
ten3). Betragtningen er i Regelen den, at da Suverænitet be=
tyder fuldkommen Handlefrihed for Staten, i hvert Fald
indenfor Folkerettens Grænser, kan Borgerne ikke rejse
noget Erstatningskrav mod Staten. En beslægtet Tankegang
er den, at Staten ikke kan handle urigtigt, fordi den har fuld=
kommen Handlefrihed (»the King can do no wrong«), eller
fordi den er »Retsidéens Repræsentant«4).

Det overses her, at i hvert Fald kun Statsmagtens øverste
Indehaver: den grundlovgivende Myndighed, den helt ene=
vældige Konge, the King in parliament osv. kan siges i denne
Forstand at være »Retsidéens Repræsentant« eller at være i
Besiddelse af en saadan fuldkommen Handlefrihed. Alle
andre Statsorganer: Lovgivningsmagten, Domstole, Forvalt*

1) Jfr. N .a .T . 1928 S. 187—180 og F. Castberg, N. J. M. Bil. II
S. 6—10.

2) Jfr. K. lllum, S. 55.
3) Jfr. t. Eks. Matzen, Statskassens Ansvar S. 11 og Duguit, II

S. 426 f.
4) Jfr. Morgenstierne, S. 195.

64

ningsorganer, er bundet af Grundloven og gældende Ret
iøvrigt5).

Undertiden fornægtes Statens Erstatningsansvar med den
Begrundelse, at det, selvom man erkender, at der efter den
materielle Ret kan opstaa Erstatningskrav mod Staten, ikke
er retlig muligt at gennemføre saadanne Krav.

Ogsaa denne Anskuelse beror paa den paapegede Uklar=
hed med Hensyn til, hvad der ligger i Udtrykket »Staten«.
Overfor Statsmagten i dens sidste Tilspidsning, imod et Nej
fra den grundlovgivende Myndighed, den helt enevældige
Konge osv., kan intet Krav retligt gennemføres; men dette
gælder ligesaavel Krav, der rejses mellem Borgerne indbyr=
des, som Krav mod Staten. Betragter vi det Tilfælde, som
praktisk kan tænkes at forekomme, at de øverste Forvalt=
ningsmyndigheder øver Modstand mod et materielt begrundet
Krav mod Staten, saa er det klart, at hvor de tvangsfuld=
byrdende Myndigheder som hos os er judicielle, vil der ikke
fra Forvaltningens Side kunne meddeles dem retligt forbin=
dende Paabud eller Forbud. Imidlertid raader de tvangsfuld=
byrdende Myndigheder kun over meget begrænsede Magt=
midler; bliver der Tale om at overvinde en Modstand af
nogen Betydning, maa Fogeden rekurrere til administrative
Myndigheder, nemlig Politiet, jfr. Rpl. §§ 480, 499, 519 og
540. Det kan da tænkes, at Justitsministeren efter Aftale
med Finansministeren forbyder Politiet at yde Fogeden Bi=
stand 6).

Hertil er at sige, at ganske det samme kan tænkes at fore=
komme, naar Talen er om et Krav mod en privat Mand. Og
dernæst foreligger der jo ikke nogen »retlig« Umulighed for
Kravets Gennemførelse, idet Politiet, herunder Justitsmini?

5) Jfr. A lf Ross, Theorie der Rechtsquellen, Leipzig und Wien,
1929, S. 299, som anfører, at alle Problemer i Forbindelse med Læren
om Statens Selvforpligtelse er Skinproblemer, som opstaar ved, at
man har hypostaseret Retssystemet, der udfolder sig trinvis gennem
en Række Instanser, i en enkelt Persons Vilje.

6) Jfr. U. 1895 S. 1266—1277 om Justitsministerens Optræden i den
saakaldte Vestre Kirkegaards Sag.

65

steren, er forpligtet til paa Forlangende at understøtte Foge=
den, jfr. Rpl. § 480, sidste Stk., ogsaa naar et Krav søges
tvangsfuldbyrdet overfor Staten7).

Omvendt har man villet finde en Begrundelse for det Of=
fentliges Erstatningsansvar i »den juridiske Persons Væsen«,
som nødvendigvis skulde medføre, at juridiske Personer, her=
under Staten, hvad enten den optræder som privatretligt
Retssubjekt eller som Udøver af offentlig Myndighed, bliver
erstatningsansvarlige for deres Organers Retsbrud indenfor
den formelle Kompetence 8). Herved forudsættes netop det,
der skulde bevises.

c. Større Interesse end saadanne begrebsmæssige Deduk=
tioner har en Undersøgelse af de Grunde, der retspolitisk
kan anføres for eller imod et Erstatningsansvar for det Of=
fentlige. Først frembyder sig da det Spørgsmaal, om det
privatretlige Erstatningsansvars Hovedgrunde: Trangen til
Genoprettelse af det lidte Tab og til Prævention, samt Er=
statningsansvarets Virkninger i disse Henseender, gør sig til=
svarende gældende, naar Talen er om et Erstatningsansvar
for det Offentlige.

Ovenfor S. 25 ff. er det paavist, at Trangen til Genopret=
telse af de af offentlige Funktionærer ved Fejl og Forsøm=
melser i Tjenesten forvoldte Skader snarest er større, end
naar Talen er om Skader, forvoldt af private. Paa dette Sted
er der da Anledning til at spørge, om denne Trang tilstræk=
keligt imødekommes gennem et Erstatningsansvar for Skade=
volderen personlig, eller der er Grund til ved Siden af eller
i Stedet for et saadant Ansvar at indrømme skadelidte et
Erstatningskrav mod det Offentlige.

Det er i saa Henseende utvivlsomt, at hvis skadelidte kun
kan holde sig til den skadevoldende Funktionær personlig, er

7) Vedrørende det almindelige Spørgsmaal om Tvangsfuldbyrdelse
af Krav mod Staten eller Kommunerne henvises til min Afhandling,
N. J. M. S. 181—202 og Diskussionsindlæggene S. 202—225.

8) Jfr. O. Gierke, Haftung des Staates und der Gemeinden für
Beamte (Verhandlungen des achtundzwanzigsten Deutschen Juristen=
tages I, 1905) S. 136 og 138.

Offentligretligt Erstatningsansvar 5

66

han i alt Fald ringere stillet end en skadelidt, der kan paa=
beraabe sig Privatrettens Erstatningsregler.

For det første vil, selvom en offentlig Funktionær har hand=
let retstridigt, et Erstatningskrav forholdsvis hyppigt være
udelukket, fordi Funktionæren dog ikke subjektivt har hand=
let pligtstridigt. Forskellen i saa Henseende mellem offentlige
Funktionærer og privatretlige Skadevoldere viser sig navnlig
med Hensyn til Retsvildfarelse, jfr. ovenfor S. 40 ff. Dernæst
vil, hvis det antages, at det Offentlige ikke har noget Erstat=
ningsansvar, skadelidtes Udsigt til at faa et Erstatningskrav
opfyldt være ringere, naar Skadevolderen er en offentlig
Funktionær, der handler i Udførelse af sit Hverv, end naar
Skadevolderen er en privat Mand, dels fordi der of.te er et
skærende Misforhold mellem Funktionærens Formuesomstæn=
digheder og de Skader, der her kan blive Tale om 9), dels
paa Grund af det indenfor Privatretten anerkendte Tjener=
ansvar, jfr. D. L. 3—19—2. Endelig kan anføres, at hvis man
vil tillægge Muligheden for at tegne Forsikring mod indtræ=
dende Skader Betydning ved Afvejelsen af Trangen til at
give skadelidte Genoprettelse, kommer det i Betragtning, at
Adgangen til at dække sig gennem Forsikring i alt Fald for
Tiden er væsentlig ringere overfor Skader hidrørende fra
offentlige Funktionærers Udførelse af deres Hverv end over=
for Skader hidrørende fra private.

At Erstatningskrav mod det Offentlige effektivt vil imøde=
komme Trangen til Genoprettelse er en Selvfølge, idet Stat
og Kommune praktisk talt altid vil være i Stand til at op=
fylde saadanne Krav. Mere tvivlsom stiller Sagen sig m. H. t.
Erstatningsansvarets præventive Funktion.

Ovenfor S. 25 ff. er det paavist, at Trangen til gennem et
Erstatningsansvar at skabe Prævention overfor offentlige
Funktionærers Fejl og Forsømmelser i Tjenesten er væsent=
lig ringere end Trangen til at skabe Prævention gennem et
Erstatningsansvar for private. Man vil saaledes kun med for=
holdsvis ringe Vægt kunne stille Krav om en yderligere Præ*

9) Jfr. N. a. T. 1928 S. 185.

67

vention end den, der er forbundet med offentlige Funktionæ=
rers personlige Erstatningsansvar.

Det er dernæst et Spørgsmaal, om et Erstatningsansvar for
det Offentlige vil have præventiv Betydning.

Stat og Kommune er Abstraktioner, ikke Virkeligheds=
fænomener, og kan derfor ikke i egentlig Forstand handle
doløst eller culpøst eller være undergivet nogen Prævention.
Præventionen kan kun tænkes overfor Mennesker: de øver=
ste Statsorganer, de øvrige offentlige Funktionærer og Skatte=
borgerne, der i sidste Instans kommer til at udrede Erstat=
ningen.

Disse sidste er jo kun rent politisk, i deres Egenskab af
Vælgere, i Stand til at øve Indflydelse paa offentlige Funk=
tionærers Opførsel, en Indflydelse, som i Praksis vil være
uden synderlig Interesse for det her omhandlede Spørgsmaal,
fordi den Omstændighed, at Statskassen kan komme til at
udrede eller har udredet Erstatningssummer, saa godt som
aldrig vil kunne faa politisk Betydning. Snarere skulde Sta=
tens Erstatningsansvar kunne virke præventivt paa de øver=
ste Forvaltningsorganer og andre offentlige Funktionærer.

Hvis Erstatningsansvaret flyttes fra Skadevolderen over til
det Offentlige, saaledes at Skadevolderen hverken er ansvar=
lig overfor skadelidte eller udsat for et Regreskrav fra det
Offentliges Side, skulde man synes, at Præventionen maatte
blive ringere, end hvis kun offentlige Funktionærer var er=
statningsansvarlige; men helt sikkert er det ikke.

Selve den Omstændighed, at Skadevolderen fritages for et=
hvert Ansvar, vil ganske vist være egnet til at svække hans
Agtpaagivenhed. Nogen stor praktisk Rolle spiller offentlige
Funktionærers personlige Erstatningsansvar ganske vist ikke;
Domme desangaaende forekommer sjældent. Men dette, at
Chancen for at ifalde et Erstatningsansvar kun er ringe, med=
fører ikke, at Præventionsvirkningen bortfalder, idet denne,
som fremhævet af H. Ussing10), ikke saa meget beror paa
Frygten for Ansvar i det enkelte Handlingsøjeblik som paa,

10) H. Ussing, S. 10, samt i U. 1930 B. S. 149.

5*

68

at Erstatningsansvaret »bidrager til at skabe eller styrke
en almindelig Indstilling i Livsførelsen, en Ansvarsbevidst=
hed«.

Imidlertid vil det Offentliges Erstatningsansvar i sig selv
have en vis præventiv Virkning, navnlig overfor Tjeneste=
mænd og andre offentlige Funktionærer, som har vedvarende
Tilknytning til Stat eller Kommune. Naar det Offentlige har
maattet udrede Erstatning i Anledning af en Funktionærs
Fejl eller Forsømmelse i Tjenesten, vil dette naturligvis af=
føde en udtrykkelig eller stiltiende Misbilligelse af Funk=
tionærens Optræden, muligen disciplinær Straf, jfr. T. L. § 18,
og kunne faa Indflydelse paa hans Avancement, de Opgaver,
der betros ham til Udførelse, o. lign. Indirekte kan det Of=
fentliges Erstatningsansvar faa præventiv Virkning derved,
at Udredelse af Erstatning kan give Anledning til Omorga=
nisation af Tjenesten, en skarpere Udvælgelse ved Ansæt=
telse af Tjenestemænd, skærpet Tilsyn osv.

Det er dog ikke tænkeligt, at man i Lovgivning eller Praksis
saaledes vil fritage offentlige Funktionærer for ethvert per=
sonligt Erstatningsansvar. I det højeste kan der være Tale
om en Ordning, hvorefter de ikke har noget direkte Ansvar
overfor skadelidte, medens de i større eller mindre Omfang
maa svare til et Regreskrav, naar det Offentlige har maattet
erstatte Skaden11). En saadan Regres vil dog let blive af
ringe praktisk Betydning. En vis bureaukratisk Solidaritets=
følelse, Hensynet til de offentlige Funktionærers Organisa=
tioner, Frygt for, at det gode Forhold til Tjenestemændene
skal lide Skade o. lign., vil ofte føre til, at det Offentlige ikke
rejser noget Regreskrav mod Skadevolderen12).

Bedst fra et Præventionssynspunkt er da formentlig en
Kombination af det Offentliges Ansvar med et direkte, per=
sonligt Ansvar for Skadevolderen overfor skadelidte.

Hvis det Offentliges Ansvar her gøres subsidiært, vil det
afgjort betyde en Styrkelse af Præventionen, sammenlignet
med en Ordning, hvorefter der kun kan rejses Erstatnings*

11) For cn saadan Ordning udtaler sig K.Illum, S. 102 og 118.
12) Jfr. Duez, S. 170.

69

krav mod Tjenestemanden personlig, idet skadelidtes Sikker=
hed for i alt Fald at faa sit Erstatningskrav opfyldt hos det
Offentlige vil animere ham til at søge Kravet anerkendt, hvil=
ket paa den anden Side kun kan ske gennem en Konstatering
af Skadevolderens personlige Erstatningsansvar. Herved vil
det ogsaa blive fastslaaet, at der er Grundlag for et Regres=
krav, naar det Offentlige har udredet Erstatningen.

Svagere vil Præventionen blive, hvis skadelidte direkte kan
holde sig til det Offentlige. Dette vil han da næsten altid
gøre, og det Offentliges Regreskrav vil være mindre effektivt,
jfr. ovenfor. Herved maa dog erindres, at et saadant direkte
Ansvar for det Offentlige vil muliggøre Gennemførelsen af
Erstatningskrav i langt flere Tilfælde, end hvis det Offent=
liges Ansvar kun er subsidiært.

Det er hermed i Hovedtræk vist, hvorledes et Erstatnings=
ansvar for det Offentlige forholder sig til Genoprettelsen
og Præventionen. Dette Erstatningsansvar medfører jo imid=
lertid, som ethvert andet Erstatningsansvar, en Flytning af
Tabet fra skadelidte til den ansvarlige. Sagen maa derfor og=
saa betragtes fra dette Synspunkt.

Det er tidligere berørt, at man mod et Erstatningsansvar
for det Offentlige har anført Hensynet til de offentlige Fi=
nanser. De Udgifter, et saadant Erstatningsansvar kan med=
føre, er, siges det, saa store og navnlig saa ubestemte, at de
offentlige Finanser ikke kan belastes med dem 13). Erfaringen
viser imidlertid, at Erstatningsbeløbene kun kan beløbe sig
til Summer, der spiller en aldeles underordnet Rolle i For=
hold til Statens og Kommunernes øvrige Udgifter14). Dertil
kommer, at medens i Almindelighed Erstatningspligten lige=
saavel som et udækket Tab hos skadelidte medfører et
økonomisk Usikkerhedsmoment, som der, i alt Fald udenfor

13) Jfr. t. Eks. Gierke, ovennævnte Værk S. 131 og de af Matzen,
Statskassens Ansvar S. 23, 24 og 32 omtalte Udtalelser fra de Depu=
terede for Finanserne.

14) Ifølge M. Aura, N. J. M. S. 234 havde den finske Stats Erstat=
ningsbetalinger i Henhold til Loven af 18. Maj 1927 ikke tilsammen
udgjort 100.000 finske Mark.

70

Storbedrifter, kan være Grund til at imødegaa ved Forsik=
ring15), er Statens og de større Kommuners Virksomheds=
omraade saa omfattende og mangeartet, at Usikkerhedsmo=
mentet gennem Erstatningsansvaret ikke blot flyttes fra
skadelidte til Skadevolderen, men umiddelbart ophæves.

I engelske Domme afvises undertiden Erstatningskrav mod
Staten med den Betragtning, at Sagsøgeren ikke kan faa Del
i Rigets Indtægter ved Søgsmaal mod en Statsembedsmand
paa Embeds Vegne 16), og med, at der ikke foreligger nogen
Bevilling fra Parlamentet, i Henhold til hvilken Kravet kan
imødekommes17). Saadanne Betragtninger maa blive uden
Betydning hos os. Et Erstatningskrav mod Staten kan gan=
ske vist ligesaa lidt som andre Krav mod Staten tvangsfuld=
byrdes eller frivilligt opfyldes af Forvaltningsmyndighederne,
hvis der ikke foreligger bevillingsmæssig Hjemmel dertil18);
men der kan efter dansk statsretlig Opfattelse godt bestaa et
Retskrav mod Staten, selvom der ikke foreligger bevillings=
mæssig Hjemmel til at opfylde Kravet.

Af det foran udviklede vil fremgaa, at det er noget usik=
kert, om Præventionshensynet med afgørende Vægt taler
for det omhandlede Erstatningsansvar, og at Præventions=
hensynets Vægt i alt Fald beror paa Ansvarets nærmere Ord=
ning; størst præventiv Betydning har Ansvaret formentlig
m. H. t. Ting og Indretninger, dér er bestemt til offentlig
Brug (res publico usui destinatæ). Det maa imidlertid erin=
dres, at Præventionshensynet ogsaa træder stærkt i Bag=
grunden, naar Talen er om det privatretlige Erstatnings=
ansvar, efterhaanden som Forsikring vinder større og større
Udbredelse og paa Grund af Udviklingen indenfor Forsik=
ringsretten19). Derimod er et Erstatningsansvar for det Of=
fentlige stærkt begrundet i Genoprettelseshensynet og deri,

15) Jfr. H .U ssing, Skyld og Skade, 1914, S. 114 ff.
16) Jfr. Mustoe, S. 80 og 107 (»the revenue of the Crown cannot

be reached by a suit against a Crown servant in his official capa=
city«).

17) Jfr. Mustoe, S. 94.
18) Jfr. Poul Andersen, N. J. M. S. 183 f.
19) Jfr. K. Illum, S. 58 ff.

71

at Usikkerhedsmomentet gennem Erstatningsansvaret ikke
blot flyttes, men oftest umiddelbart ophæves.

Det ligger herefter nær at spørge, om da ikke et Erstat=
ningsansvar for det Offentlige har sin almindelige, retspoliti=
ske Begrundelse i forsikringsmæssige Synspunkter20). Inden=
for nyere fransk Teori har navnlig Duguit21) hævdet, at der
er en principiel Forskel mellem Privatrettens og den offent=
lige Rets Erstatningsprincip. Medens der i Forholdet mellem
Individerne kun kan være Tale om Erstatningsansvar paa
Grund af Fejl og Forsømmelse, kan Statens Ansvar kun op=
bygges paa Idéen om en af den fælles Kasse baaret, social
Forsikring til Fordel for den, der lider en speciel Skade, som
hidrører fra den i alles Interesse udøvede, offentlige Forvalt=
ning. Staten er Assurandør for »le risque social«, hvad enten
Skaden skyldes en Fejl eller ej. Til Støtte for denne Teori
anføres den i Erklæringen om Menneske= og Borgerrettig=
hederne Art. 13 udtalte Sætning om Borgernes Lighed for de
offentlige Byrder.

Betragter man Kravet om, at Skaden maa være »speciel« i
Forbindelse med Henvisningen til de offentlige Byrders lige=
lige Fordeling, synes den til Grund liggende Betragtning nær=
mest at være den, at visse af de Skader, den offentlige For=
valtning fører med sig, erfaringsmæssig fordeler sig nogen=
lunde jævnt paa alle Samfundets Medlemmer, hvorfor der
ikke er Grund til nogen »Udjævning« gennem Erstatnings=
ydelser, medens andre Skader fortrinsvis gaar ud over en=
kelte Samfundsborgere, som derfor bør have Erstatning.

Herimod maa indvendes, at det ikke er Princippet for For=
delingen af de offentlige Byrder, at hver Samfundsborger
skal bære en lige stor Del af dem. De offentlige Byrder for=
deles nu til Dags under Hensyn til Samfundsmedlemmernes
økonomiske Evne, jfr. ogsaa Erklæringen om Menneske= og
Borgerrettighederne Art. 13. Overføres dette Princip til Er=
statningsteorien, skulde Omfanget af de Skader, enhver Sam=
fundsborger maa bære uden at kunne kræve Erstatning, paa

20) Jfr. Matzen, Statskassens Ansvar S. 29 ff.
21) Duguit, III S. 426 ff.

72

tilsvarende Maade være afhængig af hans økonomiske Evne.
Men dette vil dog formentlig ingen acceptere som Udgangs=
punkt for et offentligretligt Erstatningsansvar.

Sagen er den, at Risikosynspunktet aldrig i og for sig kan
begrunde (begrænse) Ansvaret, da jo enhver Skade er Reali=
sationen af en Fare eller Risiko. En vis Begrundelse inde=
holdes derimod i det tilføjede Krav om, at Skaden skal være
»speciel«, saaledes at dens Udligning kan motiveres ved et
forsikringsmæssigt Princip eller et Princip om Borgernes Lig=
hed for de offentlige Byrder; men disse Principper har i alt
Fald ikke i dansk Ret en saadan positiv Støtte, at de kan
anses for Retsprincipper.

Teorien om, at Staten bærer eller bør bære Risikoen for
»specielle« Skader, er kun et løst generaliserende Synspunkt,
der ikke kan anses for en materiel Erstatningsregel paa sam=
me Maade som Culparegelen, og som end ikke har en saa=
dan Bestemthed, at det med Udbytte kan gøres til Genstand
for en retspolitisk Vurdering. Rigtigt er det, at det offentlige
i nogle Tilfælde yder og bør yde Erstatning udenfor Culpa=
regelen; men der er intet vundet ved at indordne disse Til=
fælde sammen med Culpatilfældene under et fælles Risiko=
synspunkt22).

Nær beslægtet med Risikoteorierne er Otto M ayers23)
Lære, der opfatter hele Spørgsmaalet om det Offentliges Er=
statningsansvar under et Billighedssynspunkt24), der finder
Anvendelse baade paa retmæssige og retstridige Handlinger,
baade paa direkte Indgreb og Farerealisationer, og som byg=
ger paa den Retsidé, at Skader og Tab, som tilføjes den
enkelte Borger i Almenhedens Interesse (»das besondere
Opfer«), bør dækkes af det Offentlige og bæres af alle Sam*

22) Risikosynspunktet har ej heller i fransk Retspraksis vundet
Anerkendelse som generelt Princip for det Offentliges Erstatnings=
ansvar, jfr. Duez, S. 3 ff.

23) Jfr. ogsaa Berthélemy, S. 105 f : »— la réparation des dommages
occasionnés par les fonctionnaires dans la gestion des services a pour
base, non le droit civil, mais l’équité.« Herimod Duguit, III S. 454.

24) Otto Mayer, II S. 295—321.

73

fundsmedlemmer i Henhold til den almindelige Fordeling af
de offentlige Byrder. Denne Billighedsfordring er vel ikke,
undtagen for Naturrettens Forfattere, det samme som gæl=
dende Ret; men den formenes i et vist Omfang at have vun=
det retlig Anerkendelse gennem Lovgivning25), Sædvaneret,
Analogi, Videnskab (»Juristenrecht«) og Praksis26).

2. Lovbestemmelser om det Offentliges Erstatningsansvar.
a. I Slutningen af det 18. og Begyndelsen af det 19. Aarhun=

drede indtog Regeringen i nogle Tilfælde det Standpunkt, at
Staten var forpligtet eller dog villig til at yde Erstatning for
Embedsmænds ulovlige Tilegnelse af umyndiges Midler og
Skiftemidler; men heri skete der en Ændring ved kgl. Res.
af 12. November 182827). Sagen drejede sig om et Tilfælde,
hvor en Person, der som Arving havde lidt et Tab ved en
Skifteforvalters bedrageriske Forhold m. H. t. Arvemidlerne,
ansøgte Kongen om Erstatning af Statskassen, subsidiært om
at faa Spørgsmaalet afgjort ved Højesteretsdom. Herom
resolverede Kongen, at han ikke kunde erkende, »at der paa=
ligger den kgl. Kasse nogen Forpligtelse til at erstatte den
Skade, som en Embedsmand ved misligt Embedsforhold

25) Saaledes navnlig den preussiske almindelige Landret af 1794,
Indledning §§ 74 og 75. Disse Bestemmelser er saalydende:

§ 74.
Einzelne Rechte und Vorteile der Mitglieder des Staats müssen

den Rechten und Pflichten zur Beförderung des gemeinschaftlichen
Wohls, wenn zwischen beiden ein wirklicher Widerspruch (Kollision)
eintritt, nachstehn.

§ 75.
Dagegen ist der Staat denjenigen, welcher seine besonderen

Rechte und Vorteile dem Wohle des gemeinen Wesens aufzuopfern
genötigt wird, zu entschädigen gehalten.

26) Otto Mayer, II S. 297 ff. Denne Otto Mayers Lære om »aus=
gleichende Entschädigung« vandt Anerkendelse i saksisk administra=
tiv og judiciel Praksis, jfr. Stödter, S. 86. Otto Mayer var jo Pro=
fessor i Leipzig.

27) Jfr. den udførlige Redegørelse hos Matzen, Statskassens An=
svar S. 16 ff. for den kgl. Resolutions Tilblivelse og Regeringens tid=
ligere, afvigende Standpunkt.

74

maatte tilføje andre«, og at han lige saa lidt kunde tilstede,
»at noget Spørgsmaal desangaaende tages under Domstolenes
Paakendelse«. Den første Del af denne Udtalelse gentoges i
en kgl. Res. af 25. Oktober 1837, jfr. Bek. af 9. Maj 1838 III
Nr. 27, i Anledning af et Forslag fra Viborg Provinsialstæn=
der om, at Staten skulde hæfte subsidiært for de Embeds=
mænd betroede Skifte= og Overformynderimidler. Kongen
udtalte derhos »overvejende Betænkeligheder ved en ny Lov,
der skulde paadrage Statskassen saadant Ansvar«.

Disse Udtalelser fra den enevældige Konge blev senere hen
af afgørende Betydning for Teoriens Stilling til Spørgsmaa=
let om Statens Erstatningsansvar. J. E . Larsen bemærker i
sine Forelæsninger over Statsretten 1845—184628), at Embeds=
mandens Forhold efter sin hele Karakter er »saa væsentligen
forskjelligt fra et vilkaarligt privatretligt Fuldmagtsforhold,
at de om dette gjældende Grundsætninger med Hensyn til
Mandantens Ansvar for Fuldmægtigen ingenlunde kunne
finde Anvendelse paa samme; see Resol. 12. Novbr. 1828, Be=
kjendtgj. 9. Mai 1838 III ad Nr. 27«. Det er herefter ikke
klart, om Forfatteren opfatter den kgl. Res. af 12. November
1828 som en dispositiv Retsforskrift. Holck anfører i sin Be=
handling af Grl. 1866 § 72, at Domstolene kan »tillægge den
Private Erstatning hos den paagjældende Øvrighedsperson
eller det Offentlige«. Til Støtte herfor anføres H. R. T. 1859
S. 836; den kgl. Res. af 12. November 1828 nævnes ikke29).
Matzen derimod, som er den første Forfatter, der under=
kaster Spørgsmaalet om Statens Erstatningsansvar en mere
indgaaende Undersøgelse, udtaler, at det »som almindelig
Regel . . . findes positivt udtalt i den danske Lovgivning, at
der ikke paahviler Statskassen noget Ansvar for Embeds=
mænds Forseelser«, nemlig i den kgl. Res. af 12. November
182830).

28) J. E. Larsen, Samlede Skrifter 1857—1861 I. 1. S. 92 f.
29) Holck, S. 322, jfr. Holck, Den danske Statsforfatningsret II

S. 224.
30) Matzen, Statskassens Ansvar S. 2, jfr. Matzen, III S. 228 ff.

Mindre kategorisk m. H. t. Betydningen af kgl. Res. af 12. Novbr.
1828 udtaler sig Goos og Hansen, Das Staatsrecht des Königreichs

75

Det er dog sikkert urigtigt at betragte denne kgl. Res. som
en slet og ret forbindende Lovforskrift, der har Gyldighed
ogsaa i Nutiden.

Ganske vist kan det ikke tillægges Betydning, at den kgl.
Res. ikke er blevet bekendtgjort for Borgerne ved Tinglæs=
ning i Overensstemmelse med Fr. af 8. Oktober 1824 § 1;
thi under Enevælden ansaas en Lov for bindende før dens
Bekendtgørelse overfor den, der havde Kendskab til Loven,
jfr. kgl. Res. af 27. Maj 1813, hvilket forudsætningsvis er
anerkendt i Fr. af 8. Oktober 1824 § 1 31), og Retsforskrifter
fra Enevælden, der ikke er blevet bekendtgjort, kan godt
have bevaret Gyldighed i Tiden efter Grundloven32).

Ej heller er det formentlig afgørende, naar N. Cohn gør
gældende, at det er ganske forkert at opfatte Resolutionen
som en Grundregel, idet den kun angaar Spørgsmaalet om
»misligt Embedsforhold«, altsaa det Tilfælde, at Embedsman=
den misbruger sin Embedsstilling til at begaa Ulovlig=
heder eller Forbrydelser, derimod ikke Embedshandlinger 33).
Nedenfor S. 116 ff. er det vist, at en Handling ikke ophører at
være en Embedshandling, fordi den er en Ulovlighed eller
endog strafbar. Og ganske bortset fra, om det Forhold, som
umiddelbart gav Anledning til Resolutionen — en Skiftefor=
valters bedrageriske Forhold med Hensyn til Arvemidler —
kan karakteriseres som en Embedshandling, udtrykker Re=
solutionen sig bredere, jfr. Ordene »misligt Embedsforhold«,
og tager formentlig ogsaa bredere Sigte. I det ene af de i
Stampes Erklæringer omhandlede Tilfælde34) var det de
umyndiges fødte Værge, der havde forødt deres Midler, saa*

Dänemark, 1889, S. 95—96, samme Værk, 1913, S. 120— 122, den dan=
ske Udgave, 1890, S. 168—170.

31) Jfr. Dansk Forvaltningsret S.'27 ff. Det var vistnok tilstrækket
ligt, at saadant Kendskab forelaa, naar et Retskrav gjordes gældende,
jfr. Resolutionens 3. Punktum og Goos, Den danske Strafferet II
S. 337 Noten.

32) Jfr. Dansk Forvaltningsret S. 17 f.
33) Jfr. N. Cohn, S. 91f og 99 f.
34) Stampes Erklæringer VI S. 383, jfr. Matzen, Statskassens An=

svar S. 16 ff.

76

ledes at Statens Ansvar maatte begrundes med, at Skiftefor=
valterne ikke havde krævet Sikkerhedsstillelse ved Arvens
Overgivelse til Værgen eller ført behørigt Tilsyn med hans
Forvaltning af Midlerne, altsaa almindelig Embedsforsøm=
melse. I selve den Indstilling fra Kancelliet, som ligger til
Grund for den kgl. Res. af 12. November 1828, refereres en
Udtalelse fra de Deputerede for Finanserne gaaende ud paa,
at hvis Princippet om Statens Ansvarlighed antoges for gyl=
digt i det foreliggende Tilfælde, »maatte det efter de Fi=
nantsdeputeredes Formening ogsaa følges i ethvert andet,
hvor der var Spørgsmaal om Privates Tab i Penge eller Pen=
ges Værdi ved Embedsmænds urigtige Forhold«, eksempelvis
naar en Skifteforvalter utilbørligt har ladet et Skifte henstaa
usluttet, eller en Auktionsforvalter har forsømt en Auktions
lovmæssige Bekendtgørelse. Dette finder dog Kancelliet paa
sin Side »ikke saa ganske afgjort«, og det anfører juridiske
Grunde for den Mening, at man i og for sig nok kunde yde
Erstatning i Tilfælde som det foreliggende, uden at dette
behøvede at medføre Konsekvenser for Tilfælde, hvor det
ikke drejer sig om Embedsmænds Misligheder m. H. t. de=
ponerede Midler.

Afgørende maa det under alle Omstændigheder blive, at
den kgl. Res. af 12. November 1828 ikke tør antages at inde=
holde nogen dispositiv Retsforskrift35), men kun en Begrun=
delse for Afslaget paa den foreliggende Ansøgning om Er=
statning 36). Denne Begrundelse indeholder en Udtalelse om,
hvad Kongen anser for gældende Ret, nemlig »at der ikke
paaligger den kgl. Kasse nogen Forpligtelse til at erstatte den

35) Jfr. N. a. T. 1928 S. 199.
36) Jfr. U. 1932. 1081 H. og den officiøse Note til denne Dom,

samt Troels G. Jørgensen i T. f. R. 1933 S. 344. En af Landsover=
samt Hof= og Stadsretten afsagt Dom, U. 1870.328, jfr. 637, udtaler,
at der »ikke i de gældende Love haves nogen Hjemmel for, at en
Autoritet paa det Offentliges Vegne skulde være ansvarlig for den
Skade, som dets Embedsmænd eller Betjente ved Uagtsomhed under
deres Funktioner maatte paaføre Tredjem and«; men den kgl. Res.
af 12. Novbr. 1828 paaberaabes ikke.

77

Skade, som en Embedsmand ved misligt Forhold maatte til=
føje andre«, men ikke en Retsregel med Adresse til Borgerne
i Almindelighed. En saadan Udtalelse maatte naturligvis
tjene som Præcedens for Kollegierne og underordnede Myn=
digheder, men den kan i alt Fald ikke være bindende for
Domstolene 37), efter at disse ved Grundloven har faaet til=
lagt en af Regeringen uafhængig Beføjelse til at paakende
Spørgsmaal om Øvrighedsmyndighedens Grænser, jfr. Grl.
§ 7038).

b. Naar man da ser bort fra kgl. Res. af 12. November
1828, findes der ikke i vor Lovgivning, være sig fra Tiden
før eller efter Grundloven, nogen Bestemmelse, som i Al=
mindelighed hjemler eller udelukker et Erstatningsansvar for
det Offentlige. Et saadant Erstatningsansvar omhandles der=
imod i en Række Love vedrørende specielle Forvaltningsom=
raader. Disse Lovbestemmelser vil ikke her blive gjort til
Genstand for en udtømmende Fremstilling og Fortolkning;
men det skal undersøges, om de afgiver noget Holdepunkt
for eller imod et almindeligt Erstatningsansvar for det Offent*

37) En Udtalelse fra den enevældige Konge, der i den omhandlede
Henseende ligner kgl. Res. af 12. Novbr. 1828, findes i Reskript af
7. April 1841: »Vi ville ikke for Tiden tilstede Forøgelse af
Laugsbagernes Antal i Staden, skønt Vi ingenlunde kunne erkende,
at de have Ret til, at det stedse derved skal have sit Forblivende.«
I en af Landsover= samt Hof= og Stadsretten afsagt Dom, J. U. 1857
S. 887, siges det, at den sidste Del af denne Udtalelse ikke kan
»anses som en Lov«, men snarere maa betragtes »som en Reserva=
tion«.

38) I Grundlovskomitéen foreslog en Minoritet følgende Tillæg til
Bestemmelsen om Domstolenes Ret til at paakende Spørgsmaal om
Øvrighedsmyndighedens Grænser: »Navnlig kan den, der tror sig
krænket i sine borgerlige Rettigheder ved en Embedsmands lovstri=
dige Handling, ved Domstolene søge Erstatning.« Dette Forslag blev
ikke gennemført; men Udvalgsflertallets Begrundelse for at gaa imod
det viser, at det ikke var Hensigten at nægte Domstolene den om=
handlede Beføjelse, jfr. den grundlovgivende Rigsdags Forhandlinger
Sp. 1528—1529. Forslaget tog iøvrigt næppe Sigte paa det Offentliges
Erstatningsansvar, se Bemærkninger om dette Spørgsmaal Sp. 2468
og 2473.

78

lige eller for et saadant Erstatningsansvars nærmere Ord=
ning.

Disse Bestemmelser findes for det første i Lovgivningen
om det Offentliges, navnlig Statens Befordringsvirksomheder,
se om Jernbanerne Lov om Erstatningsansvar for Skade ved
Jernbanedrift Nr. 117 af 11. Marts 1921, Lovb. om Stats=
banernes Takster m. m. Nr. 149 af 28. April 1934 §§ 12, 13,
16—18, 35—51 og 56, jfr. Bek. af den under 23. Oktober 1924
i Bern afsluttede internationale Overenskomst om Befordring
af Personer og Rejsegods paa Jernbaner Nr. 231 af 4. Sep=
tember 1928 Art. 28—39 og Bek. af den under 23. Oktober
1924 i Bern afsluttede internationale Overenskomst om Gods=
befordring paa Jernbaner Nr. 232 af 4. September 1928 Art.
26—46, om Postvæsenet Postlov Nr. 288 af 9. Maj 1919 med
senere Ændringer §§ 22 og 23, jfr. om internationale Forsen=
delser nævnte Lovs § 22 1 og Bek. Nr. 10 af 9. Januar 1923
Art. 10, Bek. Nr. 11 af s. D. Art. 12, Bek. Nr. 12 af s. D.
Art. 16, Bek. Nr. 13 af s. D. Art. 7, Bek. Nr. 14 af s. D.
Art. 11, Bek. Nr. 15 af s. D. Art. 4, Bek. Nr. 16 af s. D. Art. 7,
om Telegraf= og Telefontjenesten Post= og Telegrafanordning
Nr. 335 af 28. December 1931 § 11. Indholdet af disse og lig=
nende Bestemmelser skal ikke her fremstilles, idet de med
Undtagelse af Loven om Erstatningsansvar for Skade ved
Jernbanedrift alene vedrører Statens Ansvar overfor de Per=
soner, der benytter de nævnte Befordringsindretninger, hvil=
ket Ansvar nærmest maa anses for kontraktmæssigt39). Be=
stemmelserne afviger iøvrigt stærkt fra Obligationsrettens
almindelige Regler.

Den ovennævnte Lov om Erstatningsansvar for Skade ved
Jernbanedrift, der angaar baade Statsbaner og Privatbaner,
indeholder i §§ 1—4 og 6 Bestemmelser om Erstatning for
Skade paa Person, hvad enten skadelidte er rejsende eller ej,
altsaa om Erstatning baade i og udenfor Kontraktsforhold, i
§ 5 en Bestemmelse om Erstatning for Tilintetgørelse eller
Beskadigelse af Haandbagage eller andre Ejendele, som en

39) Jfr. Lassen, Obl. spec. Del, 1931, S. 441—443 og 448-449.

79

rejsende personlig fører med sig, altsaa om Erstatning i Kon=
traktsforhold, og i §§ 7—9 Bestemmelser om Erstatning for
Skade ved Ildsvaade, foranlediget ved Gnister eller Gløder
fra et Lokomotiv, paa fast eller rørlig Ejendom udenfor Jern=
banens Grænse og for Skade ved Driftsuheld paa Ejendom,
der ikke befordres med Jernbanen, altsaa om Erstatning
udenfor Kontraktsforhold.

Alle disse Bestemmelser, der med en enkelt Undtagelse
fastslaar Erstatningsansvar, selvom Skaden er hændelig, men
saaledes, at Erstatningen ikke kan overstige visse Beløb, er
af saa speciel Karakter, at de ikke afgiver noget Holdepunkt
for eller imod et almindeligt Erstatningsansvar for det Of=
fentlige eller Holdepunkter for dettes nærmere Ordning, jfr.
dog nedenfor S. 111.

Af principiel Interesse i saa Henseende er derimod en
Række Lovbestemmelser, der udenfor kontraktmæssige og
dermed beslægtede Forhold paalægger Staten et ulimiteret,
umiddelbart eller subsidiært Erstatningsansvar for offentlige
Funktionærers Fejl og Forsømmelser, undertiden endog for
retmæssig eller hændelig forvoldt Skade.

Et subsidiært Statsansvar blev fastsat i Skiftelov Nr. 155
af 30. November 1874 § 92, der gør Statskassen ansvarlig,
naar Embedsmænd, der varetager Skifteforvaltning eller Til=
syn med samme, ikke kan udrede Erstatninger, der er dem
paalagt i Anledning af deres Embedsførelse. Et ganske til=
svarende Statsansvar blev foreskrevet i Lov om Tvangsauk=
tioner m. m. Nr. 66 af 9. April 1891 § 50 med Hensyn til Em=
bedsmænd, der i Medfør af Loven modtager Indbetalinger
eller Deposita. Disse to Ansvarsregler er nu blevet absor=
beret af Rpl. § 1020, der i al Almindelighed gør Statskassen
ansvarlig, naar Embedsmænd, hvem nogen i Loven omhand=
let Embedsgerning eller Tilsyn med samme er betroet, ikke
kan udrede Erstatninger, der er dem paalagt i Anledning af
deres Embedsførelse. Og et ganske tilsvarende Statsansvar er
hjemlet i Lovb. om Livsforsikringsvirksomhed Nr. 299 af 30.
Juni 1922 § 52, 4. Stk. vedrørende de Forsikringsraadet under
dets Embedsførelse betroede Midler.

80

Ifølge Lov Nr. 52 af 5. April 1888 hæftede dernæst Staten
umiddelbart for den Erstatning, som i Henhold til Loven til=
kendes den, der har været underkastet uforskyldt Varetægts=
fængsel eller har udstaaet en uforskyldt Straf i Henhold til
Dom; men Staten har Regres til vedkommende Dommer.
Dennes Ansvar er naturligvis betinget af, at han har gjort
sig skyldig i en subjektiv Fejl eller Forsømmelse, jfr. § 7,
hvorimod Staten kan blive ansvarlig, selvom der er handlet
baade objektivt og subjektivt retmæssigt. Denne Lov er nu
afløst af en Række Bestemmelser i Rpl. Kap. 93 a, der hjem=
ler Erstatning ikke blot for Varetægtsarrest og Straf, men
ogsaa for Anholdelse og en Række andre strafprocessuelle
Foranstaltninger. Statens Ansvar, der ligesom i Henhold til
Loven af 1888 er umiddelbart, med Regres til den skyldige
Tjenestemand, er vistnok i intet Tilfælde betinget af, at T je=
nestemanden har gjort sig skyldig i en subjektiv Fejl eller
Forsømmelse, i de fleste Tilfælde ej heller af, at der er hand=
let objektivt retstridigt.

Endelig skal nævnes, at Tinglysningslov Nr. 111 af 31.
Marts 1926 §§ 30, 31, 32, 34 og 35 har indført et umiddelbart
Statsansvar for Tab, der forvoldes ved Urigtigheder vedrø=
rende Tinglysningen. Dette Erstatningsansvar er vistnok i
intet Tilfælde betinget af, at den paagældende Tjenestemand
har gjort sig skyldig i en subjektiv Fejl eller Forsømmelse 40),
idet Udtrykket i § 35, 1. Stk.: » . . . Tab, som skyldes Fejl af
Tinglysningsvæsenets Tjenestemænd«, formentlig ikke forud=
sætter subjektiv Skyld, og i alt Fald i visse Tilfælde indtræ=
der Ansvaret, selvom der er handlet objektivt retmæssigt.
Staten har Regres mod den forsømmelige Tjenestemand, jfr.
§ 35, 2. Stk., hvilket dog ikke udtrykkelig er udtalt i Loven41).

Det er nu indlysende, at man ikke fra de ovennævnte Be=
stemmelser i Tinglysningsloven og Rpl. kan drage nogen Slut?

40) Saaledes ogsaa K. Illum, S. 90.
41) Ifølge Lov om Stempelafgift af udenlandske, offentlige Penge=

effekter Nr. 41 af 25. Marts 1872 §11 er Staten ansvarlig for de til
Stempling indleverede Effekters Tilbagelevering, jfr. N .Cohn, S. 96.
Nævnte Lov blev ophævet ved Lov om Stempelafgift Nr. 108 af
13. Maj 1911 §151.

81

ninger vedrørende det almindelige Spørgsmaal om Statens
Erstatningsansvar. Tinglysningslovens Erstatningsbestemmel=
ser hviler paa et forsikringsmæssigt Synspunkt42), og baade
disse Bestemmelser og Rpl. Kap. 93 a hjemler et specielt be=
grundet Ansvar, overvejende for Handlinger, der er objek=
tivt og subjektivt retmæssige.

Rpl. § 1020 tager derimod, indenfor sit Omraade, Stilling
til det centrale Problem, om Staten er ansvarlig for sine T je=
nestemænds Fejl og Forsømmelser, idet Paragraffen fastslaar,
at Staten har et saadant Ansvar, men at Ansvaret kun er
subsidiært. Det Spørgsmaal rejser sig da først, om man fra
Rpl. § 1020 skal slutte modsætningsvis, at Staten i Alminde=
lighed ikke er erstatningsansvarlig for sine Funktionærers
Fejl og Forsømmelser.

En saadan Slutning er dog formentlig uberettiget43). Det
har ligget udenfor Lovgivningsmagtens Hensigt med Bestem=
melsen i Rpl. § 1020 at tage Stilling til det almindelige Spørgs=
maal om Statens Ansvar for sine Tjenestemænds Fejl og For=
sømmelser44).

42) Jfr. Vinding Kruse, Tinglysningsloven, 1933, S. 96—97.
43) Jfr. ogsaa K. Illum, S. 89.
44) Bestemmelsen blev i Samlingen 1901—02 foreslaaet af Folke=

tingsudvalget, jfr. Rigsdagstid. Till. B. Sp. 2334, der udtaler: »Det
Erstatningsansvar for Embedsmænd, som under visse Forhold og
med visse Begrænsninger alt hjemles ved den bestaaende Lovgiv=
ning er foreslaaet gjort almindeligt for alle Embedsmænd, der
omhandles i den Lov om Rettens Pleje, som nu her tilvejebringes.«
Udvalgets Forslag tog iøvrigt sit Udgangspunkt i den af den tredje
Proceskommission i Forslaget til Lov om den borgerlige Retspleje
foreslaaede §442x, der havde Tvangsauktionslovens §50 til For=
billede og fastslog Statens Ansvar for Fogeden m. H. t. Indbetalin=
ger og Deposita.

Tvangsauktionslovens § 50 kom ind i Loven efter Forslag fra
Landstingsudvalget, Rigsdagstid. 1889—1890 Tillæg B. Sp. 1143 ff., der
blot bemærker, at Paragraffen »ikke turde give Anledning til nogen
nærmere Motivering«.

Under Forhandlingerne om Skiftelovens §92 strejfede man det
almindelige Spørgsmaal. Paragraffen, der ikke fandtes i Regerings=
forslaget, blev vedtaget efter Forslag fra Landstingsudvalget, der i

Offentligretligt Erstatningsansvar 6

82

Paa den anden Side kan man naturligvis heller ikke be=
tragte Rpl. § 1020 som Udslag af en almindelig, af denne Lov=
bestemmelse anerkendt Retsgrundsætning eller begrunde et
almindeligt — subsidiært — Statsansvar med en Analogi fra
Rpl. § 1020. Men man kan sige, at en Lære om Statens An=
svarsfrihed som et Retsprincip af »absolut« Karakter ikke
lader sig opretholde overfor Rpl. § 1020 og de øvrige foran
nævnte Lovbud45).

3. Erstatningsansvar efter en Grundsætning svarende til
D. L. 3— 19— 2. Det Erstatningsansvar for det Offentlige,
hvorom der her er Tale, er jo et Ansvar for Tjenestemænds
og andre offentlige Funktionærers Handlinger og Undladel=
ser i Tjenesten. Er dette Erstatningsansvar da ikke givet
overalt, hvor der bestaar et »Tjeneransvar« som Tilfældet er

sin Betænkning, Rigsdagstid. 1872—1873 Tillæg B. Sp. 895 ff., be=
mærker:

»Udvalget skal ikke indlade sig paa det almindeligere Spørgs=
maal, om Staten efter rigtige Retsgrundsætninger bør være ansvarlig
for dens Embedsmænds pligtstridige Handlinger og Undladelser, og
om der i det hele er Grund til at forlade den hidtil hos os antagne
i modsat Retning gaaende Grundsætning, jfr. kgl. Resolution 12. N o=
vember 1828. Skønt de fleste af Udvalgets Medlemmer er tilbøjelige
til at antage dette, erkendes det dog, at en saadan Grundsætnings
almindelige Gennemførelse kræver en mere omfattende Overvejelse
og i Udførelsen vil behøve en Mængde nærmere Begrænsninger og
Bestemmelser. Men i det foreliggende T ilfæ ld e tror Udval*
g e t «

Man bør dog sikkert ikke tillægge disse ganske løse Bemærknin=
ger nogen virkelig Betydning for Spørgsmaalets Besvarelse.

I Lov Nr. 288 af 28. Juni 1920 vedrørende Lovgivningen og For=
valtningen i de sønderjydske Landsdele § 10 siges det, at »danske
Retsregler om Tjenestemænds Erstatningsansvar i Anledning af
Tjenestehandlinger samt om Statens og Kommunernes Ansvar for
deres Tjenestemænds Handlinger sættes i Kraft i de sønderjydske
Landsdele.« Fra denne Bestemmelse gaar det naturligvis ikke an at
slutte, at der i Danmark bestaar et saadant, almindeligt Ansvar for
Stat og Kommune. Men man har ganske vist Fornemmelsen af, at
Bestemmelsen er omhyggelig for ikke at slaa noget i Stykker.

45) Jfr. Berlin, II. 1. S. 291.

83

i Danmark, jfr. D. L. 3—19—2, i Norge, jfr. N. L. 3—21—2,
i Frankrig, jfr. Code civil art. 1384, og i England, hvor Sæt=
ningen »respondeat superior« er en Bestanddel af common
law?

Det er utvivlsomt, at adskillige af dette Tjeneransvars
Grunde rækker videre end til et privatretligt Erstatningsan=
svar, idet de ogsaa kan anføres til Støtte for, at Stat og Kom=
mune bør have et almindeligt Ansvar for deres Funktionæ=
rers Fejl og Forsømmelser i Tjenesten46). I Frankrig har
Cour de cassation da ogsaa omkring Midten af forrige Aar=
hundrede paaberaabt sig Code civil art. 1384 som Hjemmel
for at paalægge Staten et saadant Ansvar. Senere har man
dog i fransk Retspraksis forkastet den Opfattelse, at det
Offentliges Erstatningsansvar beror paa Code civil art.
138447).

Betragter vi D. L. 3—19—2, er det klart, at Artiklen baade
efter sit Indhold (»End giver Husbond sin Tiener, eller an=
den, Fuldmagt ...«) og Kapitlets Overskrift (»Om Tieniste=
folk paa Landet og i Kiøbstæderne, Inderster og Løsgæn=
gere«) angaar privatretlige Hvervgivelser Mand og Mand
imellem til Varetagelse af Hvervgiverens personlige eller øko=
nomiske Interesser. Ansvaret er navnlig knyttet til den Be=
tingelse, at »Husbonden« har Valget af »Tjeneren«, samt at
denne staar under Husbondens Kontrol. Men Tjenestemænds
og andre offentlige Funktionærers Forhold til Stat og Kom=
mune er et ganske andet end det »Tjenerforhold«, der be=
grunder det særlige Husbondansvar. Den offentlige Funktio=
nær erhverver ganske vist i den moderne Stat næsten und=
tagelsesfrit sin Egenskab som saadan ved en Udnævnelse
eller et Valg, ikke t. Eks. ved Fødsel eller i Kraft af Jord=
besiddelse (patrimoniel Øvrighedsmyndighed). Vælgerne og
Skatteyderne har jo imidlertid aldrig, Udnævnelsesmyndig=
heden kun sjældent nogen Kontrol med den paagældende
offentlige Funktionær, og Stat og Kommune som »juridisk

4C) Jfr. N. Cohn, S. 98—99, K. Illum, S. 73.
47) Jfr. ovenfor S. 13, min Afhandling i U. 1921 B. S. 129 ff. og

Duez, S. 3 ff.
6 *

84

Person« savner i denne som i alle andre Henseender enhver
faktisk Handleevne. Endelig er de Interesser, Funktionæren
varetager, hverken Vælgernes, Skatteydernes, Udnævnelses=
myndighedens eller den kontrollerende Myndigheds, men Al=
menhedens Interesser.

Her overfor maa dog erindres, at privatretlige »juridiske
Personer«: Aktieselskaber, Andelsselskaber, Foreninger osv.
i Teori og Retspraksis anses for ansvarlige for deres Perso=
nels Retsbrud, uagtet jo ogsaa en saadan juridisk Person
mangler enhver faktisk Handleevne og derfor hverken kan
udnævne eller kontrollere sit Personel. Dette Erstatningsan=
svar kan ikke støttes direkte paa D. L. 3—19—2 48). En Ana=
logi maa tage sit Udgangspunkt i dette, at en privatretlig,
juridisk Person i vidt Omfang er retligt sidestillet med fysi=
ske Personer, saaledes at dens Organers Handlinger og Und=
ladelser retligt betragtes som den juridiske Persons egne
Handlinger og Undladelser og sidestilles med en fysisk Per=
sons egne Handlinger og Undladelser. Denne Betragtning
fører til, at den juridiske Person bliver ansvarlig ifølge Ana=
logien af D. L. 3—19—2 for sit underordnede Personel, hvor=
imod dens Ansvar for Generalforsamlingens, Bestyrelsens og
Direktionens (Organernes) Handlinger og Undladelser er et
af D. L. 3—19—2 uafhængigt Ansvar for egne Handlinger og
Undladelser49).

Det er ogsaa anerkendt, at Stat og Kommune paa privat=
retlige Retsomraader er ansvarlige for deres Funktionærers
Fejl og Forsømmelser, i det hele under samme Betingelser
som privatretlige, juridiske Personer, altsaa t. Eks. hvis en
Kusk eller Chauffør fra en for Statens Regning drevet Do=
mænegaard eller fra Københavns Kommunes Kørselsafdeling
uagtsomt volder Skade paa Person eller Gods. Den Maade,
paa hvilken det offentlige Personel rekrutteres: Ansættelse
som Tjenestemand, Overdragelse af Ombud, Tilsigelse til
Pligtarbejde, Antagelse ved Kontrakt osv. og Organisationen

48) Anderledes Torp, Interessentskab, 1919, S. 275.
49) Jfr. H. Ussing, S. 96 og 99.

85

af dette Personel antages at være uden Betydning for Erstat=
ningsansvaret. Om Vognen eller Automobilet i det nævnte
Eksempel køres af en Mand, der er antaget paa almindelige
Arbejdsvilkaar, af en Tjenestemand eller af vedkommende
Borgmester gør ingen Forskel.

Men naar det saaledes er anerkendt, at en privatretlig, ju=
ridisk Person er erstatningsansvarlig for sit Personel, og at
det samme gælder om offentligretlige, juridiske Personer paa
privatretlige Omraader, uanset de foran paapegede Særegen=
heder vedrørende disses Personel, kan man, ud fra retsstat=
lige Forudsætninger, og naar Statens »principielle« Ansvars=
frihed betragtes som et overvundet Standpunkt, kun komme
til et andet Resultat med Hensyn til offentligretlige, juridiske
Personers offentligretlige Virksomhedsomraader, hvis dette
lader sig begrunde ved den særlige Beskaffenhed af de under
disse Virksomhedsomraader hørende Funktioner.

Man kunde spørge, om det i saa Henseende kan komme i
Betragtning, at disse Funktioner udføres til Varetagelse af
offentligretlige Interesser50). Betragtningen maatte nærmere
være den, at da offentligretlige Interesser om fornødent maa
tilgodeses paa private Interessers Bekostning, bør de Foran=
staltninger, som træffes til Varetagelse af offentligretlige
Interesser, uhindret kunne gennemføres.

Naar det forudsættes, at Forvaltningens retlige og faktiske
Foranstaltninger og disses nærmere Gennemførelse maa ske
under Iagttagelse af gældende Ret, er Spørgsmaalet kun, om
den offentligretlige Interesse dog særligt udelukker den Sank=
tion51), som ligger i det Offentliges Erstatningsansvar. Men
dette er der efter Sagens Natur ingen Grund til at antage. Det
er jo for administrative Retsakters Vedkommende anerkendt,
at Ulovlighed i Regelen medfører Ugyldighed; men dette er

50) Det samme Spørgsmaal kan ganske vist stilles m. H. t. den
offentlige Forvaltnings privatretlige Funktioner: Indgaaelse af Kon=
trakter, Opførelse af Bygninger osv.; men her varetages offentlige
Interesser gennem Funktioner, der i et og alt er privatretlige.

51) Der tænkes jo her ikke paa Erstatningsansvar for retmæssig
Handlen.

86

en for Forvaltningens Handlefrihed langt mere katastrofal
Retsfølge end et Erstatningsansvar. Thi Ugyldighed lammer
direkte den paagældende Foranstaltning, medens Erstatnings=
ansvaret kun medfører en Udgift for det Offentlige 52). Naar
f. Eks. et uhjemlet Politiforbud, der maaske er faktisk vel be=
grundet i en offentlig Sundhedsfare, paa Grund af sin Ulov=
lighed anses for ugyldigt, og Adressaten undlader at rette sig
efter Forbudet, realiseres eller forøges Sundhedsfaren. Hvis
han derimod retter sig efter Forbudet, og der i den Anled=
ning opstaar et Erstatningsansvar, jfr. nedenfor Kap. VI, af=
værges eller begrænses Sundhedsfaren, og det Offentlige lider
kun et pekuniært Tab.

Det er dernæst tænkeligt, at Beskaffenheden af selve de
Handlinger og Undladelser, der her kommer i Betragtning
som skadevoldende, kan anføres imod det Offentliges Erstat=
ningsansvar.

I saa Henseende maa dog for det første erindres, at disse
Handlinger i vidt Omfang er af ganske samme Beskaffenhed
som private Borgeres eller privatretlige, juridiske Personers
skadevoldende Handlinger og Undladelser53). Dette er natur=
ligvis Tilfældet, hvor den offentlige Forvaltnings Handlinger
er privatretlige, jfr. ovenfor S. 9, men ogsaa — hvilket
alene er af Interesse paa dette Sted — udenfor dette Om=
raade: Behandling af Syge i Statens, Kommunernes og pri=
vate Hospitaler, Ledelse af gymnastiske Øvelser indenfor
Militæret, i offentlige Skoler og i private Skoler og Gymna=
stikforeninger, Meddelelse af Undervisning i offentlige og
private Skoler, Drift af offentlige og private Badeanstalter,
Opbevaring og Frugtbargørelse af Penge og Pengeeffekter i
Overformynderiet og i private Banker og Sparekasser, Op=
bevaring, Realisation og Udlodning af Bomidler under offent?

52) Jfr. N .a .T . 1928. S. 200.
53) Fransk Teori taler her om »actes de gestion«, der staar i Mod=

sætning til »actes de puissance publique«. Denne Sondring er navn=
lig opstillet af Laferriére og Berthélemy, jfr. U. 1921 B. S. 132 f. og
sidstnævntes Traité élémentaire de Droit administrativ 1930, S. 48 ff.

87

lig og privat Skiftebehandling, Retsoplysninger fra et offent=
ligt Kontor og fra et Sagførerkontor osv.

Men indenfor den offentlige Forvaltning finder vi ogsaa tal=
rige Handlinger, som ikke har noget Sidestykke Mand og
Mand imellem. Dette gælder først og fremmest om Forvalt=
ningens ensidige, generelle og specielle Retsakter (Retsfor=
skrifter og Forvaltningsakter), men tillige om mange »fakti=
ske« Handlinger, t. Eks. en Anholdelses Iværksættelse, Inde=
spærring og Bevogtning af Arrestanter og Straffefanger,
umiddelbar, fysisk Magtanvendelse til Gennemtvingelse af
Forvaltningens Krav overfor Borgerne, Militærets Operatio=
ner, navnlig under Krigsforhold, Politiets Bevogtning, Tilsyn,
Indhug og Forfølgning.

Retlige og faktiske Handlinger af denne Art er Udslag af
den offentlige Magt, ensidige Indgreb og Bestemmelser, der
skal respekteres af Borgerne. Men naar det fastholdes, at al
offentlig Magt er retlig begrundet og begrænset, og at offent=
lige Funktionærer ligesaa godt her som paa andre Omraader
kan afstedkomme forsætlige og uagtsomme Skadetilføjelser i
Udførelsen af deres Hverv, ses det ikke, hvorfor det Offent=
lige ikke ligesaa vel bør have et Erstatningsansvar for sine
ulovlige, magtfulde Handlinger som for andre Ulovligheder.
Den modsatte Opfattelse grunder sig, bortset fra den rene
Statsegoisme, hovedsagelig paa en Forestilling om, at et Er=
statningsansvar for stærkt vil hæmme det Offentliges Magt=
udfoldelse. Heri er der i alt Fald det rigtige, at Erstatnings=
ansvaret paa visse Omraader ikke maa virke prohibitivt.
Hvor dette vilde blive Tilfældet, maa Erstatningsansvaret
opgives, hellere end Handlingen. Det er til Dels af den
Grund, at et Statsansvar for Krigsskade — som jo iøvrigt
oftest tilføjes ved retmæssig Handlen — i Regelen ikke har
vundet Anerkendelse, trods den store Ubillighed, Princippet
om Statens Ansvarsfrihed for Krigsskade medfører54). Men
bortset fra Spørgsmaalet om Erstatning for Krigsskade kan

54) Jfr. min Afhandling i U. 1921 B. S. 129 ff.

88

Betragtningen ikke blive afgørende; thi de Erstatningsbeløb,
det Offentlige kan komme til at udrede, vil være af rent
underordnet Betydning for de offentlige Finanser. Det maa
herved erindres, at de offentlige Interesser, som varetages
ved Handlinger som de omhandlede, ofte begrunder en
stærkt udvidet Handlefrihed, og at et Erstatningsansvar for
retmæssig Handlen kun undtagelsesvis er begrundet, jfr.
nedenfor under 5.

Vedrørende ulovlige Forvaltningsakter opstaar der det sær=
lige Spørgsmaal, om den Omstændighed, at Skaden er ind=
traadt derved, at skadelidte har rettet sig efter Forvaltnings=
akten, eller at denne ikke eller ikke længere kan anfægtes af
Adressaten 55), afskærer denne fra at rejse et i Aktens Ulov=
lighed begrundet Erstatningskrav; men herom maa henvises
til Kap. VI.

Der er saaledes ikke i Beskaffenheden af Statens og Kom=
munernes offentligretlige Funktioner, herunder de saakaldte
Myndighedshandlinger, nogen Begrundelse for, at der her
principielt skulde gælde noget andet om det Offentliges Er=
statningsansvar, end naar Talen er om Statens og Kommu=
nernes privatretlige Funktioner. Naar da ej heller, som
ovenfor nævnt, Særegenhederne vedrørende offentligretlige,
juridiske Personers Personel antages at være til Hinder for,
at disse juridiske Personer overhovedet gøres ansvarlige for
Personellets Handlinger og Undladelser, ligger Vejen aaben
for et saadant Erstatningsansvar, omfattende principielt alle
dette Personels Funktioner, forsaavidt de udøves paa det
Offentliges Vegne 56).

Positiv Lovhjemmel har dette Erstatningsansvar ikke, idet
D. L. 3—19—2, som det fremgaar af foranstaaende Udvikling,
hverken direkte eller analogt indeholder positiv Hjemmel
for, at Stat og Kommuner har Erstatningsansvar for deres
Personel. Paa den anden Side afgiver det med Støtte i D. L.

55) Det tilsvarende Spørgsmaal opstaar ikke, naar Talen er om
generelle Retsakter, hvilke enten er gyldige eller en ren Nullitet.

56) Saaledes ogsaa N. Cohn, S. 99.

89

3—19—2 i Praksis anerkendte Erstatningsansvar for privat=
retlige, juridiske Personer og for Stat og Kommuner, forsaa=
vidt angaar disses privatretlige Funktioner, et Holdepunkt
for, at Stat og Kommuner ogsaa bør have Erstatningsansvar
for deres offentligretlige Funktioner, herunder de saakaldte
Myndighedshandlinger.

Naar det undertiden hævdes, at det Offentlige, i alt Fald
Staten, ikke skulde kunne ifalde noget Erstatningsansvar, i
alt Fald ikke for »Myndighedshandlinger«, fordi et saadant
Erstatningsansvar ikke har positiv Lovhjemmel, er dette en
uholdbar Opfattelse, al den Stund dansk Erstatningsret i det
hele har udviklet sig gennem Retspraksis, uden noget almin=
deligt Lovgrundlag, som t. Eks. B. G. B. § 823 og Code civil
art. 1382—1383.

I Henhold til de ovenfor anførte Betragtninger skulde Sta=
tens og Kommunernes Erstatningsansvar blive umiddelbart,
ikke subsidiært, det vil sige betinget af, at Skadevolderen er
ansvarlig og af, at han er ude af Stand til at udrede Erstat=
ningsbeløbet. Imidlertid har et saadant subsidiært Ansvar
paa et stort Retsomraade positiv Hjemmel i Rpl. § 1020. Man
maa derfor undersøge, om denne Bestemmelse analogt med=
fører, at Statens Erstatningsansvar i Almindelighed maa an=
ses for subsidiært57).

Der rejser sig da det præliminære Spørgsmaal, om Rpl.
§ 1020 overhovedet, efter sit Indhold, udelukker et umiddel=
bart Statsansvar. At Staten har et subsidiært Ansvar i det
Tilfælde, at Skadevolderen er ude af Stand til at opfylde sin
Erstatningspligt, er jo i og for sig ikke uforeneligt med, at
Staten tillige har et umiddelbart Ansvar. Efter en naturlig
Forstaaelse synes dog den i Rpl. § 1020 fastslaaede Ansvars=
ordning at være udtømmende, forsaavidt angaar Erstatnings=
krav, der støttes paa Fejl eller Forsømmelse fra Tjeneste=
mandens Side, saaledes at der ikke ved Siden af det subsi=
diære Statsansvar kan blive Tale om et umiddelbart Stats?

57) Dette er nærmest Poul Johs. Jørgensens Opfattelse i A rtik=
len »Embedsmand« i Salmonsens Konversationsleksikon.

90

ansvar58). At dette har været Meningen, fremgaar ogsaa af
Bestemmelsens Tilblivelseshistorie 59).

Hvis man nu vil begrunde et almindeligt Statsansvar eller
endog et Erstatningsansvar for det Offentlige i det hele taget
ved en Analogi fra Rpl. § 1020, er det klart, at Ansvaret
kun kan blive subsidiært. En saadan Analogi kan imidlertid
ikke drages, jfr. ovenfor S. 82; et almindeligt Erstatnings=
ansvar for det Offentlige maa begrundes selvstændigt, jfr.
ovenfor. Der er da ej heller noget Grundlag for at ind=
skrænke et almindeligt Statsansvar eller endog et Erstat=
ningsansvar for det Offentlige i det hele taget til at være
subsidiært gennem en partiel Analogi fra Rpl. § 1020, hvis
Ansvarsordning vistnok historisk staar i Sammenhæng med
Dommernes Ansvar for det af dem antagne og lønnede Per=
sonel og deres Aflønning gennem Sportelindtægter 60).

Retspraksis var i ældre Tid vaklende med Hensyn til
Spørgsmaalet om Statens Ansvar for Skade, forvoldt ved
dens Funktionærers Fejl og Forsømmelser61). I nyere Tid

58) Anderledes K. Illum, S. 73, der til Støtte for sin Opfattelse an=
fører U. 1928.985 og 1929.743 H., der dog begge vedrører en Korrn
munes Ansvar.

I U. 1928.985 paastod skadelidte Dom over Skadevolderen og
Kommunen in solidum, hvilket naturligvis var uforeneligt med et
blot subsidiært Ansvar for Kommunen; men Dommen frifinder, fordi
Skaden ikke kunde tilregnes Skadevolderen, og kommer slet ikke
ind paa det omhandlede Spørgsmaal. Ogsaa i U. 1929.743 H. er Paa=
standen, der nedlagdes overfor »Københavns Politi ved Politidirek*
t ø r«, altsaa formentlig Københavns Kommune, uforenelig med
et blot subsidiært Ansvar for Kommunen. Dommen frifinder med en
Begrundelse, som ikke tager Stilling til, om et Ansvar for Kom=
munen vilde have været umiddelbart eller subsidiært. Rpl. § 1020
kunde i alt Fald ikke blive af Betydning, allerede fordi der ikke i
Sagen kunde lægges Politiet noget til Last.

59) Jfr. ovenfor S. 81.
60) Jfr. K. Illum, S. 85 ff.
61) U. 1870.328 udtaler, formentlig med Henblik paa den kgl. Res.

af 12. Novbr. 1828, at der ikke haves Hjemmel for, at en Autoritet
paa det Offentliges Vegne er ansvarlig for den Skade, som dets
Embedsmænd eller Betjente ved Uagtsomhed under deres Funk=
tioner paafører Tredjemand.

91

foreligger der ingen Domme, som principielt tager Afstand
fra et saadant A nsvar62), men paa den anden Side kun en
enkelt Dom, som, uden at paaberaabe sig positiv Lovhjem=
mel, paalægger Staten A nsvar63). Derimod synes det i ad=
skillige Domme, der frifinder med den Begrundelse, at Skade=
volderen ikke har gjort sig skyldig i Fejl eller Forsømmelse,
forudsat, at Staten i modsat Fald vilde have været ansvar=
lig64).

Men tidligere havde J. U. 1855 S. 318 paalagt Justitsministeriet
paa »Brandvæsenets« Vegne at erstatte en Skade, der var forvoldt
ved et ulovligt Paalæg fra Ministeriet, altsaa en ulovlig Retsakt
(Myndighedshandling). U. 1879.405 dømmer Staten til at erstatte en
Foustage Cognac, der var bortkommet paa Toldboden, se om denne
Dom Matzen, III S. 229, N. Cohn, S. 101 og N. a. T. 1928 S. 201—202.
H. R. T. 1859 S. 836 maa formentlig ses ud fra Grundsætningerne
om Ekspropriation, jfr. Matzen, Statskassens Ansvar S. 28—29, men
anderledes N. Cohn, S. 101.

62) Det skulde da være U. 1929.128 vedrørende Statens Ansvar for
en Skade, forvoldt ved en Soldats uforsigtige Cyklekørsel under
Kommando. Dommen frifinder med den Begrundelse, at »D. L. 3=19=2
ikke findes at være anvendelig i et militært tjenstligt Underord=
nelsesforhold som det her foreliggende«, jfr. om denne Dom N. a. T.
1928 S. 202 og K. Illum, S. 70. Derimod er U. 1933.337, der i Medfør
af D. L. 3=19=2 paalægger en Politimester Ansvar for en af ham an=
taget Rengøringskones Forsømmelse, formentlig uden Betydning for
Spørgsmaalet, jfr. dog K. lllum, S. 71.

63) U. 1924.161, der gav Anledning til N. Cohns Afhandling. Sagen
drejede sig om en Flyvemaskine, der var blevet beslaglagt af Stats=
politiet, indtil Ejeren opnaaede Indførselstilladelse, og Tolden var
betalt. Maskinen brændte, før den blev udleveret til Ejeren, og idet
Dommen gaar ud fra, at Branden skyldtes manglende Tilsyn fra
Myndighedernes Side, dømmes Staten til at udrede Erstatning. Af
Dommens Præmisser fremgaar det ikke, hvorvidt man fra Statens
Side overhovedet havde paaberaabt sig Statens principielle Ansvars=
frihed. U. 1929.368 kender Stateñ erstatningspligtig i Anledning af,
at et Barn havde lidt Skade ved et uforsvarlig beskyttet Hejseværk
ved en Færgeklap.

64) U. 1916.821, 1917.289 og 354 samt den hos Sivertsen, S. 439 an=
førte, utrykte Dom af 14. Oktbr. 1927. U. 1920.801 frifinder, »allerede«
fordi den skadevoldende Handling ikke kunde tilregnes Skadevol=
deren som pligtstridig, hvorfor Dommen ikke vil udtale sig om det
almindelige Problem. U .1929.743 H. lader det staa hen, om der kunde

92

At Kommunerne er ansvarlige for kommunale Funktionär
rers Fejl og Forsømmelser maa derimod anses for godkendt
ved gammel, fast Retspraksis65).

4. Det Offentliges Erstatningsansvar for Retsvildfarelse
og Tjenestefejl. Det maa herefter formentlig antages, at der
i Almindelighed paahviler det Offentlige et umiddelbart Er?

have været paalagt Staten Erstatningsansvar, hvis skadelidte ikke
havde udvist Uforsigtighed, selvom der ikke forelaa nogen Fejl fra
Politiets Side, se Noten i U., samt Troels G. Jørgensen i T. f. R.
1931 S. 112 og N. a. T. 1929 S. 93. Dommen er derfor vistnok med
Urette anført hos K. Illum, S. 70 Note 6. Det samme gælder om
U. 1930.1081 H., der kun begrunder Frifindelsen med, at der forelaa
grov Uforsigtighed fra skadelidtes Side, jfr. om denne Dom Troels
G. Jørgensen i T. f. R. 1933 S. 344.

65) Medens J. U. 1855 S. 161 og H. R. T. 1861—1862 S. 152 forment=
lig hviler paa ekspropriationsretlige Grundsætninger, har J. U. 1866
S. 245 paalagt et Sogneforstanderskab, formentlig paa Kommunens
Vegne, at erstatte en Landbruger det Tab, han havde lidt ved, at
der ikke under hans Indkaldelse var ydet Hjælp til Dyrkning af en
Jordlod i Overensstemmelse med Fr. 31. Jan. 1806 og PI. 4. Aug. 1808,
jfr. Indmin. Cirk. Nr. 47 af 23. Marts 1915. Fra ældre Tid kan ogsaa
anføres U.1877.1108 (1109).

I dette Aarhundrede har talrige Domme paalagt Kommunerne
Ansvar. Det drejer sig aldeles overvejende om Ansvar for Tilside=
sættelse af Handlefrihedens »almindelige Grænser« ved »faktiske«
Foranstaltninger indenfor de forskellige kommunale Virksomheds=
omraader, se vedrørende Kloakarbejder U .1906.248 H., 1921.870,
1928.343, 1930.265 H. (Frifindelse: U.1929.422, 1930.1068), Vandforsy=
ning U.1910.975, 1914.177 (Frifindelse: J. U. S.1859.591, U.1911.859,
1935.366 H.), Vejarbejder U.1913.831, 1922.106, 1928.129 og 953,
1929.312, 1933.176 og 997 (Frifindelse: U.1903.82 H., 1918.51, 1921.438,
1926.785), Vejbanens Beskaffenhed U.1921.610 og 777, 1925.997,
1926.789, 1927.614 H., jfr. S. 615 Note 2, 1928.383, 1930.382, 1935.1103
(Frifindelse: U.1919.883, 1923.109, 1926.815, 1928.400, 1929.389 og 556,
1930.216 og 561, 1933.54 H. [offentlig Trappe]), Tilstedeværelse af
Ting paa Vejbanen U. 1927.381, 1928.953 (Frifindelse: U.1923.602 H.,
1927.194), Kælkebane U.1935.581, mangelfuld Snekastning U.1937.719
H. (Frifindelse: U .1937.949), Broindretninger U.1921.382 (Frifindelse:
U.1921.438), Sporvejsdrift U.1903.148, 1904.526, 577 og 747, 1917.687
H., 1924.912, 1925.491, 1927.969 H., 1928.361, 1929.10 H. og 112 H.,
1936.673 H. (Frifindelse: U.1881.184, 1910.85).

93

statningsansvar i Tilfælde, hvor Skadevolderen selv er an=
svarlig overfor skadelidte66), altsaa efter en Grundsætning
svarende til D. L. 3—19—2. Det skal nu undersøges, om et
Erstatningsansvar for det Offentlige maa anerkendes ogsaa
i andre Tilfælde.

a. Ovenfor S. 40 ff. er det antaget, at Retsvildfarelse i ret
vidt Omfang diskulperer en offentlig Funktionær, som volder
Skade i Udførelsen af sit Hverv. Den offentlige Funktionærs
Ansvar er paa dette Punkt mildere end efter den alminde=
lige, privatretlige Erstatningsregel. Men det er et Spørgsmaal,
om undskyldelig Retsvildfarelse hos Skadevolderen ogsaa fri=
tager det Offentlige for Erstatningsansvar.

Det privatretlige Husbondansvar i Henhold til Hovedbe=
stemmeisen i D. L. 3—19—2 er jo betinget af, at Tjeneren er
personlig ansvarlig for den forvoldte Skade67). Naar det
imidlertid fastholdes, at det Offentliges Erstatningsansvar
ikke beror paa en Analogi fra D. L. 3—19—2, kan denne Be=
stemmelse ikke blive afgørende for det her omhandlede
Spørgsmaal. Iøvrigt er Princippet i D. L. 3—19—2 jo nu fra=
veget ved Sømandslov Nr. 181 af 1. Maj 1923 § 50, 2. Stk.,
sammenholdt med Sølovens, Lovb. Nr. 108 af 13. April 1929,
§ 8.

Som Domme, der paa andre Forvaltningsomraader paalægger Kom=
muner et Erstatningsansvar, kan anføres U. 1903.141 H., 1922.364,
1930.558, 1931.822, 1935.197, V. L. T.1931.14 (Frifindelse: U.1888.1120,
1897.186, 1907.399, 1911.733, 1928.359, 1931.711 H., 1933. 466 H. og 808).

Nogle Domme frifinder for Erstatningsansvar i Tilfælde, hvor en
Skoleelev eller andre har paadraget sig Skade ved at falde i en
Skolegaard, U.1930.526, 1931.122, 1932.977.

Vedrørende Kommuners Erstatningsansvar se iøvrigt et Foredrag
af Karsten Meyer i Beretning om Forhandlingerne i den danske Køb=
stadforenings syttende Samling i København den 21. og 22. Juni 1929.

Ogsaa i Norge er Kommunernes Erstatningsansvar anerkendt,
jfr. F. Castberg, Forvaltningsretten S. 325 ff.

6G) Jfr. dog Morgenstiernes Lære, hvorefter Staten kun skulde
være erstatningsansvarlig, naar Embedsmanden ikke er det, fordi
hans objektivt retstridige Handling er subjektivt pligtmæssig.

67) Jfr. H. Ussing, S. 93, Lassen, S. 328 og Jørgen Trolle i U.1933
B. S. 142.

94

Naar det antages, at offentlige Funktionærer ikke altid
hæfter for deres Retsvildfarelser, beror det paa deres særlige
Pligt til at handle 68), og det er ikke givet, at denne Grund
ogsaa maa føre til Ansvarsfrihed for det Offentlige. Naar det
forudsættes, at Skaden er forvoldt ved en retstridig Hand=
ling eller Undladelse fra en offentlig Funktionærs Side, kan
det siges, at det Offentlige, i hvis Tjeneste Skadevolderen
har handlet, er nærmere til at bære Tabet ved slig Ulovlig=
hed end den skadelidte Borger, saa meget mere som Retsvild=
farelsen ofte vil være foranlediget ved en mangelfuld Formu=
lering af den overtraadte Retsregel. Det maa her erindres, at
Spørgsmaalet kun opstaar, naar en udtrykkelig Retsregel er
tilsidesat, ikke naar Talen er om Handlefrihedens »alminde=
lige Grænser« eller almindelige Retsgrundsætninger, idet den
skadevoldende Funktionær her maa være ansvarlig for sin
Retsvildfarelse 69).

Blot den Omstændighed, at en Forvaltningshandling af
Retsgrunde er blevet underkendt af en overordnet Forvalt=
ningsmyndighed eller af Domstolene eller underkendes ved
Afgørelsen i Erstatningssagen70), er dog formentlig ikke til=
strækkeligt Grundlag for et Erstatningsansvar for det Offent=
lige. Indholdet af adskillige Lovregler er baade for en mere
abstrakt Betragtning og især, naar der er Tale om deres An=
vendelse in concreto, saa tvivlsomt, at den ene Opfattelse
kan have ligesaa meget for sig som den anden. Naar da den
ene af de flere rimelige Opfattelser fastslaas af Domstolene
(Højesteret), kan man kun i uegentlig Forstand kalde den

68) Jfr. ovenfor S. 42.
69) Jfr. ovenfor S. 43.
Et Erstatningsansvar for det Offentlige, uanset at Skadevolderen

er ansvarsfri, fordi han kun har handlet uagtsomt, bliver den prak=
tiske Følge af B. G. B. § 839, 1. Stk., 2. Pkt.; thi naar ifølge denne
Bestemmelse en offentlig Funktionær, der kun har gjort sig skyldig
i Uagtsomhed, er ansvarsfri, saafremt den krænkede er i Stand til
paa anden Maade at opnaa Erstatning, bliver dette især af Betyd=
ning, hvor det Offentlige hæfter for Tjenestemanden, hvilket i vidt
Omfang er Tilfældet, jfr. ovenfor S. 27 f.

70) Jfr. ovenfor S. 43.

95

anden for en Vildfarelse; thi det er kun fordi Domstolene
(Højesteret) har det sidste Ord at sige, at den fremtidig maa
forkastes. Der foreligger ikke her nogen »Skyld« eller »Fejl«,
som kan begrunde et Erstatningsansvar.

Dertil kommer den mere praktiske Betragtning, at et Er=
statningsansvar for det Offentlige i saadanne Tilfælde i for
høj Grad vil kunne hæmme Forvaltningens Virksomhed. For=
valtningsmyndighederne er ofte nødt til at træffe en Afgø=
relse, selvom Retsgrundlaget er meget tvivlsomt, i andre Til=
fælde taler vægtige Grunde for at gøre det. Og der er jo
ikke efter det hos os bestaaende Forhold mellem Forvaltnin=
gen og Domstolene nogen Adgang for Forvaltningsmyndig=
hederne til paa Forhaand at indhente Udtalelser fra Dom=
stolene om Forstaaelsen af en Lovregel. Hvis nu Forvaltnin=
gens Standpunkt underkendes, maa Forvaltningen ændre sin
Praksis; men det vilde virke praktisk uheldigt, om det Of=
fentlige skulde være forpligtet til at yde Erstatning til dem,
der har lidt Tab ved den hidtil fulgte Praksis. Forvaltningen
maatte da ofte, af Frygt for Erstatningsansvaret, undlade
Foranstaltninger, om hvis Lovlighed der kunde rejses Tvivl,
selvom disse Foranstaltninger var nok saa praktisk paakræ=
vede 71).

Spørgsmaalet bliver herefter, om der mellem disse Tilfælde
og Tilfælde af Retsvildfarelse, der medfører Erstatningsan*

71) Et illustrerende Eksempel foreligger i Sø= og Handelsrettens
Dom U. 1937.347, der statuerer, at en af »Valutacentralen« truffet
Ordning vedrørende Udfærdigelse af Importbevillinger for Kaffe
ikke kunde anses for stridende mod Lov om Indløseligheden af
Nationalbankens Sedler og om Foranstaltninger til Værn for den
danske Valuta Nr. 337 af 18. December 1935 §3. Dommen, hvis Re=
sultat kan tiltrædes, angik et tvivlsomt Retsspørgsmaal; en Udtalelse
fra en juridisk Professor gik nærmest i modsat Retning. Hvis nu
Dommen havde underkendt den trufne Ordning, og de Tab, Ord=
ningen havde forvoldt en Række Importører, skulde have været er=
stattet af Staten, vilde det have andraget meget store Beløb, og
Valutacentralen skulde nok i Fremtiden have vogtet sig for at
træffe Foranstaltninger, om hvis Lovlighed der kunde rejses Tvivl,
selvom Foranstaltningerne var praktisk nok saa ønskelige.

96

svar baade for Skadevolderen og det Offentlige, ligger en
Margin, indenfor hvilken det Offentlige, men ikke Skade=
volderen, ifalder Erstatningsansvar. Det drejer sig her om
Tilfælde, hvor der er handlet ud fra en Retsopfattelse, som
der indenfor den juridiske Sagkundskab vil være overvejende
Enighed om at karakterisere som urigtig, om man vil ufor=
svarlig. En saadan objektiv Maalestok kan nemlig ikke fuldt=
ud anvendes ved Afgørelsen af, om Skadevolderen maa anses
for ansvarlig, idet særlige Omstændigheder kan virke diskul=
perende, t. Eks. at Skadevolderen har manglet juridisk Ud=
dannelse, at han har maattet handle hurtigt, eller at hans
Instrukser har været mangelfulde.

I saadanne Tilfælde bør det Offentlige være ansvarlig for
den tilføjede Skade72). Det er ikke rimeligt at lade de
nævnte, særlige Omstændigheder influere paa det Offentliges
Erstatningsansvar, som t. Eks. bør være det samme, hvad en=
ten den skadevoldende Ulovlighed begaas af en Funktionær
i en Stilling, til hvilken der fordres juridisk Uddannelse, eller
af en Funktionær i en Stilling, hvortil saadan Uddannelse
ikke kræves, og det Offentlige er, i alt Fald i de omhandlede
Tilfælde, nærmere til at bære Tabet ved den skadevoldende
Funktionærs Retsvildfarelse end skadelidte. Nogen Retsaf=
gørelse, der anerkender dette, foreligger dog ikke. Paa den
anden Side har i alt Fald de overordnede Domstole ej heller
taget Afstand fra et saadant Erstatningsansvar73).

72) Saaledes ogsaa F. Castberg, S. 53 f., og i Forvaltningsretten
S. 328 ff., men formentlig ikke, som af Castberg anført, N. Cohn,
S. 95 ff.

73) En Underretsdom J. U. 1844 S. 197 vedrørende en af en Told=
embedsmand foretaget, ulovlig Anholdelse af et Parti Tobak, fri=
finder »Toldvæsenet« med den Begrundelse, at »den passerede An=
holdelse maa antages foranlediget ved det Tvivlsomme i den paa=
gældende Lovgivnings rette Forstaaelse«. Der forelaa dog forment=
lig fra Toldembedsmandens Side en Retsvildfarelse af den her om=
handlede Art. I den i N. a. T. 1928 S. 203 omtalte U. 1905.220 H. næg=
tede Højesteret at tage et overfor Landbrugsministeriet paa Stats=
kassens Vegne fremsat Erstatningskrav til Følge og sluttede sig til
den af Landsover= samt Hof= og Stadsretten givne Begrundelse, at

97

b. Det foregaaende har taget Sigte paa det Offentliges An=
svar i Tilfælde, hvor Fejl eller Forsømmelser kan henføres
til en bestemt eller flere bestemte, offentlige Funktionærer.
Disse flere kan alle være Gerningsmænd eller en eller nogle
Gerningsmænd, en eller nogle medvirkende. En særlig Form
for fleres Samvirken foreligger, hvor en Fejl eller Forsøm=
melse kan henføres til et kollegialt Forvaltningsorgan.

Undertiden er en Skade imidlertid foraarsaget ved en Fejl
fra det Offentliges Side, uden at Fejlen kan henføres til en
eller flere bestemte, offentlige Funktionærer, fordi den for=
toner sig indenfor et vist administrativt Milieu: Fejlen er
»Ministeriets«, »Militærets«, »Skolevæsenets«, »Vejvæsenets«
osv. Der foreligger her den forvaltningsretlige Foreteelse, som
i fransk Teori og i Conseil d’États Praksis kaldes »faute de
service«, og som i det følgende vil blive kaldt Tjenestefejl74).
Et Eksempel paa saadanne anonyme Fejl haves vistnok i den
ovenfor S. 91, Note 63 nævnte Dom U. 1924. 161, der taler
om, at »Myndighederne« ikke har opfyldt deres Tilsynspligt,
uden at det af Dommen fremgaar, hvilke Myndigheder, end
sige hvilke offentlige Funktionærer, der er Skyld i Forsøm=
melsen 75). Eksempelvis kan ogsaa anføres Domme, som sta=
tuerer, at der ikke er noget at lægge »Militæret« eller »Regi=
mentet« til L a st76). Saadanne Udtryksmaader anvendes ikke
saa sjældent i Tilfælde, hvor der i Virkeligheden sigtes til
en eller nogle bestemte, offentlige Funktionærer77); men ofte

der ikke af nogen af de paagældende Statsfunktionærer var udvist
noget efter de almindelige Regler til Erstatning forpligtende For=
hold, og at Landbrugsministeriet allerede af den Grund maatte fri=
findes. Ulovligheden beroede imidlertid her paa en error facti.

74) Dette Begreb maa ikke forveksles med »tjenstlige Fejl«, hvor=
ved forstaas en offentlig Funktionærs Fejl i Udøvelsen af Hvervet.

75) N. Cohn, der førte Retssagen for skadelidte, mener, at det
nærmest er Statspolitiet (S. 90).

76) U. 1916. 821, 1917. 354. K. lllum, S. 75 nævner U. 1914. 177. Se
ogsaa t. Eks. U. 1921. 610. U. 1921. 777 synes derimod at udpege
Stadsingeniøren som den skyldige.

77) »Ministerium« sigter saaledes ofte til vedkommende Minister,
jfr. Dansk Forvaltningsret S. 49.

Offentligretligt Erstatningsansvar 7

98

dækker de over en reel Ubestemthed. Det er naturligvis især
Undladelser og Forsinkelser, der saaledes kan forekomme
som anonyme 78).

Naar Begrebet Tjenestefejl er af væsentlig Betydning
indenfor Forvaltningen, beror det paa, at det selvstændige
Initiativ og Ansvar her paa de fleste Omraader træder saa
stærkt tilbage. Det gennemførte Over= og Underordnelsesfor=
hold, hvis øverste Led hos os er den politiske Minister, som
reelt kun befatter sig med meget faa af Dagliglivets Afgørel=
ser og Beslutninger, og hvis personlige, retlige og politiske
Ansvar for disse praktisk talt aldrig bliver aktuelt, den om=
fattende Kontrol, som Forvaltningsmyndighederne er under=
kastet, de vidtgaaende Tilsyns= og Instruktionsbeføjelser
indenfor Forvaltningen, Praksis og Tradition, det frie Skøn,
som tillige er autoritært, samt endelig den omfattende Sam=
virken, der i mange Forvaltningsanliggender finder Sted mel=
lem flere Forvaltningsmyndigheder og indenfor samme For=
valtningsmyndighed mellem en Flerhed af Personer, gør det
overordentlig vanskeligt at placere et personligt Ansvar. Lad
os tænke os et Forvaltningsanliggende, der skal finde sin A f=
gørelse gennem den sædvanlige Behandling i et Ministerium.
Sagen vil i det kompetente Ministerium normalt blive behänd=
let af en Sekretær, en Fuldmægtig, en Kontorchef, en De=
partementschef og maaske Ministeren. Hvis der skal indhen#

78) K. Illum, S. 74 gør gældende, at der, naar Talen er om Over=
skridelse af den almindelige Handlefriheds Grænser, »ikke er Grund
til at gøre saa meget ud af Problemet »faute de service« som et sær=
ligt, offentligretligt Spørgsmaal.«

Det er rigtigt, at der indenfor Privatretten forekommer skadevol=
dende Fejl, som er af en lignende anonym Karakter som de offent=
ligretlige Tjenestefejl, jfr. H. Ussing, S. 93; et godt Eksempel herpaa
frembyder den af K. Illum, S. 75 anførte U. 1914. 177; og dette gælder
især m. H. t. Overskridelser af den almindelige Handlefriheds Græn=
ser. Men herved overflødiggøres ikke en offentligretlig Undersøgelse
af Spørgsmaalet, navnlig da en tilsvarende Undersøgelse ikke er fore=
taget for Privatrettens Vedkommende, og Begrebet Tjenestefejl har
i alt Fald langt større Betydning indenfor den offentlige Ret end
indenfor Privatretten.

99

tes Udtalelser fra et eller maaske nogle andre Ministerier,
vil her de tilsvarende Personer faa med den at gøre. Yder=
ligere vil Sagen ofte blive forelagt Amtmand og Politimester,
hvis Udtalelser støtter sig til Undersøgelser, foretaget af
deres Fuldmægtige og øvrige Personale, samt for en eller
flere Kommunalbestyrelser, hvis Beslutning maaske fattes ef=
ter en forberedende Behandling, der foretages af kommunale
Tjenestemænd. Paa hvert af disse Stadier kan der indløbe
Fejl vedrørende Sagens faktiske og retlige Side, og Fejl, der
begaas paa et Stadium, kan give Anledning til ny Fejl paa
et senere Stadium, bl. a. den, at tidligere begaaede Fejl ikke
opdages.

Den Omstændelighed, som saaledes udmærker Behandlin=
gen af mange Forvaltningsanliggender, er paa den ene Side en
i Regelen nødvendig G aranti79) mod ulovlige og urigtige Af=
gørelser og Beslutninger, men medfører paa den anden Side,
at naar der til Trods herfor indløber Fejl, er det af mate=
rielle eller bevismæssige Grunde vanskeligt eller umuligt at
udpege en skyldig.

Spørger man nu, om det Offentlige har eller bør have et
Erstatningsansvar for Tjenestefejl, maa det først fremhæves,
at det Offentliges Erstatningsansvar i modsat Fald bliver af
ringe praktisk Betydning. Betragter man de Retssager, i
hvilke der er Spørgsmaal om Erstatningskrav mod Stat eller
Kommune, vil det vise sig, at Sagsøgeren i mangfoldige Til=
fælde ikke har været i Stand til at udpege en eller nogle
skyldige. I samme Retning peger den Omstændighed, at of?

79) Jfr. Hauriou, S. 507 Note 3: » . . . il faut se rendre compte que
les formalités des procedures constituent, avec la détermination pré=
cise des compétences, la principale condition de l’ordre et de la mo=
dération dans l’exercice du pouvoir administratif. L ’administration
n’est qu’un organisme automatique, il y manque une conscience een=
trale, toujours en éveil; cet élément de la conscience centrale est
suppléé par la multiplicité d’agents qui se contrôlent les uns et les
autres.........On a beaucoup crié contre la p ap erasserie en
temps normal elle est une nécessité.«

7*

100

fentlige Funktionærers personlige Erstatningsansvar er af saa
ringe praktisk Betydning 80).

Man har ment, at det Offentliges Erstatningsansvar for
Tjenestefejl skulde være en Følge af Erstatningsbetingelser=
nes Objektivering, idet »denne viser sig ikke blot derved, at
Spørgsmaalet, om en Person har udvist Uagtsomhed, bedøm=
mes efter en Normalmaalestok, men tillige derved, at man,
hvor Skaden voldes af en Virksomhed med flere beskæf=
tigede, uden Vanskelighed taler om Fejl begaaet af Virksom=
heden« 81). Denne Betragtning indeholder formentlig ikke no=
gen Begrundelse for det omhandlede Erstatningsansvar; thi
den sidestiller under Betegnelsen Objektivering to helt for=
skellige Ting. Den erstatningsretlige »Normalmaalestok« gaar
ud paa, at der ved Afgørelsen af Skyldspørgsmaalet som Re=
gel skal ses bort fra Skadevolderens individuelle Egenska=
b er82); men for at dette Spørgsmaal overhovedet kan opstaa,
maa en bestemt Skadevolder jo frembyde sig til Bedømmelse.
Det Offentliges Erstatningsansvar for Tjenestefejl er der=
imod et Ansvar, som ikke er bundet til Forudsætningen om,
at den skadevoldende Fejl materielt og bevismæssigt kan
henføres til en bestemt Skadevolder.

Efter Forholdets Natur maa det anses for begrundet, at
det Offentlige ifalder Erstatningsansvar, ogsaa naar Skaden
skyldes en Tjenestefejl. Trangen til Genoprettelse har selv=
følgelig samme Vægt her, som hvor den begaaede Fejl kan
henføres til en bestemt, offentlig Funktionær. Præventions=
hensynet, der som tidligere anført i det hele træder noget i
Baggrunden, naar Talen er om det Offentliges Erstatnings=
ansvar, afsvækkes ganske vist i det Omfang, der ikke bliver
Tale om Regres mod en Skadevolder; men dels vil en saadan

80) Se dog om Forholdet i Sverige, N ils Herlitz i T. f. R. 1936
S. 225 ff. A t Tjenestemændenes personlige Ansvar til Straf og Er=
statning er af langt større praktisk Betydning i Sverige end i Dan=
mark staar formentlig i Forbindelse med, at svenske Tjenestemænd
i det hele har en selvstændigere Stilling end danske.

81) K. Illum, S. 74.
82) Jfr. H. Ussing, S. 73 ff.

101

Regres aldrig være af stor praktisk Betydning, dels vil et
Erstatningsansvar for Tjenestefejl paa særlig Maade opfordre
Indehavere af ledende Stillinger indenfor Forvaltningen til at
vise Omsorg ved Antagelsen af offentlige Funktionærer, ved
Tjenestens Organisation, Tilsyn, Instruktion osv. Iøvrigt kan
der forekomme Tilfælde, i hvilke skadelidte af bevismæssige
Grunde ikke kan gennemføre et Erstatningskrav mod en indi=
viduel Skadevolder, medens under et Regressøgsmaal det Of=
fentliges Repræsentant, der har særlig Adgang til at skaffe
sig Oplysning hos de forskellige Forvaltningsmyndigheder,
kan godtgøre, at den skadevoldende Fejl er begaaet af den
og den.

En Undersøgelse af Domspraksis viser, at mange Domme
paalægger det Offentlige, især Kommunerne, Erstatning, uden
at det af Dommen fremgaar, hvem der er den skyldige Skade=
volder. Ikke alle saadanne Domme kan dog anføres til Støtte
for Antagelsen af det Offentliges Erstatningsansvar for T je=
nestefejl; thi undertiden udpeger Dommen vel ingen bestemt
Skadevolder, men det kan dog ses af Sagsfremstillingen, at
en saadan findes og vil kunne udfindes, hvis det Offentlige
vil gøre Regres 83). Andre Domme tillader imidlertid ikke en
saadan Slutning og maa derfor siges at have anerkendt det
Offentliges Ansvar for Tjenestefejl.

For Statens Vedkommende kan anføres en ofte omtalt
D om 84), som paalægger Staten at erstatte en Foustage Cog=
nac, som antoges at være bortkommet paa Toldboden. Thi
naar Dommen gaar ud fra, at Foustagen er blevet oplagt paa
Toldboden og derefter uden videre Begrundelse idømmer Er=
statning, forudsættes det formentlig, at Bortkomsten skyldes
en Fejl fra Toldvæsenets Side, en Forudsætning, som under
de givne Omstændigheder var berettiget, allerede fordi Told=
væsenet ikke havde godtgjort, at en saadan Fejl ikke fore=
laa. Paa Grund af denne Bevisbyrdefordeling stillede Pro#

83) Jfr. t. Eks. U. 1913. 831, 1926. 789, 1927, 381, 1929. 312 H.
84) U. 1879. 405, jfr. Matzen, III S. 229, N. Cohn, S. 101, N. a. T.

1928. S. 201, K. Illum, S. 89.

102

blemet sig dog her paa særlig Maade. Den tidligere nævnte
Dom, som paalægger Staten Erstatningsansvar for en brændt
Flyvemaskine 85), angaar derimod et Forhold, hvor Bevisbyr=
den paa sædvanlig Maade var hos skadelidte; men heller ikke
efter denne Dom tør man antage, at der vilde have været
Mulighed for at gennemføre et Erstatningskrav mod bestemte,
offentlige Funktionærer86).

Det er dog især blandt de talrige Domme vedrørende Kom=
munernes Erstatningsansvar, at Ansvaret for Tjenestefejl har
vundet Anerkendelse. Det drejer sig navnlig om Domme ved=
rørende Erstatning for Tilskadekomst paa kommunale Gader
og Veje paa Grund af Gade= eller Vejbanens uforsvarlige Til=
stand87), uforsvarlig Anbringelse af Genstande paa Gade=
eller Vejbanen88), uforsvarlig Afmærkning89) o. lign.90).

5. Det Offentliges Erstatningsansvar for retmæssig Hand­
len. a. Endnu staar tilbage at undersøge, om ogsaa retmæs=
sige, faktiske eller retlige Handlinger fra det Offentliges Side
kan begrunde et Erstatningsansvar for det Offentlige. At saa=
danne Handlinger ofte kan forvolde den enkelte en Skade,
som han ud fra en ren Billighedsbetragtning maa synes at
have Krav paa at faa erstattet, er indlysende, t. Eks. naar Lo=
ven forbyder en hidtil lovlig Næring eller forhøjer Tolden
paa Varepartier, som Importøren har videresolgt til Priser,
der er fastsat paa Basis af de hidtidige Toldsatser, naar Byg=
ningsmyndighederne giver en Grundejer Lov til at bygge

85) U. 1924. 161.
86) Jfr. ovenfor S. 97 og 91 Note 63.
87) Jfr. t. Eks. U. 1925. 997, 1928. 383.
88) Jfr. t. Eks. U. 1921. 610, 1930. 382.
89) Jfr. U. 1933. 136.
90) Se om Tilskadekomst paa en kommunal Kælkebane U. 1933.

581.
Særlig klart giver Begrundelsen U. 1914. 177 (179) Udtryk for et

Erstatningsansvar uden paavist personlig Skyld hos bestemte Funk=
tionærer, jfr. K. Illum S. 75.

103

højere end efter Lovens eller Bygningsvedtægtens Regel, til
Skade for Genboer, som mister Lys og Luft, naar Politiet
fjerner en Villaejers Træer, fordi de er til Ulempe for Færd=
selen. Det er dernæst ikke nogen Modsigelse, at en offentlig,
fuldt lovlig Foranstaltning dog kan begrunde et Erstatnings=
krav, ja det er end ikke udelukket, at en Erstatningsregel
her kan have en gavnlig præventiv Funktion, forsaavidt Er=
statningsansvaret bevirker, at Indgreb i Borgernes Rettig=
heder og Interesser, som lovligt kan foretages, dog ikke fore=
tages for et godt Ord.

Alligevel maa det være Regelen, at naar en fra det Offent=
lige hidrørende Foranstaltning er lovlig, bliver der ikke
Spørgsmaal om Erstatning.

Saaledes maa Forholdet nødvendigvis være, naar Foran=
staltningen netop tilsigter en Omplacering af økonomiske
Værdier mellem det Offentlige og skadelidte. Det kan ikke
tænkes, at Skatteyderen skulde kunne faa Erstatning for den
lovligt afkrævede Skat, Importøren for den lovligt afkrævede
Told. Men ogsaa iøvrigt er det praktisk udelukket at gennem=
føre som almindeligt Princip en økonomisk Udligning af de
Tab og Ulemper, som Lovgivningen91) og den offentlige For=
valtning kan medføre for den enkelte. Dette forbyder sig
allerede, fordi en saadan Udligning, rent bortset fra dens
økonomiske Konsekvenser, vilde være uoverkommelig at gen=
nemføre. Noget andet er, at Gennemførelsen af en offent=
lig Foranstaltning, som substantielt er lovlig, kan indebære
skadevoldende Fejl og Forsømmelser og derfor medføre Er=
statningsansvar, t. Eks. hvis en Politibetjent under Forføl=
gelse af en Forbryder uagtsomt render en Mand omkuld92),
eller han under Iværksættelse af en Anholdelse gaar frem
med for stor Voldsomhed og derved tilføjer Delinkventen
Skade.

91) Jfr. J. U. 1853 S. 788, H. R. T. 1858—1859. S. 532, jfr. J. U. 1858.
S. 200

92) Jfr. U. 1928. 985.

104

Naar det nu i det følgende skal undersøges, om retmæssige,
faktiske eller retlige, skadevoldende Handlinger fra det Of=
fentliges Side dog ikke undertiden medfører Erstatningspligt
for det Offentlige, vil der blive set bort fra Tilfælde, hvor
Skaden er en nødvendig og tilsigtet Følge af Foranstaltningen.
Herhen hører først og fremmest Ekspropriation, jfr. Grl. § 80,
men ogsaa talrige andre, lovlige Indgreb i Borgernes Frihed
og Ejendom, Indgreb, som undertiden gaar ud paa, at Bor=
gerne skal præstere personlige Tjenesteydelser for det Of=
fentlige, t. Eks. Militærtjeneste og Besørgelse af Ombud. De
herhen hørende Lovbud tager ofte positivt Stilling til Erstat=
ningsspørgsmaalet, navnlig paa den Maade, at de fastsætter
fuld eller delvis Erstatning for den tilføjede Skade, fuldt eller
delvist Vederlag for afstaaede Formuegenstande eller præste=
rede Tjenesteydelser, sjældnere paa den Maade, at Krav paa
Erstatning og Vederlag positivt afskæres. Ligeledes maa
Grundsætningerne om Nødværge og Nødret, jfr. Strfl. §§ 13
og 14, kunne finde Anvendelse paa direkte Indgreb, foretaget
af offentlige Funktionærer (eller andre) i det Offentliges In=
teresse.

Da Spørgsmaalet om det Offentliges Forpligtelse til at yde
Erstatning eller Vederlag i Anledning af saadanne Indgreb i
mangfoldige Tilfælde lades aabent af den almindelige Lov=
givning, uden at det dog tør anses for besvaret ved den oven=
for S. 103 opstillede Sætning, hvorefter der i Almindelighed
ikke bliver Tale om Erstatningsansvar for det Offentliges lov=
lige Foranstaltninger, er det af principiel Betydning at afgøre,
hvilke Indgreb der falder ind under Begrebet Ejendomsaf=
staaelse i Grl. § 80 eller dog maa behandles i Overensstem=
melse med Grundsætningen i denne Bestemmelse. En saadan
Fastlæggelse af Omraadet for Grl. § 80 er paakrævet selv
overfor Tilfælde, hvor den almindelige Lovgivning har taget
Stilling til Erstatningsspørgsmaalet; thi hvis den almindelige
Lovgivning er uforenelig med Grl. § 80, maa Grl. § 80 have
Fortrinet. Naar som foran nævnt Tilfælde, hvor Skaden er
en nødvendig og tilsigtet Følge af en lovlig, offentlig For=
anstaltning, i det følgende lades ude af Betragtning, er der

105

imidlertid ingen Grund til her at forsøge en nærmere Fast=
læggelse af Omraadet for Grl. § 80; thi dette Omraade fal=
der indenfor Kredsen af saadanne Tilfælde93).

b. 1.° Indenfor Privatretten antages det som bekendt, at
en ekstraordinær Handling, der medfører en særegen Fare, og
som anses for retmæssig paa Grund af den overvejende In=
teresse, den eller Handlinger af den paagældende Art tjener,
medfører Forpligtelse til at yde Erstatning for den Skade, den
volder94).

I første Række kan de Betragtninger, som har ført til at
antage et privatretligt Erstatningsansvar for visse farlige,
men retmæssige Handlinger, anføres til Støtte for et Erstat=
ningsansvar for det Offentlige, hvor der er Tale om offentlige
Foranstaltninger af overvejende økonomisk Karakter, t. Eks.
offentlige Driftsvirksomheder. Udenfor saadanne Forvalt=
ningsomraader kan man i alt Fald ikke sige, at den farlige,
retmæssige Handling kan »bære« Erstatningen, idet den ellers
ikke bør anses for tilladt95). Dette Raisonnement forudsætter,
at den Interesse, Handlingen tjener, er af samme Art som
Erstatningsudgiften, altsaa af økonomisk A rt96), hvilket netop
hyppigst er Tilfældet indenfor Privatrettens Omraade. Men
indenfor den offentlige Rets Omraade stiller Sagen sig i
mangfoldige Tilfælde anderledes. Mange af de ekstraordinære
Handlinger, der her frembyder en særegen Fare, foretages til

93) Se dog H. Ussing, Skyld og Skade S. 469 om, at Taksations=
kommissionerne ved Jernbaneanlæg o. lign. tilkender Erstatning for
den ved Anlægget tilføjede Skade, selv hvor den foraarsages af en
blot farlig Handling, f. Eks. hvor en Jernbanegennemskæring berøs
ver Grundejerne deres Brøndvand eller medfører Dræningsforstyr=
reiser.

94) Jfr. H. Ussing, S. 127 ff., samme, Skyld og Skade, S. 106 ff. og
16. N. J. M. S. 206, Lassen, S. 338 ff.

95) Jfr. H. Ussing, Skyld og Skade, S. 116.
96) Jfr. at H. Ussing, Skyld og Skade, S. 70—71 vil gøre en vis

Undtagelse fra den almindelige Grundsætning om Erstatning for
Skade ved Nødretsindgreb, hvor Nødretsindgrebet finder Sted for
at redde Liv eller Helbred eller personlige Goder, der har en lig=
nende Betydning, jfr. H. Ussing, S. 112.

106

Varetagelse af Interesser, som er inkommensurable med Er=
statningsudgiften. Naar t. Eks. Militæret afholder Skydeøvel=
ser, sker det i det nationale Forsvars Interesse; men denne
Interesse er ikke af økonomisk Art og kan derfor ikke i
økonomisk Forstand bære et Erstatningsansvar. Det tilsva=
rende gælder, naar Politiet til Opretholdelse af den offent=
lige Sikkerhed, Fred og Orden foretager Handlinger, der
frembyder en særegen Fare, og derved tilføjer uskyldige Per=
soner Skade97).

Hvad enten offentlige Foranstaltninger tilsigter økonomiske
eller andre Formaal har de imidlertid deres Omkostninger.
Dette gælder om Militærvæsen, Politi, Retspleje, Kirke og
Skole, Sundhedsvæsen og Redningsvæsen ikke mindre end
om Klasselotteriet, Jernbane= og Sporvejsdrift, Veje og
Havne. Disse Omkostninger bør ikke blot kendes98), men
ogsaa overalt tages i Betragtning. Ganske vist bliver der paa
de fleste Forvaltningsomraader ikke Spørgsmaal om Ren=
tabilitet, men intet af den offentlige Forvaltnings Formaal har
en saa absolut Karakter, at der kan ses bort fra Omkostnin=
gerne. Det er altid et Spørgsmaal, om Formaalet fortjener et
større eller mindre økonomisk Offer. Man maa da her ogsaa
tage de Skader i Betragtning, som kan ventes at indtræde.
Skader, der forvoldes ved Gnister fra Jernbanelokomotiver,
ved Politiets og Brandvæsenets Udrykning, ved Militærets
Skydeøvelser osv., er, hvad enten de bæres af skadelidte eller
det Offentlige, samfundsmæssig set en Omkostning ved den

97) Saadanne Foranstaltninger kan naturligvis i større eller mindre
Omfang medføre, at Formueværdier reddes fra Ødelæggelse; men de
Interesser, der knytter sig til Foranstaltningernes Hovedøj emed:
Opretholdelsen af den offentlige Sikkerhed, Fred og Orden, kan ikke
bringes ind under en økonomisk Maalestok.

98) Paa Finanslov og Statsregnskab opføres nu ogsaa Afskrivning
ger paa hver enkelt Statsvirksomheds Bygninger, Inventar o. lign.,
og der foretages Rentedebitering af de i Ejendommen m. v. bundne
Værdier. Dette gælder uden Hensyn til Statsvirksomhedens Art,
dog med visse Undtagelser, jfr. H. Bjarne, Om Finansforvaltningen
i Staten, 1934, S. 127 og Statsregnskabskommissionens Betænkning,
1926, S. 27 og 29.

107

paagældende Foranstaltning ligesaa vel som Udgiften til Ma=
teriel og Lønninger.

At den Interesse, som en offentlig Virksomhed tjener, ikke
økonomisk kan bære et Erstatningsansvar, fordi Interessen
ikke er af økonomisk Art, er dernæst ikke nogen afgørende
Indvending mod det omhandlede Erstatningsansvar. Saadanne
offentlige Virksomheder kan heller ikke økonomisk bære
andre Udgifter, f. Eks. til Materiel og Lønninger. Men de er,
som talrige andre private og samfundsmæssige Goder af
uøkonomisk Karakter, deres Pris væ rd99). Spørgsmaalet er
kun, om denne Pris, forsaavidt angaar de forvoldte Skader,
skal betales af de skadelidte eller af det Offentlige.

Man kan imidlertid spørge, om de offentlige Virksomheder
i den Forstand kan bære et Erstatningsansvar for det Offent=
lige, at Ansvaret ikke kommer til at virke prohibitivt. Dette
Spørgsmaal stiller sig paa anden Maade indenfor den offent=
lige Ret end indenfor Privatretten.

Medens det for det første under en privatkapitalistisk For=
mueordning maa blive Borgerne selv, der afgør, om de vil
iværksætte eller undlade en eller anden Virksomhed, idet der
ikke er Tale om retlig Tvang i saa Henseende, kan det gøres
til en Retspligt for den offentlige Forvaltning at iværksætte
de og de Foranstaltninger og afholde de dermed forbundne
Udgifter, herunder Erstatningsudgifter som de her omhand=
lede. For saa vidt kan Erstatningsansvaret altsaa aldrig her
blive prohibitivt.

Dernæst beror Initiativet indenfor Privatrettens Omraade
paa Individualinteresser; det afgørende bliver i hvert enkelt
Tilfælde, om Overvejelsen falder ud til Gunst eller Ugunst
for disse. Hvis t. Eks. en Fabrikations= eller Transportvirk=
somheds Rentabilitet beror paa, om Virksomheden skal er=
statte Skader som de her omhandlede, vil et Erstatnings=
ansvar medføre, at Virksomheden opgives. Det Offentliges
Initiativ hænger ikke paa denne Maade i en Traad. Det er

99) Jfr. H. Ussing, S. 121, samt i U. 1915 B. S. 328 og Skyld og
Skade S. 460.

108

her offentlige Myndigheder, som træffer Beslutning om, hvad
der paa de forskellige Forvaltningsomraader skal foretages til
Varetagelse af almene Interesser, og i Praksis vil saadanne
Beslutninger paa de fleste Forvaltningsomraader overhovedet
ikke blive paavirket af Muligheden for et Erstatningsansvar.
Afgørende i saa Henseende er det vel ikke, at den offentlige
Interesse, som skal varetages, paa de fleste Forvaltningsom=
raader vil være inkommensurabel med Erstatningsudgiften,
jfr. ovenfor S. 105 f.; men Beslutningen vil komme til at bero
paa en saa ubestemt, skønsmæssig Afvej else af den offentlige
Interesse mod Bekostningen, at et forholdsvis lille og altid
usikkert Beløb fra eller til vanskeligt kan komme til at gøre
Udslaget. Og naar først Beslutningen autoritativt er taget,
ved Lov eller paa anden Maade, staar det jo indtil videre
fast, at Foranstaltningen skal bringes til Udførelse: den of=
fentlige Sikkerhed, Fred og Orden skal opretholdes, militære
Øvelser skal finde Sted, Krudtbeholdninger skal forefindes,
Brandstationer skal oprettes osv., saaledes at Erstatnings=
ansvaret højst kan paavirke de enkelte Skridt under Ud=
førelsen.

Jo mere fakultativ en offentlig Foranstaltning er, des større
er dog naturligvis Muligheden for, at et Erstatningsansvar
kan medføre, at Foranstaltningen ikke iværksættes 100).

Iøvrigt har flere af de Grunde, som anføres for et privat=
retligt Erstatningsansvar for farlige Handlinger101), forøget
Vægt, naar Talen er om det Offentliges Erstatningsansvar.
Dette gælder navnlig den Betragtning, at Tabene samles paa
færre Hænder og derved bliver mere beregnelige, jfr. oven?

100) Eksempelvis kan nævnes visse Indretninger til Opstilling paa
offentlige Legepladser. Ved en given Lejlighed har man i Indenrigs=
ministeriet næret Betænkelighed ved at fremme Opstilling af saa=
danne Indretninger af Hensyn til Muligheden for et Erstatnings=
ansvar for vedkommende Kommune. Jfr. iøvrigt Karsten Meyer i det
ovenfor Note 65 nævnte Foredrag og F. Castberg, Forvaltningsretten
S. 360 ff.

101) Jfr. H. Ussing, S. 118 ff.

109

for S. 69 f.102). Hvad Præventionshensynet angaar, kan det vel
komme ud paa et.

Indenfor Privatretten antages det, at Erstatningsansvaret
kun bør omfatte ekstraordinære Handlinger, der medfører en
særegen Fare, altsaa ikke Handlinger af sædvanlig A r t103).

En saadan Begrænsning anses for nødvendig, navnlig paa
Grund af de praktiske Vanskeligheder, Gennemførelsen af et
Ansvar for Skader, som forvoldes af sædvanlige, retmæssige
Handlinger, vilde medføre. Denne Betragtning maa formentlig
føre til en tilsvarende Begrænsning af det Offentliges Ansvar.

Derimod er det tvivlsomt, om det Kompensationssyns=
punkt, som man har paaberaabt s ig 104) til Retfærdiggørelse
af den omhandlede Begrænsning i Ansvaret, kan faa Betyd=
ning indenfor den offentlige Ret. Allerede indenfor Privatret=
ten er det kun fra et meget summarisk Synspunkt, at de Ska=
der, en Person lider, og de Skader, han forvolder, kan gaa
nogenlunde lige op, og de, der lider Skade ved en farlig
Handling fra det Offentliges Side, uden at faa Erstatning, har
i alt Fald kun ringe Udsigt til Kompensation derved, at de
slipper for at betale Erstatning for tilsvarende af dem for=
voldte Skader. Noget andet er, at de vil slippe for at dække
tilsvarende Skader gennem Skattebetaling; men dette giver
paa Grund af Principperne for Skatteudskrivning praktisk
talt ingen Kompensation.

Erstatningsansvaret bør herefter omfatte farlige Handlin=
ger fra det Offentliges Side, naar de klart adskiller sig fra
Handlinger, som udføres af Folk i Almindelighed105). Det
Offentliges Handling kan altsaa godt være ekstraordinær,
selvom den er sædvanlig indenfor Forvaltningen eller inden=
for vedkommende Gren af Forvaltningen, t. Eks. Politiets og
Brandvæsenets Udrykninger.

Ligesom indenfor Privatretten bør vistnok ogsaa det Of*

102) Jfr. H. Ussing, S. 120.
103) Jfr. H. Ussing, S. 125 og i Skyld og Skade S. 150.
104) H. Ussing, S. 125 og i Skyld og Skade S. 120.
105) Jfr. H. Ussing, S. 127 og i Skyld og Skade S. 151.

110

fentliges Erstatningsansvar for farlige, retmæssige Handling
ger principielt begrænses til Skader, der rammer udenforstaa=
ende Personer, ikke Personer, som frivilligt er traadt i For=
bindelse med den farlige Virksomhed106), hvilket navnlig bli=
ver af Betydning med Hensyn til offentlige Funktionærer. En
Udstrækning af Ansvaret saaledes, at det ogsaa kommer til
at omfatte Skader, som tilføjes disse i Tjenesten, kan i visse
Forhold være begrundet; men dertil udkræves formentlig en
positiv Lovgivning, der oftest vil træffe en forsikringsmæssig
Ordning. Dette Spørgsmaal vil iøvrigt nærmere blive behänd=
let nedenfor i Kap. V.

Til Udelukkelse af Ansvaret maa kræves, at skadelidte har
udsat sig for Faren med Kendskab til denne, t. Eks. indfun=
det sig for at overvære en Militæropvisning eller bese en
Krudtmølle107). Den nærmere Afgrænsning af Ansvaret i
denne Relation kan naturligvis give Anledning til megen
Tvivl108).

Af det foran udviklede fremgaar, at et Erstatningsansvar
for ekstraordinære Handlinger, der frembyder en usædvanlig
Fare, er endnu stærkere begrundet indenfor den offentlige
Ret end i Privatretten109).

At et Erstatningsansvar for saadanne Handlinger maa paa=
hvile det Offentlige, ikke den handlende offentlige Funk=
tionær, er utvivlsomt110).

106) Jfr. H. Ussing, S. 128 og i Skyld og Skade S. 159 ff.
107) Jfr. H. Ussing, Skyld og Skade S. 173 ff.
108) Forsaavidt U. 1929. 743 H. er begrundet i den omhandlede

Ansvarsbegrænsning, er denne anvendt med meget stor Strenghed
mod skadelidte.

109) Troels G. Jørgensen, N. a. T. 1929 S. 95 anfører imod et saa=
dant Erstatningsansvar for det ordenshaandhævende Politi, at det
skatteydende Borgerskab, som skulde dække Tabet, vilde foruden
Byrden ved at bekoste Haandhæverens Optræden faa Byrden ved
Følgerne af Urostifternes og Mængdens Optræden, uden at det til
Gengæld vilde opnaa nogen særegen ny Fordel derved, men kun,
at den fredelige og ordnede Virksomhed og Tilstand kunde opret=
holdes. Hertil kan siges, at den til den forøgede Skattebyrde sva=
rende Fordel bestaar i, at Skader som de omhandlede genoprettes.

110) Jfr. H. Ussing, S. 133 og i Skyld og Skade S. 193 ff.

1ll

2.° Positiv Hjemmel i Lovgivningen har et Erstatnings=
ansvar for ekstraordinære, farlige Handlinger først og frem=
m estin) i et Par Tilfælde, som netop er af særlig Interesse
for det Offentliges Ansvar, nemlig i Lov om Erstatnings=
ansvar for Skade ved Jernbanedrift Nr. 117 af 11. Marts 1921
§§ 1, 7 og 9, samt Lovb. om Luftfart Nr. 251 af 6. August 1937
§ 36. Erstatningsansvaret vil efter begge Love i vidt Omfang
komme til at paahvile Staten, idet Jernbaneloven gælder
baade om Statsbaner og om Privatbaner, Luftfartsloven baade
om Statens Luftfartøjer og andre Luftfartøjer, jfr. § 42. Med
Hensyn til de under Krigsministeriet eller Marineministeriet
hørende Luftfartøjer træffer disse Ministerier Bestemmelse
om, »i hvilken Udstrækning Lovens Forskrifter vil være at
følge«, jfr. § 42, 3. Stk.; men der er formentlig ikke herved
givet Ministerierne Beføjelse til at fritage Staten for Erstat=
ningsansvaret i Henhold til § 36112).

Af disse Lovbestemmelser kan man ikke slutte modsæt=
ningsvis, at et Erstatningsansvar for ekstraordinære, farlige
Handlinger i andre Tilfælde er udelukket. Man maa snarere
sige, at Bestemmelserne har banet Vej for Anerkendelsen i
Retspraksis af et saadant Erstatningsansvar113).

Undersøger man den foreliggende Retspraksis udenfor de
positive Lovbestemmelsers Omraade, viser det sig, at de
Domme, der anerkender eller er paa Vej til at anerkende et
Erstatningsansvar for farlige, retmæssige Handlinger, for=
trinsvis vedrører det Offentliges Ansvar:

Et Omraade indenfor den offentlige Forvaltning, som over=
alt har givet Anledning til Diskussion om det Offentliges Er=
statningsansvar for retmæssig Handlen, udgør de militære
Øvelser, særligt Skydeøvelser114). Spørgsmaalet om det Of=
fentliges Erstatningsansvar paa dette Omraade forelaa til A f=
gørelse i en Sag, som blev paadømt af Højesteret i 1911115).

111) Se om nogle andre Lovbud H. Ussing, S. 131 f.
112) Jfr. U. 1937. 33 H.
113) Jfr. H. Ussing, S. 132.
114) Jfr. N. a. T. 1928. S. 191 og Duez, S. 45 ff.
115) U. 1911. 789 H., jfr. H. Ussing, Skyld og Skade S. 459 f.

112

Sagsøgerne var nogle Lodsejere paa Amager, som gjorde gæl=
dende, at de ved Militærets Skydninger paa de derværende
Skydebaner til Tider var blevet forhindret i at benytte deres
til Skydebanerne grænsende Lodder. De paastod derfor
Krigsministeriet kendt uberettiget til at afholde Skydninger
paa en saadan Maade, at de hindredes i den fri Brug og Be=
nyttelse af deres Ejendomme, og krævede Erstatning for den
Skade, de havde lidt. Højesteret forkastede den første Del
af Paastanden, men godkendte i Princippet Erstatningskravet.

Der foreligger her et klart Eksempel paa Erstatningsansvar
for Fremkaldelse af vedvarende Ulemper i Naboforhold, og=
saa i den Henseende, at de skadevoldende Handlinger med
Sikkerhed gjorde Indgreb i Naboernes Retsgoder 116). Grund=
laget for Erstatningskravene var nemlig ikke det, at Skyd=
ningen rent undtagelsesvis havde medført Integritetskræn=
kelser paa Personer eller Ting, men Fremkaldelse af en Fare,
som med Sikkerhed maatte afskære Lodsejerne fra sædvan=
lig Benyttelse og Udnyttelse af deres Arealer117).

Dommen er derfor ikke noget Præjudikat med Hensyn til
det Offentliges Ansvar for farlige Handlinger (udenfor Nabo=
forhold). Herom foreligger der to nyere Højesteretsdomme,
som imidlertid ikke klart tager Stilling til Spørgsmaalet.

Den første af disse Domme, som er fra 1929118), vedrører
Spørgsmaalet om Københavns Kommunes Erstatningsansvar
i Anledning af, at en ridende Politibetjent under Politiets
Fremrykning mod en Menneskemængde, hvorfra der kastedes
Sten o. lign. ind i forbikørende Sporvogne, paa Fortovet havde
væltet en Dame omkuld, hvorved hun led Skade paa Person
og Klæder. Underret og Landsret frifandt med den Begrun*

116) Jfr. H. Ussing, S. 85.
117) Politiets Bekendtgørelser indeholdt ganske vist kun en »A d=

varsel«, jfr. U. 1910. 81; men det er, trods de indstævntes Anbrin=
gender i modsat Retning, jfr. U. 1910. 82, klart, at Lodsejerne i Vir=
keligheden var afskaaret fra Adgang til de afspærrede Arealer. Po=
litiet vilde, i Kraft af sin almindelige Beføjelse til at træffe Foran=
staltninger til Opretholdelse af den offentlige Sikkerhed, godt have
kunnet udfærdige udtrykkeligt Forbud.

118) U. 1929. 743 H.

113

delse, at Politiet havde handlet retmæssigt. Højesteret stad=
fæstede Dommen med en ny Begrundelse, der gik ud paa, at
skadelidte havde udvist nogen Uforsigtighed, og at der ikke
var begaaet nogen Fejl fra Politiets Side. »Allerede som Følge
heraf vil der ikke kunne paalægges Politiet noget Ansvar«.
Højesteret har klarligen villet undgaa at tage Stilling til de
principielle Spørgsmaal vedrørende Statens Erstatningsansvar,
hvilket er blevet muligt ved Antagelsen af, at der var udvist
Uforsigtighed fra skadelidtes Side. Dommens Betydning lig=
ger i, at den tager Afstand fra Statens principielle Ansvars=
frihed og deri, at den ikke har villet tiltræde den af Lands=
retten givne Begrundelse, hvorefter Ansvaret skulde være
udelukket, fordi Politiet havde handlet retmæssigt119).

Den anden Dom, som er fra 1932120), vedrører Spørgsmaa=
let om Statens Ansvar i Anledning af, at en 9 Aars Dreng,
der sammen med nogle Kammerater havde fundet en afskudt
Granat paa en militær Skydebane, kom til Skade ved at an=
tænde Granaten. Landsretten havde frifundet Staten med
den Begrundelse, at der maatte udkræves særlig Hjemmel for
at statuere Erstatningspligt for Staten; men Højesteret, der
stadfæstede Dommen, begrundede Resultatet med, at der
forelaa grov Uforsigtighed fra skadelidtes Side, og at der
ikke var oplyst Forhold, der kunde begrunde et Medansvar
for Militærvæsenet. I dette sidste ligger naturligvis ingen For=
udsætning om, at Staten overhovedet kun kan blive ansvarlig
for Fejl og Forsømmelser121), men kun, at da skadelidte

119) Jfr. Noten i U. samt Troels G. Jørgensen i N. a. T. 1929
S. 93 ff. og T .f. R. 1930 S. 112.

Uden fuldt Kendskab til de under Sagen fremkomne Oplysninger
kan man naturligvis ikke sikkert vide, hvad der ligger bagved Dom=
mens Udtryk »nogen Uforsigtighed«; men det synes tvivlsomt, om
der virkelig kunde lægges skadelidte noget til Last, jfr. N. J. M.
S. 244—245 og K. lllum, S. 69 N ote 2. Iøvrigt er det rigtigt, at der i
en Situation som den, der forelaa, bør stilles strenge Krav til Passan=
ternes Forsigtighed, jfr. C. d. E. 25/io 1917, Turquois, og Duez, S. 30—31.

120) U. 1932. 1081 H.
121) Jfr. Noten til Dommen i U.: » . . . næ ppe. . . Meningen, at dette

Ansvar skulde forudsætte et »retstridigt« Forhold i almindelig For?
Offentligretligt Erstatningsansvar 8

114

havde udvist grov Uforsigtighed, kunde Staten ikke faa noget
Ansvar, naar der ikke var oplyst nogen Fejl fra Statens Side,
der kunde begrunde et Medansvar.

Nogen Højesteretsdom, der paalægger det Offentlige Er=
statningsansvar for farlig, retmæssig Handlen, foreligger
ikke 122), og nogen aldeles sikker Slutning om, at et saadant
Erstatningsansvar i paakommende Tilfælde vil blive aner=
kendt af Højesteret, kan ikke drages af de foran nævnte
Domme. Men disse Domme, hvis Resultater som foran paa=
vist i alt Fald ikke er uforenelige med den principielle Aner=
kendelse af et Statsansvar for farlig, retmæssig Handlen, viser
klart en Udviklingslinie i Retning af et saadant Erstatnings=
ansvar. Denne Udvikling understøttes af den almindelige
Retsfølelse, som finder det ubilligt, at skadelidte under de
forudsatte Omstændigheder ikke faar Erstatning123).

3.° Et almindeligt Erstatningsansvar for det Offentlige ud=
over, hvad der følger af det ovenfor udviklede, har forment=
lig ingen Hjemmel i dansk Ret. Navnlig kan, som det er om=
talt ovenfor S. 71 ff., et saadant videregaaende Ansvar ikke
begrundes ved en Risikoteori eller et Billighedsprincip om ud=
lignende Skadeserstatning.

stand fra et eller andet af Statens Organer«. Se vedrørende denne
Dom Troels G. Jørgensen i T. f. R. 1933 S. 235 og 344.

122) Se derimod U. 1918. 316, jfr. H. Ussing, S. 468. Ogsaa U. 1927.
812 kan vistnok anføres, jfr. K. Illum S. 69.

U. 1917. 288 frifinder Staten for at erstatte en Skade, der var for=
voldt ved Eksplosion af en Krudtmølle, fordi Eksplosionen ikke an=
toges at kunne tilregnes Krudtværket eller dets Personale. Se ved=
rørende fransk Praksis om »risque exceptionnel de voisinage« Duez,
S. 51 ff., og U. 1921 B. S. 134.

U. 1926. 785 frifinder et Amtsraad for at erstatte en Brandskade,
som antagelig var forvoldt af en Gnist fra en Damptromle, fordi
der ikke forelaa Forsømmelse eller Mangel paa Agtpaagivenhed.

123) Det kan anføres, at der baade i Sagen fra 1929 og i Sagen fra
1932 blev ydet skadelidte en Billighedserstatning, henholdsvis af Po=
litiet og Militærvæsenet. Det samme er sket i andre Tilfælde, baade
her i Landet og andetsteds, jfr. N. a. T. 1928 S. 194 og N . J. M. Bil.
II S. 16. Det turde være en heldigere Ordning, at saadanne Spørgs=
maal afgøres af Domstolene efter retlige Principper.

115

Det Spørgsmaal kan imidlertid rejses, om der udenfor de
Tilfælde, i hvilke de ovenfor udviklede Grundsætninger fører
til et Erstatningsansvar for det Offentlige, kan eller bør kunne
tillægges skadelidte Erstatning efter konkret Billighed, under
Hensyntagen til Omstændigheder, der normalt ikke kommer
i Betragtning ved Afgørelsen af Erstatningskrav mod det
Offentlige, saasom skadelidtes økonomiske Forhold og hans
Mulighed for at faa Erstatning hos Skadevolderen, og saa=
ledes at der ikke altid gives fuld Erstatning, men efter Om=
stændighederne et Beløb, der kun delvis dækker Skaden. At
en saadan Ordning i visse Tilfælde kan findes rimelig, frem=
gaar af, at Forvaltningsmyndighederne ikke saa sjældent yder
en saadan Billighedserstatning, hvor der ikke antages at fore=
ligge en egentlig Erstatningspligt. Man har gjort gældende,
at det Offentliges Erstatningsansvar i et vist Omfang burde
ordnes saaledes, at »Billighedskrav af virkelig og ubestride=
lig Styrke« kunde imødekommes, dog at Domstolene, ikke
Forvaltningsmyndighederne, skulde have Afgørelsen, for at
denne ikke skal blive truffet efter »Følelsernes umiddelbare
Indflydelse« og »politiske eller sociale Sympatier« 124).

En saadan Adgang til at paalægge det Offentlige Erstat=
ningsansvar efter konkret Billighed kan naturligvis være
hjemlet i Lovgivningen; men herpaa er der kun faa Eks=
empler, jfr. dog Lov angaaende Erstatning af Krigsskade af
30. Juni 1850 § 5 i Slutningen og Lov om Erstatning for Krigs=
skade af 17. November 1865 § 6. Paa dette Sted skal kun
fremhæves, at Domstolene ikke uden Lovhjemmel ud fra
»Forholdets Natur« eller »almindelige Retsgrundsætninger«
kan paalægge det Offentlige et Erstatningsansvar efter kon=
kret Billighed. Dette gælder i særlig Grad, hvor det som i
Danmark er de almindelige Domstole, ikke særlige Forvalt=
ningsdomstole, der paakender Erstatningskrav mod det Of=
fentlige; thi medens det ikke er ukendt, at Forvaltningsdom=
stole træffer skønsmæssige Afgørelser126), er Domstolenes

124) Jfr. N. Alexanderson, N. J. M. S. 257 ff.
125) Jfr. Dansk Forvaltningsret S. 413.

8*

116

Beføjelser overfor Forvaltningen hos os i Princippet ind=
skrænket til Afgørelse af Retsspørgsmaal126).

6. Hvervets erstatningsretlige Afgrænsning, a. En Person,
som træder i det Offentliges Tjeneste, opsluges jo ikke med
Hud og Haar af sin Virksomhed for det Offentlige. Ved
Siden af og under denne Virksomhed lever og virker han
i en privatretlig Sfære; han er offentlig Funktionær, men til=
lige »l’homme avec ses faiblesses, ses passions, ses impru=
dences« 127). Det er da i flere Henseender nødvendigt at finde
en Skillelinie mellem de to Virkesfærer. Hvad angaar de i
denne Bog omhandlede Spørgsmaal er en saadan Skillelinie
af Interesse allerede for den handlendes personlige Erstat=
ningsansvar, under Forudsætning af, at dette Ansvar ikke
hviler paa ganske de samme Grundsætninger indenfor og
udenfor det offentlige Hverv128). Sondringen er dog navnlig
paakrævet, naar Talen er om det Offentliges Erstatnings=
ansvar, da dette Ansvar kun kan omfatte Handlinger og
Undladelser, som maa henføres under det offentlige Hverv.

Afgrænsningen af de Handlinger og Undladelser, der er=
statningsretligt kan henføres under det offentlige Hverv, er i
Hovedsagen analog med Fortolkningen af Udtrykket »der=
udi« i D. L. 3—19—2; men dels har der som bekendt hersket
de forskelligste Meninger om Forstaaelsen af dette Udtryk,
dels frembyder den Afgrænsning, som her skal omtales, en
Række særlige Problemer.

Naar man ikke har kunnet komme til en blot nogenlunde
klar Bestemmelse af, hvor langt Husbondens Ansvar efter
D. L. 3—19—2 i den her omhandlede Henseende rækker, og
naar Forsøgene paa at afgrænse Omraadet for det offentlig=
retlige Erstatningsansvar frembyder saa stor Usikkerhed, som

126) Jfr. Dansk Forvaltningsret S. 416 ff.
127) Tribunal des conflits 5U 1877, Laumonnier—Carriol, jfr. La=

fernere I. S. 594.
128) K. Illum, S. 102 og 108 mener endog, at Tjenestemænd slet ikke

bør ifalde noget direkte Erstatningsansvar for deres Tjenestehandlin=
ger.

117

Tilfældet er 129), beror det paa, at man oftest har villet løse
Problemet ved Opstilling af en enkelt eller et Par Sætninger,
som i deres Almindelighed nødvendigvis maa blive indholds=
fattige. I hvert Fald hvad angaar det offentligretlige Erstat=
ningsansvar, er det nødvendigt at være opmærksom paa Pro=
blemets Mangesidethed.

I fransk Forvaltningsret har man opstillet en Sondring
mellem »faute personnelle«, der kun medfører et personligt
Ansvar, hvilket maa gøres gældende for de almindelige Dom=
stole, og »faute de service«, der kun medfører et Ansvar for
det Offentlige, hvilket maa gøres gældende for Conseil
d’É tat130). Ifølge de i Retspraksis anvendte Formuleringer er
det afgørende for Sondringen, om Fejlen er »détachable de
la fonction«; men iøvrigt har Sondringen givet Anledning til
megen Usikkerhed. I Tyskland opstaar Spørgsmaalet ved
Fortolkningen og Anvendelsen af B. G. B. § 839, jfr. ovenfor
S. 27 f. Hvornaar foreligger der en »Amtshandlung«, der maa
bedømmes i Henhold til denne særlige Ansvarsregel, og hvor=
naar hæfter Tjenestemanden som Privatmand132)= Allerstørst
Betydning faar Spørgsmaalet i England, fordi en Statstjene=
stemand her overhovedet ikke kan sagsøges »in his official
capacity« til Betaling af Skadeserstatning udenfor Kontrakts=
forhold133).

b. Afgrænsningen falder lettest, naar der er Tale om Und=
ladelser134). Saadanne kan henføres til og kan kun henføres

129) Jfr. Niels Lassens kritiske Bemærkninger i U. 1887 S. 48—61
og 305—309.

130) Dette Princip: »le non=cumul des responsabilités« fastholdes
ikke i nyere Teori og Praksis. Det anerkendes, at det Offentlige er
erstatningsansvarlig i en Række Tilfælde, i hvilke der ogsaa bestaar
et personligt Ansvar, jfr. Duez, S. 151 ff.

132) Jfr. Delius, S. 158 ff.
133) Jfr. Mustoe, S. 80 ff., der blot udtaler, at »the question whether

the action is against the civil servant personnally or in his official
capacity is to be decided on the facts of each case«. Spørgsmaalet
belyses derefter paa sædvanlig engelsk Maade ved en Række
Domme.

134) Jfr. Morgenstierne, S. 206, Delius S. 159, J. U. 1857 S. 429.

118

til et offentligt Hverv, naar og i det Omfang der paahviler
Hvervets Indehaver en i Hvervet begrundet Pligt til positiv
Handlen, og en Undersøgelse af Kompetenceregler og af den
materielle Forvaltningsrets Grundsætninger og positive For=
skrifter vil i Regelen kunne klargøre, hvilke Pligter til positiv
Handlen der paahviler Hvervets Indehaver i denne Egen=
skab 135).

Iøvrigt maa Undersøgelsen tage sit Udgangspunkt i den
normale Udøvelse af Hvervet, altsaa et Forvaltningsorgans
fejlfri, faktiske eller retlige Handling: en materielt lovlig
Handling, der hidrører fra et habilt og kompetent Forvalt=
ningsorgan, som har haft fuldt Kendskab til de retlige og
faktiske Forudsætninger, iagttaget de rette Former og den
foreskrevne Fremgangsmaade, samt udøvet sine skønsmæs=
sige Beføjelser uden Magtfordrejning. Det Offentliges Erstat=
ningsansvar forudsætter en Afvigelse fra dette »Idealbillede«,
bortset fra Erstatningsansvaret for retmæssig Handlen, og
Spørgsmaalet bliver da, hvornaar Afvigelserne er saa store
eller af en saadan Art, at Handlingen i erstatningsretlig Hen=
seende falder udenfor Hvervet.

Det afgørende maa vistnok blive, om der er en vis Aar=
sagsforbindelse mellem Hvervet og den skadegørende Hand=
ling. Er dette ikke Tilfældet: maa det efter en praktisk Over=
vejelse antages, at Handlingen eller en lignende Handling
vilde være kommet til Udførelse, selvom Skadevolderen ikke
havde været Indehaver af Hvervet, bør det Offentlige ikke
have noget Ansvar.

Det er herefter klart, at Handlinger, som ikke paa en eller
anden Maade staar i Forbindelse med Hvervet, falder uden=
for det Offentliges Erstatningsansvar, f. Eks. en Tjeneste=
mands Bedragerier, der iværksættes udenfor Kontortiden
overfor Personer, som han ikke i Kraft af sin Tjenestemands=
stilling har nogen Forbindelse med, og ved Midler, som er

135) Det er saaledes klart, at det Offentlige, hvis dettes Erstat=
ningsansvar principielt anerkendes, maa betale Erstatning i et Til=
fælde som det i U. 1870. 328 og 637 omhandlede.

119

uden Forbindelse med Tjenestemandsstillingen. Og ikke en=
hver Forbindelse med Hvervet er tilstrækkelig.

At den skadegørende Handling foretages indenfor et Tids­
rum, der er bestemt til Udførelse af Funktioner for det Of=
fentlige, eller iøvrigt i tidslig Sammenhæng med en saadan
Funktion medfører saaledes ikke, at det Offentlige faar Er=
statningsansvar for Handlingen. Hvis en Polititjenestemand
udfærdiger falske Dokumenter eller skriver Smædebreve
under sin Vagt, kan dette ikke afføde noget Ansvar for det
Offentlige.

Ej heller er det tilstrækkeligt, at Skadevolderen ved Fore=
tagelsen af den skadegørende Handling betjener sig af Mid=
ler, som Hvervet giver ham Adgang til at benytte. Det gør
saaledes intet til Sagen, om Polititjenestemanden i det foran
nævnte Eksempel benytter det Offentliges Papir og Blæk
eller Skrivemaskine 136) eller lader en underordnet udfærdige
Dokumenterne. Hvis Skadevolderen misbruger selve sin
offentlige Stilling, idet han t. Eks. afpresser en Person et
Pengebeløb ved Trusel om politimæssig Indskriden, bør det
Offentlige dog maaske betale Erstatning.

Videre bliver der ikke Tale om et offentligretligt Erstat=
ningsansvar, blot fordi skadelidte er en Person, til hvem
Skadevolderen staar i tjenstligt Forhold. Hvis en Minister
paakører sin Departementschefs Havehegn eller en Kom=
munelærer forøver et almindeligt Bedrageri overfor en Elev,
er Erstatningsansvaret naturligvis privatretligt og det Offent=
lige uvedkommende.

Det er endelig ikke nok, at Handlinger, der foretages i nor=
mal Udøvelse af Hvervet, giver Funktionæren Anledning til
at foretage den skadegørende Handling, t. Eks. hvis en pa=
trouillerende Politibetjent tilegner sig Varer, der er udstillet
paa et Fortov indenfor hans Rute, eller Opsynsmanden i en
Park overfalder en Uven under dennes Besøg i Parken137.

136) Jfr. Delius, S. 159 og R. G. 104. 288 vedr. Brug af Vaaben.
137) Jfr. U. 1927. 36 H. og 38 H. vedr. en til Udførelse af Skifte=

forretninger bemyndiget Dommerfuldmægtigs Forbrug af Penge, som

120

Har derimod Udøvelsen af Hvervet aabnet Funktionæren
Adgang til at foretage den skadevoldende Handling, t. Eks.
hvis Fabrikinspektøren under et Besøg i en Fabrik stjæler
af Varebeholdningen, bør det Offentlige betale Erstatning.

I Frankrig har Conseil d’État tillagt det afgørende Betyd=
ning, om den skadegørende Handling falder ind under
Straffeloven, idet der i saa Tilfælde foreligger »faute person=
nelle«138); men dette Kriterium kan ikke blive afgørende hos
os. Navnlig synes det klart, at det Offentliges Erstatnings=
ansvar ikke er udelukket, fordi Skadevolderen har gjort sig
skyldig i en i Henhold til Strfl. § 157 strafbar Forsømmelse
eller Skødesløshed eller har overtraadt andre Bestemmelser
i Strfl. Kap. 16, t. Eks. §§ 148 og 150.

Betragter man Spørgsmaalet med Henblik paa de forskel=
lige retlige Mangler, hvormed en Forvaltningshandling kan
være behæftet, stiller Sagen sig vistnok i Hovedtræk saa=
ledes:

1°. Hvis den handlende slet ikke er Indehaver af noget
offentligt Hverv139), idet han t. Eks. er en afskediget eller
suspenderet Tjenestemand, eller hans Ombud er bortfaldet i
Kraft af en Tidsbegrænsning, kan det Offentlige ikke faa
noget Erstatningsansvar. Hvis en Udnævnelse eller et Valg
er en retlig Nullitet, kan den udnævnte eller valgte ikke anses
for Indehaver af Hvervet; derimod er det uden Betydning,
at Udnævnelsen eller Valget kan anfægtes, saa længe Annu=
lation dog ikke har fundet Sted 140).

Medens det er givet, at en Tjenestemand, som i Henhold
til T. L. § 10 staar udenfor Nummer, ikke kan optræde paa

han havde modtaget som Led i et af ham som privat Forretning
ordnet Salg af en Ejendom, der tilhørte et Dødsbo. U. 1930. 558
lader dog en Kommune blive erstatningspligtig for en Skade, som en
Snekaster havde forvoldt ved at kaste en Skovlfuld Sne efter et
Automobil, »idet d e n foretagne Handling ikke skønnes at staa
i saa fjern Forbindelse med det givne Hverv, at Forholdet er ude=
lukket fra at henføres u n d e r___(D. L. 3=19=2)«.

138) Jfr. Duez, S. 153.
139) Jfr. ovenfor S. 18 ff.
140) Jfr. Dansk Forvaltningsret S. 317 ff.

121

det Offentliges Vegne, gælder dette ikke, naar der iøvrigt er
indrømmet en Tjenestemand Frihed for Udførelsen af hans
Tjenestegerning 141), navnlig under Ferie og Orlov i Henhold
til T. L. § 13142). At en Handling er foretaget af Tjeneste=
manden i hans almindelige Fritid: om Søndagen, før eller efter
Kontortidens Begyndelse, i en Middagspause, udelukker i alt
Fald ikke, at den kan betragtes som foretaget for det Offent=
lige.

2 °. Hvis en Retsakt hidrører fra en inkompetent Myndig=
hed, er den ugyldig, oftest endda en Nullitet; men en retlig
eller faktisk Handling falder ikke erstatningsretligt udenfor
den handlendes offentlige Hverv, blot fordi den er foretaget
af et inkompetent Forvaltningsorgan. Medens enhver Art og
ethvert Tilfælde af Inkompetence medfører en Retsakts Ugyl=
dighed143), kommer det her an paa, om Inkompetencen er
mere eller mindre grov, og afgørende bliver i saa Henseende,
om den foretagne Handling fra et sagligt Synspunkt fjerner
sig mere eller mindre fra den optrædendes Kompetence. Hvis
t. Eks. en Minister afskediger en Tjenestemand, som sorterer
under en anden Minister, jfr. T. L. § 6, har han erstatnings=
retligt handlet i sit offentlige Hverv, og hvis Afskedigelsen,
uagtet den er en Nullitet, volder Tjenestemanden Skade, saa=
ledes at der kan blive Tale om et Erstatningsansvar, kan
dette Ansvar gøres gældende mod Staten. Det tilsvarende
gælder t. Eks., hvis Krigsministeriet træffer en Foranstaltning
i et Værnepligtslovgivningen vedrørende Anliggende, der
henhører under Indenrigsministeriet, og hvis en Politimester
afgør en Sag, der henhører under Sundhedskommissionen.
Hvor Inkompetencen derimod er meget grov 144), t. Eks. hvis
en Tjenestemand indenfor Forvaltningen anmasser sig judi=
cielle Funktioner og derved volder Skade, bliver Ansvaret
vistnok det Offentlige uvedkommende. I alle Tilfælde af sted*

141) Jfr. Dansk Forvaltningsret S. 128 ff.
142) Saaledes Delius, S. 164.
143) Jfr. Dansk Forvaltningsret S. 253.
144) Jfr. Brand, S. 235.

122

lig og funktionel Inkompetence 145) kan det Offentlige faa et
Erstatningsansvar.

3.° Foreligger der en Tilsidesættelse af Formforskrifter,
hvilket jo i Regelen har Nullitetsvirkning146), falder vedkom=
mende Retsakt ikke desto mindre i erstatningsretlig Hen=
seende indenfor den handlendes offentlige Hverv147). Har
t. Eks. en Politimyndighed mundtligt meddelt et Paalæg, der
skulde have været skriftligt, er Paalægget en Nullitet; men
bliver der ikke desto mindre Tale om et Erstatningsansvar,
kan Ansvaret rejses mod det Offentlige.

4.° Ej heller medfører Tilsidesættelse af Regler om Offent=
lighed, Høring o. lign. eller Svig og Magtfordrejning148), at
en retlig eller faktisk Forvaltningshandling erstatningsretligt
falder udenfor den handlendes offentlige H verv149).

5.° Vanskeligst stiller Sagen sig, naar Talen er om materiel
Ulovlighed. Givet er det dog, at ikke enhver materiel Ulov=
lighed erstatningsretligt fører Handlingen udenfor det offent=
lige Hverv. Grænsen maa bero paa Ulovlighedens Grovhed.
Hvis Sundhedspolitiet f. Eks. tilintetgør baade usunde og
sunde Levnedsmidler, har det Offentlige et Erstatningsansvar;
men dette gælder ikke, hvis de paagældende Funktionærer
foretager Tilintetgørelsen ved at stikke Ild paa den Bygning,
hvori Levnedsmidlerne opbevares.

Man har ment, at et Princip, hvorefter Ulovlighedens
Grovhed er afgørende for, om der opstaar et Erstatnings=
ansvar for det Offentlige, vilde være uretfærdigt overfor
skadelidte, idet hans Chance for at faa Skaden dækket her=
efter bliver ringest, hvor Ulovligheden er grov150). Dette er

145) Jfr. Dansk Forvaltningsret S. 242.
146) Jfr. Dansk Forvaltningsret S. 263 f.
147) Saaledes ogsaa F. Castberg, S. 59.
148) Jfr. Dansk Forvaltningsret S. 264 ff. Et med Magtfordrejning

begrundet Erstatningskrav mod en Kommune blev fremsat i U. 1930.
59 H.; men det antoges, at Byraadet ikke havde ladet sig bestemme
af uvedkommende Hensyn.

149) Jfr. F. Castberg, S. 59.
150) Jfr. Duez, S. 155.

123

i og for sig rigtigt; men Betragtningen er ikke afgørende, idet
den kun tager Hensyn til den ene Part. Ser man Sagen fra
det Offentliges Side, synes det ubestrideligt, at jo længere
den skadegørende Handling fjerner sig fra sit Idealbillede,
desto fjernere er Sammenhængen med det Skadevolderen
overdragne, offentlige Hverv, og desto mindre Grund er der
til, at det Offentlige skal bære et Ansvar for den forvoldte
Skade.

6.° Under Afvejelsen af, om den skadegørende Handling
erstatningsretligt kan siges at falde indenfor Hvervet, maa i
første Række Handlingens og Handlingssituationens objek=
tive Beskaffenhed blive afgørende, idet denne maa frembyde
en vis Lighed med normal Udøvelse af Hvervet. Denne Be=
tingelse er t. Eks. fyldestgjort, hvis en Politibetjent paa Vej
til Politistationen faar Øje paa en Forbryder og under For=
følgeisen — uagtsomt eller forsætligt — skubber til en Fod=
gænger, der falder omkuld og brækker Benet, men ikke hvis
Betjenten, der er staaet for sent op, sætter i Løb for at kom=
me rettidigt til Politistationen og herved forvolder en Skade
paa tilsvarende Maade.

En Handlings eller Handlingssituations objektive Beskaf=
fenhed er imidlertid ikke altid tilstrækkeligt Grundlag for
en Afgørelse af, om den erstatningsretligt falder indenfor
eller udenfor Hvervet. Hvis en Politimester lader en Arbejds=
mand save nogle Grene af et Træ i Naboens Have, kan
denne Handling maaske efter sin ydre Beskaffenhed lige saa
godt være en privat naboretlig — lovlig eller ulovlig — For=
anstaltning 151) som en — lovlig eller ulovlig — Foranstaltning
i Henhold til Færdselslov Nr. 129 af 14. April 1932 § 34,
1. Stk. I saadanne Tilfælde bliver det nødvendigt at under=
søge Skadevolderens Formaal med Handlingen152), hvilket
almindeligvis ikke vil være vanskeligt at erkende af de Hand=
lingen ledsagende Omstændigheder, t. Eks. Indholdet af en
forudgaaende Meddelelse til skadelidte, Benyttelse af offent*

151) Jfr. Vinding Kruse, Ejendomsretten II S. 740.
152) Jfr. Brand, S. 235.

124

ligt eller privat Materiel og offentlig eller privat Medhjælp
ved Handlingens Udførelse, Skadevolderens Udtalelser om
Handlingen osv.

Det er ikke en Betingelse for det Offentliges Erstatnings=
ansvar, at den skadegørende Handling kun afviger fra nor=
mal Udøvelse af Hvervet ved de Egenskaber, som er skade=
voldende. Hvis Politimesteren f. Eks. under Paaberaabelse af
Lov om Politiet udenfor København Nr. 21 af 4. Februar
1871 § 7 har meddelt et materielt ulovligt Paalæg eller For=
bud og yderligere undladt at give Amtmanden Meddelelse
herom, vil Erstatningsansvaret alligevel være offentligret=
lig t153) og kunne gøres gældende mod det Offentlige.

153) Jfr. vedr. D. L. 3=19=2 U. 1934. 420.

K a p i t e l IV

OFFENTLIGE FUNKTIONÆ RERS INTERNE
ERSTATNINGSANSVAR

1. Indledende Bemærkninger. Ovenfor i Kap. II er omhand=
let offentlige Funktionærers Erstatningsansvar udadtil, over=
for Borgere, som de har voldt Skade; men en offentlig Funk=
tionær kan ogsaa paa Grund af sine Handlinger og Undla=
delser blive erstatningsansvarlig indadtil, overfor det Offent=
lige. Dette interne Erstatningsansvar vil blive omhandlet i
det følgende.

Den Skade, der her bliver Tale om at erstatte, kan være di=
rekte eller indirekte forvoldt; det sidste er Tilfældet, hvor
det Offentliges Tab beror paa, at det har maattet erstatte
en af en offentlig Funktionær udadtil forvoldt Skade.

Hvor Skaden saaledes er indirekte forvoldt, følger det af
det ovenfor S. 116 ff. udviklede, at Funktionærens offentlig=
retlige, interne Erstatningsansvar kun omfatter hans tjenstlige
Handlinger og Undladelser. Den samme Afgrænsning maa
imidlertid fastholdes i det følgende med Hensyn til Skade,
som han direkte har forvoldt det Offentlige; thi hvis den
skadevoldende Handling eller Undladelse ikke kan henføres
til Hvervets Udførelse, t. Eks. hvis en kommunal Tjeneste=
mand med sit private Automobil paakører og beskadiger en
af Kommunens Lygtepæle, maa Erstatningsansvaret bedøm=
mes ganske, som hvis Skadevolderen var en udenforstaaende.

Naar offentlige Funktionærers interne Erstatningsansvar
maa tages op til særskilt Behandling, beror det paa, at det
interne Ansvar paavirkes af det særlige Pligtforhold til det

126

Offentlige, hvori de befinder sig. Ogsaa overfor Tredjemand
kan en offentlig Funktionær staa i et særligt Pligtforhold,
t. Eks. naar han har Tredjemands Ting i Forvaring, eller den
positive Lovgivning paalægger Funktionæren specielle Pligter
overfor visse Borgere; men de af Tjenesteforholdet flydende
Forpligtelser faar en vis generel, erstatningsretlig Betydning.

Disse Forpligtelser begrundes ved Hvervets Overtagelse og
gaar kort udtrykt ud paa, at Funktionæren skal udføre Hver=
vet paa lovlig og rigtig Maade, for Tjenestemænds Vedkom=
mende »med Trofasthed og Nidkærhed«, jfr. T. L. § 7, 2. Stk.
Forpligtelsernes nærmere Indhold bestemmes af Hvervets Be=
skaffenhed, gældende Love og Anordninger, jfr. T. L. § 3,
2. Stk., samt generelle og specielle Tjenesteinstruktioner.

Alle de saaledes normerede Tjenestepligter er Pligter over=
for det Offentlige i den Forstand, at deres Ikke=Opfyldelse
er et til Erstatning forpligtende Retsbrud mod det Offentlige.
Medens som foran S. 31 ff. udviklet ingenlunde alle de Rets=
regler, som normerer en offentlig Funktionærs Virksomhed,
kan afføde et til Erstatning forpligtende Retsbrud overfor
Tredjemand, fordi en Del af disse Retsregler kun skaber For=
pligteiser overfor det Offentlige, medfører Tjenesteforholdet,
at de alle begrunder Forpligtelser overfor det Offentlige=)•
Naar Loven under visse Forudsætninger t. Eks. paalægger en
Politimester og en Bygningskommission at udfærdige hen=
holdsvis et Næringsbrev og en Byggetilladelse, er der herved
begrundet en Forpligtelse ikke blot overfor den næringsdri=
vende og Bygherren, men ogsaa overfor det Offentlige, og
hvis Forpligtelsens Ikke=Opfyldelse medfører et Tab for det
Offentlige, som maaske har maattet udrede en Erstatning til
Andrageren, er Politimesteren og Bygningskommissionens
Medlemmer efter Omstændighederne forpligtet til at erstatte
det Offentlige dette Tab.

I det følgende skal først omhandles Erstatningsansvaret i
Tilfælde, hvor Skaden er direkte forvoldt.

2. Erstatningsansvaret for direkte forvoldt Skade. a. Af

1) Jfr. Delius, S. 130.

127

størst praktisk Betydning er dette Erstatningsansvar, naar
Funktionæren har Raadighed over det Offentliges Midler og
Ejendele. Herom indeholder Lovgivningen nogle Bestemmel=
ser, som dog langtfra er udtømmende.

At der overhovedet her paahviler Funktionæren et Ansvar
overfor det Offentlige, er forudsat som en Selvfølge i adskil=
lige Lovbestemmelser, undertiden ogsaa direkte udtalt, jfr.
saaledes Fr. angaaende det Offentliges Kasse= og Regnskabs=
væsen i Almindelighed af 8. Juli 18402) §§ 3, 6, 13, 14, 30, 34
samt 37. Bestemmelser af denne Art findes ligeledes i Fr. an=
gaaende Amtstueoppebørslerne m. v. af 8. Juli 1840, jfr. Lov
Nr. 124 af 20. April 1926, se §§ 8, 11, 22, 24 og 48. Af Lovb.
om Statens Regnskabsvæsen og Revision Nr. 178 af 21. Maj
1937 skal nævnes §§ 29, 34 samt 35.

For Kommunernes Vedkommende er der givet Regler ved=
rørende Kommunalbestyrelsens, Magistratens, Kasse= og
Regnskabsudvalgets samt visse Medlemmers Ansvar i Lkl.
§ 17, jfr. Lkl. af 6. Juli 1867 § 29, og Kkl. § 26, jfr. Kkl. af
26. Maj 1868 § 30.

Ifølge Kkl. § 26 paahviler Erstatningspligten Borgmesteren,
Kasse= og Regnskabsudvalget og andre, hvem Tilsyn med
Kommunens Kasse= og Regnskabsvæsen er overdraget af By=
raadet, og Ansvarsbetingelsen er, at vedkommende »gør sig
skyldig i grov eller oftere gentagen Forsømmelse eller Skø=
desløshed i sit Hvervs Udførelse«. Det er noget besynderligt,
at man her, i Modsætning til Lkl. § 17, der slet ikke angiver
nogen Ansvarsbetingelse, jfr. ogsaa Kkl. af 26. Maj 1868 § 30,
har ment at maatte gøre Erstatningspligten betinget af grov
eller oftere gentagen Forsømmelse eller Skødesløshed. Grun=
den hertil har antagelig været den, at der i Købstæderne,
men oftest ikke i Landkommunerne, findes kontormæssigt
virkende, kommunale Tjenestemænd, hvorfor Medlemmer af

2) Forordningen er ved Lov om Statens Regnskabsvæsen og Revi=
sion Nr. 77 af 31. Marts 1926 § 42 ophævet for Statens Regnskabs=
føreres og Kassebetjentes Vedkommende, men gælder vedblivende
for Kommuners og offentlige Stifteisers Regnskabsførere og Kasse=
betjente, jfr. Statsregnskabskommissionens Betænkning, 1926, S. 75.

128

Kommunalbestyrelsen her kun har en Tilsynspligt vedrø=
rende Kasse= og Regnskabsvæsenet, medens Sogneraadsmeds
lemmer oftest mere direkte varetager de tilsvarende Anlig=
gender. Men denne Forskel kommer i Betragtning allerede
ved Afgørelsen af, om der overhovedet foreligger Forsøm=
melse eller Skødesløshed. Den omhandlede Bestemmelse kan
da næppe føre til, at Erstatningsansvaret bliver mildere end
i Henhold til Lkl. Det vilde ogsaa savne enhver Begrundelse,
at der skulde være en principiel Forskel mellem Erstatnings=
ansvaret i en Købstadkommune og i en Landkommune, saa
meget mere som Besørgelsen af de kommunale Anliggender
i adskillige store Landkommuner er indrettet ganske som i
en Købstad.

Bortset fra Kkl. § 26 gaar de ovennævnte Lovbud, forsaa=
vidt de overhovedet — direkte eller forudsætningsvis — kom=
mer ind paa Ansvarsbetingelserne, ud paa, at Ansvaret er
betinget af Forsømmelse eller Skødesløshed. Dette maa ogsaa
gælde, hvor Loven intet fastsætter3). Er Tabet forvoldt ved,
at flere i Forening har udvist Forsømmelse eller Skødesløs=
hed, er de solidarisk forpligtet med Hensyn til Erstatnin=
gen4). Naar det i Lkl. § 17 hedder, at »Ansvaret . . . paa=
hviler Sogneraadet og . . . Kasse= og Regnskabsudvalget ...« ,
kan det ikke antages, at der herved er hjemlet et videre=
gaaende solidarisk A nsvar5).

Et strengere Ansvar kan i Almindelighed end ikke paahvile
en offentlig Funktionær, som ligger inde med Penge for det
Offentlige 6), være sig med eller uden Beføjelse til at dispo=
nere over Pengene i det Offentliges Interesse. Undertiden vil

3) Jfr. U. 1926. 103 og Delius, S. 130.
4) Jfr. H. Ussing, S. 194 ff.
5) Jfr. om Erstatningsansvaret for Medlemmer af en Kommunal=

bestyrelse U. 1932. 424 og 729 H, 1929. 1114, 1927. 454, 1884. 1033 og
J. U. 1871 S. 603. I U. 1884. 1033 siges det, at Ansvaret »maa bort=
falde, forsaavidt Tabet i Forhold til alle eller nogle af Medlemmerne
maa betragtes som hændeligt.« U. 1932. 424 udtaler derimod blankt,
at »Sogneraadets Medlemmer alle hæfter solidarisk for Sognets
Kasse«.

6) U. 1927. 257 H, jfr. U. 1926. 353 H. og 356 H.

129

der være fastsat nærmere Regler om den Maade, hvorpaa
saadanne Penge særskilt skal forvares 7), og under alle Om=
stændigheder er et Ansvar for hændelig Undergang, svarende
til hvad der gælder om irregulært Depositum8), i Regelen
udelukket, idet Pengene ikke er overgivet Funktionæren som
hans Ejendom9).

Har Funktionæren — lovligt eller ulovligt — sammenblan=
det det Offentliges Penge med sine egne, er han ansvarlig
ogsaa for hændelig Undergang af, hvad der af det Offentliges
Penge er indgaaet i Sammenblandingen10). Hvis Funktionæ=
ren vel har et Opbevaringssted, der er bestemt for hans egne
Penge, og et, der er bestemt for det Offentliges Penge, f. Eks.
to Pengeskabe, men han i Flæng eller dog ofte tager Penge
det førstnævnte Sted til Fyldestgørelse af sine egne Behov
og omvendt Penge det sidstnævnte Sted til Fyldestgørelse af
det Offentliges Behov, maa Sammenblandingen anses for
total 1).

I Tilfælde af Kassemangel har vedkommende offentlige
Funktionær Bevisbyrden for, at Mankoen ikke skyldes hans
Forsømmelse 12).

Vedrørende det særlige Spørgsmaal, om en offentlig Funk=
tionær er ansvarlig for Skade, som forvoldes af hans Med=
hjælpere, er der paa det her omhandlede Omraade givet
positive Bestemmelser, jfr. ovenfor S. 51 ff. Lov om Statens
Regnskabsvæsen og Revision Nr. 77 af 31. Marts 1926 § 34,

7) Jfr. Indmin. Cirk. Nr. 142 af 28. Septbr. 1927 under Nr. 1. Bestem=
melserne i dette Cirk. maa dog formentlig opfattes som vejledende.

8) Jfr. Lassen, Obl. spec. Del, S. 325 ff.
9) Undtagelsesvis finder dette dog Sted, f. Eks. ved Forskud til

Rejser o. lign., jfr. H. Bjarne, Om Finansforvaltningen i Staten S. 86
Note 3.

10) Jfr. dog U. 1922. 38.
11) Om Sammenblanding med Tredjemands Penge se U. 1926.

353 H. og 356 H. Det statueredes her, at et ved Tyveri fra en Am t=
stue forvoldt Tab maatte fordeles forholdsvis paa Statskassen, Am ts=
repartitionsfonden og Den almindelige Brandforsikring.

12) Jfr. Delius, S. 35. Anderledes maaske U. 1932. 729 H.
Offentligretligt Erstatningsansvar 9

130

jfr. Lov Nr. 129 af 7. Maj 1937 § 3, bestemmer nemlig13), at
»Kassebetjentene er ansvarlige for det Tab, der i Tjenestens
Udførelse forvoldes af deres Fuldmægtige og øvrige Kontor=
personale, forsaavidt de har udvist Forsømmelighed ved Per=
sonalets Antagelse, ved Tilrettelægningen af dets Arbejde
eller ved Tilsynet med dettes Udførelse.« Denne Bestem=
melse maa finde Anvendelse ogsaa paa de saakaldte »und=
tagne« Kassebetjente, jfr. Statsregnskabslovens § 27, 2. Stk.,
samt — analogt — paa andre offentlige Funktionærer, der har
Raadighed over det Offentliges Midler og Ejendele.

13) Statsregnskabslovens § 34 i den oprindelige Affattelse var saa=
lydende:

»Kassebetjenten er overfor Staten ansvarlig for, hvad de af ham
selv antagne Fuldmægtige og Kontorbetjente foretager sig i hans
Embedssager, saaledes at han maa tilsvare, hvad Tab og Skade der=
ved forvoldes.

For de af højere Myndighed ansatte Fuldmægtige og Kontor=
betjente bliver han ansvarlig, hvis han forsømmer den ham paa=
hvilende Tilsynspligt.«

I Hovedsagen gjaldt det samme i Henhold til Fr. angaaende det
offentlige Kasse= og Regnskabsvæsen i Almindelighed af 8. Juli 1840
§ 30 og Fr. angaaende Amtstueoppebørslerne m. v. af s. D. § 48, der
henviser til nævnte § 30.

Meningen med disse Lovbestemmelser var ikke, at Chefen skulde
have et Erstatningsansvar for al Skade, som Fuldmægtigen forvolder
i Tjenesten. Kun Skade, som er forvoldt ved Fuldmægtigens Forsøm=
melse, og som denne derfor selv er ansvarlig for, falder ind under
Chefens Erstatningsansvar.

Kassebetjenten havde Ansvar for, hvad Fuldmægtigen eller Kon=
torbctjenten foretager sig »i hans Embedssager«, det vil sige Kasse=
betjentens Embedssager. Det maa dog herved være forudsat, at
Fuldmægtigens Handling ogsaa falder indenfor eller staar i For=
bindelse med Fuldmagten.

Den mildere Ansvarsregel, hvorefter Kassebetjenten kun var an=
svarlig for Forsømmelse i Udøvelsen af Tilsynspligt, gjaldt ifølge
Kasseforordningens § 30, naar Fuldmægtigen eller Kontorbetjenten
er kgl. Embedsmand. Da Bestemmelsen imidlertid stiller saadanne i
Modsætning til private Fuldmægtige og Kontorbetjente, tør det maa=
ske antages, at Regelen omfattede alle Tilfælde, hvor Fuldmægtigen
eller Kontorbetjenten er Tjenestemand eller af andre Grunde ikke
er ansat af sin Chef. Dette er antaget i U. 1926. 103 og 1927. 431.

131

b. Ogsaa udenfor de Tilfælde, hvor en offentlig Funktionær
har Raadighed over det Offentliges Midler og Ejendele, kan
han blive erstatningsansvarlig overfor det Offentlige.

1°. Offentlige Funktionærer skal saaledes i deres Virksom=
hed udvise behørig Økonomi, saaledes at de ikke paafører
det Offentlige større Udgifter og Omkostninger end fornø=
dent14). Handler de herimod, faar de ingen Ret til Godtgø=
relse for de unødvendigt afholdte U dgifter15), og har det
Offentlige lidt Tab derved, er de forpligtet til at erstatte Ta=
bet. Dette gælder, hvad enten den uøkonomiske Handling har
medført Fordel, Behagelighed osv. for Funktionæren, t. Eks.
Flothed paa R ejser16) eller ved Bespisninger17), Indkøb af
kostbare Kontormøbler og lign., eller dette ikke er Tilfældet,
idet der blot er disponeret paa en for det Offentlige tab=
bringende Maade, t. Eks. Foretagelse af unyttige Rejser, A f=
holdelse af overflødige Møder osv. I Praksis vil der dog sjæ l=
dent her blive Tale om Erstatningsansvar, idet man maa ind=
rømme vedkommende Funktionær en vis Frihed til at skønne
over, hvad der bør foretages18), og han naturligvis ikke ifal=
der Erstatningsansvar, blot fordi Foranstaltningen bagefter
viser sig at have været unyttig.

2 °. Offentlige Funktionærer bliver dernæst erstatningsplig=
tige, hvis de udviser Forsømmelse i Behandling og Opbeva=
ring af det ved Hvervets Udførelse anvendte Materiel. At en
saadan Erstatningspligt undertiden er positivt fastsat i Lov*

14) Jfr. Instruks for Statspolitiet Nr. 202 af 30. Juni 1930.
15) Jfr. Dansk Forvaltningsret S. 148 f.
16) Ofte er der her fastsat bestemte Takster, hvilken Jernbane=

klasse det er tilladt at benytte osv., jfr. T. L. §§ 807 og 808 samt TI.
S. 228 ff.

17) Jfr. Oxholm, S. 90 og 439 samt U. 1932. 424.
18) I Tyskland har det Offentlige en Gang krævet Erstatning af en

Dommer for Merudgifter foranlediget ved, at han rejste hjem om
Natten mellem to Retsmøder udenfor hans Embedssted; men Rigs=
retten forkastede Kravet, R. G. 58. 304. Derimod har det Offent=
lige gennemført et Krav om Erstatning for forøget Udgift til Vidne=
godtgørelse, foranlediget ved, at Dommeren uden tilstrækkelig Grund
havde afbrudt Retsmødet, R. G. 32. 290. Jfr. Delius, S. 132 ff.

9*

132

givningen, jfr. T. L. § 770, 4. Stk. vedr. værnepligtiges Erstat=
ningsansvar for Overmunderingssager m. v., berettiger ikke til
nogen Modsætningsslutning. I Kraft af Tjenesteforholdet er
Funktionæren her forpligtet til positiv Omhu og vil derfor
ofte kunne blive ansvarlig for Undladelser, t. Eks. hvis han
undlader Opbevarings= og Sikkerhedsforanstaltninger, eller
han ikke sørger for, at nødvendige Reparationer bliver fore=
taget.

3°. Særlig Interesse frembyder Spørgsmaalet om offentlige
Funktionærers Erstatningsansvar for Ikke=Opfyldelse af de=
res Arbejdspligt. Saadan Ikke=Opfyldelse kan medføre, at
det Offentlige maa lade Arbejdet udføre af en anden; den
dertil medgaaede Udgift udgør da det ved Ikke=Opfyldelsen
forvoldte Tab. Men Ikke=Opfyldelsen kan ogsaa direkte for=
volde det Offentlige økonomisk Skade, t. Eks. naar det Of=
fentliges Krav mod Tredjemand ikke gøres gældende 19), hvil=
ket bl. a. kan medføre, at Kravet bortfalder ved Forældelse,
eller naar en Undladelse medfører Driftstab eller Tingsbe=
skadigelse.

Undtagelsesvis er Erstatningspligten her positivt fastslaaet
i Lovgivningen, jfr. Pligtarbejdslov Nr. 229 af 20. December
1929 § 13, 2. Stk.; men i Regelen beror Erstatningsansva=
ret paa almindelige Retsgrundsætninger. Beskaffenheden af
Skadevolderens Retsforhold til det Offentlige bliver af væ=
sentlig Betydning for Skadevolderens Ansvar.

Hvis Skadevolderens Arbejdsforpligtelse saaledes hviler
paa kontraktmæssigt Grundlag, maa hans Ansvar for Ikke=
Opfyldelse bedømmes efter Kontraktrettens almindelige
Regler, uden at det gør nogen Forskel, at Arbejdsgiveren er
det Offentlige. Funktionæren er derfor ansvarlig, naar Ikke=
Opfyldelsen er retstridig og tilregnelig, samt efter Reglerne
om Garantipligt, og det Offentlige kan efter Omstændig=
hederne gøre Ansvaret gældende i Forbindelse med eller
uden Ophævelse af Kontraktforholdet20).

19) Jfr. Sogneraadstidende 1938 S. 550.
20) Jfr. Lassen, Obl. spec. Del S. 359 f.

133

Hvis Skadevolderen er Tjenestemand, er han ligeledes an=
svarlig for retstridig og tilregnelig Ikke=Opfyldelse af sine
Tjenestepligter.

Disses nærmere Beskaffenhed, der naturligvis i første
Række beror paa Stillingens Art, skal ikke fremstilles i denne
Forbindelse. Derimod er der Anledning til at fremhæve, at
den i T. L. § 7, 2. Stk. omhandlede Troskabspligt maa faa en
vis generel Betydning for Statstjenestemænds Erstatningsan=
svar indad til, idet disse i Henhold til deres Løfteerklæring
og nævnte Lovbestemmelse skal opfylde deres Tjenesteplig=
ter med »Trofasthed og Nidkærhed«. Dette betyder for det
første, at Statstjenestemænd, i alt Fald i visse højere Stillin=
ger, er forpligtet til under Besørgelsen af tjenstlige Anlig=
gender om fornødent at bringe personlige Ofre, som ikke kan
kræves af Personer, hvis Arbejdsforpligtelse hviler paa kon=
traktmæssigt Grundlag. For det andet er Tjenestemandens
Forpligtelser ikke udtømmende angivet ved en Opregning af
de og de konkrete, tjenstlige Anliggender, idet han er for=
pligtet til mere i Almindelighed at fremme det Offentliges
Interesser og afholde sig fra at skade dem 21).

Det foran anførte kan faa en vis skærpende Betydning for
Afgørelsen af, om Tjenestemanden har gjort sig skyldig i
Forsømmelse. Iøvrigt maa der her anlægges væsentlig de
samme Synspunkter som med Hensyn til kontraktmæssige
Arbejdsforpligtelser.

For den Ikke=Opfyldelse, som skyldes Omstændigheder,
paa hvis Indtræden Tjenestemanden er uden Indflydelse, og
som gør det umuligt at opfylde Forpligtelsen, f. Eks. ufor=
skyldt Sygdom og tvungen Militærtjeneste, har Tjenesteman=
den intet Erstatningsansvar. Hvor Tjenestemanden har Ind=
flydelse paa den Omstændigheds Indtræden, som er til Hin=
der for Tjenestepligtens Opfyldelse, og i alle Tilfælde, hvor
Hindringen ikke er uovervindelig, maa det bero paa en A f=
vejelse af Hensynet til Tjenestemanden og Hensynet til det
Offentlige, om Ikke=Opfyldelse er retstridig. At en Sygdom

21) Jfr. Dansk Forvaltningsret S. 130 f. og 165.

134

er selvforskyldt vil ikke medføre Erstatningspligt22), und=
tagen i det lidet praktiske Tilfælde, at Tjenestemanden netop
har paadraget sig Sygdommen for at slippe for Tjenesten23).
Et andet Spørgsmaal er, om et Sygdomstilfælde er saa alvor=
ligt, at det kan anses for at være til Hinder for Tjenestens
Udførelse (Forkølelse, en bulden Finger osv.). Barnefødsel vil
stedse være lovlig Undskyldning for kvindelige Tjeneste=
mænd, jfr. T. L. § 16. Frivillig Indtræden i Militærtjeneste,
jfr. Værnepligtslov Nr. 123 af 8. Juni 1912 § 4, er derimod
ikke fyldestgørende Undskyldning for Ikke=Opfyldelse af
Tjenestepligten. Det modsatte maa formentlig gælde, hvis
værnepligtige af Hæren frivilligt lader sig uddanne til Befa=
lingsmænd og derefter forretter normal Tjeneste som værne=
pligtige Befalingsmænd24), jfr. Lov om Hærens Ordning Nr.
112 af 7. Maj 1937 § 8 og en Række af de følgende Para=
graffer25), idet værnepligtige uden Hensyn til deres Ønske
kan udtages til saadan Uddannelse, og Staten er særligt inter=
esseret i frivillig Tilgang af Befalingsmandselever26).

Noget tvivlsomt er det, hvorvidt Ombud maa anses for
lovlig Undskyldning for Ikke=Opfyldelse af Tjenestemands=
pligter, eller omvendt Tjenesten er lovlig Undskyldning for

22) Jfr. Lassen, Obl. spec. Del S. 360.
23) Jfr. Strfl. 1866 § 78, der formentlig kun ramte den Selvlems

læstelse, der foretoges af en værnepligtig for at undgaa Krigstjeneste,
saaledes som det udtrykkeligt var fastsat i Strfl. for Krigsmagten
Nr. 68 af 7. Maj 1881 § 95, se nu Militær Straffelov Nr. 114 af 7. Maj
1937 § 45. Forholdet falder nu inder under Strfl. § 127, jfr. Krabbe,
S. 266.

24) Derimod næppe om værnepligtige, der frivilligt forbliver til
fortsat Tjeneste uden Uddannelse til Befalingsmænd, jfr. Lov om
Hærens Ordning Nr. 112 af 7. Maj 1937 § 12, 6. Stk. og § 29, 3. Stk.

Aftjening af Værnepligt paa Grundlag af et i H. t. Værnepligts=
lovens § 19, jfr. Lov Nr. 152 af 7. Maj 1937 § 5, fremsat Ønske eller
en i H. t. An. Nr. 40 af 25. Febr. 1938 § 8 fremsat Begæring maa for=
mentlig anses for fyldestgørende Undskyldningsgrund for Ikke^Op=
fyldelse af Tjenestemandsforpligtelserne.

25) Se om Lønningen T. L. § 14, 2. Stk.
26) Frivillig Tjeneste i Henhold til Lov om Søværnets Ordning

Nr. 113 af 7. Maj 1937 § 20 Nr. 1 er derimod ikke fyldestgørende
Undskyldning for Ikke=Opfyldelse af Tjenestemandspligterne.

135

Ikke=Opfyldelse af Ombudspligter. Efter at det ved T. L. § 43
er blevet bestemt, at Tjenestemænd er forpligtet til at over=
tage Ombud efter Lovgivningens almindelige Regler, med=
mindre de særligt fritages derfor af vedkommende Mini=
ster27), maa Ombudspligterne i Almindelighed have For=
trinet, hvis saadan Fritagelse ikke foreligger28).

Vedrørende privatretlige Arbejdsforhold er det antaget, at
Arbejderen er ansvarlig for Ikke=Opfyldelse efter »alminde=
lige Regler om Garantipligt«, f. Eks. fordi han ikke er i Be=
siddelse af fornøden Dygtighed eller Uddannelse29), en Sæt=
ning, som dog næppe spiller nogen større praktisk Rolle. For
Tjenestemænds Vedkommende kan en tilsvarende Sætning
ikke opstilles. En Tjenestemands Arbejdsforpligtelse beror
paa den objektive Ret og begrundes ikke ved noget af Tjene=
stemanden afgivet Løfte med dertil knyttede »naturalia nego=
tii«. Man kunde da spørge, om en Garantipligt som den
nævnte ikke maa anses for en Bestanddel af den retlige Sta=
tus, hvori Tjenestemanden indtræder ved Ansættelsen; men
en saadan Retsgrundsætning har ikke Støtte i positive Lov=
regler og kan ikke opstilles efter Forholdets Natur, navnlig
fordi der ikke er nogen praktisk Trang dertil.

Det anførte udelukker naturligvis ikke, at Tjenesteman=
dens Forhold ved Ansættelsen kan begrunde et Erstatnings=
ansvar. Hvis han saaledes i sin Ansøgning har givet urigtige
Oplysninger om sine Kvalifikationer, og han efter at have
opnaaet Ansættelse tilføjer det Offentlige Skade, fordi han
ikke har været i Stand til paa tilfredsstillende Maade at ud=
føre Tjenesteforretninger, som er blevet ham overdraget i
Tillid til de givne Oplysninger, maa han erstatte den for=
voldte Skade.

Det Offentliges Erstatningskrav for Ikke=Opfyldelse kan
gøres gældende i Forbindelse med eller uden Ophævelse af
Tjenestemandsforholdet; men medens Ikke=Opfyldelse i

27) Se om den Fritagelse for Ombud, som tidligere tilkom kgl.
Embedsmænd i Købstæderne, Dansk Forvaltningsret S. 202.

28) Jfr. Bek. Nr. 388 af 24. Novbr. 1933 om Afholdelse af Udgif=
terne ved Tjenestemænds Overtagelse af Ombud.

29) Jfr. Lassen, Obl. spec. Del S. 359.

136

Kraft af et Forudsætningssynspunkt kan berettige det Offent=
lige til straks at ophæve et kontraktmæssigt Arbejdsforhold,
vil Tjenestemandsforholdet kun kunne ophæves i Henhold til
de almindelige Regler om Afskedigelse af Tjenestemænd. Der
maa derfor gives 3 Maaneders Varsel, medmindre Ikke=Op=
fyldelsen er saa væsentlig, at den kan karakteriseres som en
Tjenesteforseelse, jfr. T. L. § 8, 2. Stk.30).

Den, der kun er konstitueret som Tjenestemand, har den
samme Arbejdsforpligtelse som en Tjenestemand31) og sam=
me Erstatningsansvar for Ikke=Opfyldelse. Uanset, at han
ikke afgiver den i T. L. § 7, 2. Stk. omhandlede »Løfteerklæ=
ring«, skal han formentlig opfylde sine Tjenestepligter med
»Trofasthed og Nidkærhed« 32), jfr. ovenfor.

— Hele dette Spørgsmaal om Tjenestemænds Erstatnings=
ansvar for Ikke=Opfyldelse af deres Tjenestepligter har vist=
nok kun ringe praktisk Betydning. I grovere Tilfælde vil
Tjenestemanden blive afskediget med eller uden Pension,
og det Offentlige vil da i Regelen ikke tillige kræve Er=
statning.

Endelig skal nævnes, at tilregnelig Ikke=Opfyldelse af For=
pligtelsen til at udføre Ombud og Pligtarbejde33) medfører
Erstatningsansvar34). For Pligtarbejdes Vedkommende har
Erstatningsansvaret positiv Hjemmel, jfr. Pligtarbejdslov Nr.
229 af 20. December 1929 § 13, 2. Stk., hvorefter Kommunal*

30) Om delvis Ophævelse, saaledes at Tjenestemanden maa finde
sig i et Afslag i Lønningen, kan der ikke blive Tale, Dansk Forvalt=
ningsret S. 151, jfr. J. U. 1864. 76.

31) Jfr. Holck, S. 88.
32) I Dansk Forvaltningsret S. 130 er det antaget, at T jeneste=

mandens Troskabspligt først opstaar, naar han har afgivet »Løfte=
erklæring«; men denne Opfattelse tør ikke fastholdes. I den gamle
Dommered, som findes aftrykt bag i D. L., hedder det udtrykkeligt:
» . . . lover og tilsiger jeg hermed, som jeg dog derforuden skyldig
og pligtig er . . . «

33) Der tænkes her kun paa Forpligtelsen overfor det Offentlige,
jfr. Dansk Forvaltningsret S. 208 f. og 212.

34) Jfr. med Hensyn til Medlemmer af Sogneraad og Amtsraad
Oxholm, S. 91 og 481, og lndmin. Skr. Nr. 236 af 21. Juni 1871, Nr. 197
af 12. Juli 1873, og m. H. t. Byraadsmedlemmer Schou, S. 422.

137

bestyrelsen kan lade Arbejdet udføre paa den forsømmeliges
Vegne og lade foretage Udpantning hos denne for den Ud=
gift, der herved maatte være paaført Kommunen35), hvor=
imod Lovbestemmelserne vedrørende Ombud i Almindelig=
hed intet indeholder om et saadant Erstatningsansvar 36).

At der ikke her kan blive Tale om Ansvar ifølge en Ga=
rantipligt er indlysende, da Ombud og Pligtarbejde ensidigt
paalægges den forpligtede fra det Offentliges Side. Ved A f=
gøreisen af, om Ikke=Opfyldelsen kan tilregnes den forplig=
tede, bliver det navnlig af Betydning, hvilke Omstændig=
heder der kan anses for lovligt Forfald37).

3. Det Offentliges Regreskrav. Et Erstatningsansvar for of=
fentlige Funktionærer kan opstaa, fordi de indirekte har til=
føjet det Offentlige et Tab, der fremkommer ved, at det Of=
fentlige har maattet erstatte en af Funktionæren udadtil for=
voldt Skade. I det følgende skal dette Regreskrav nærmere
belyses.

Efter hvad tidligere er udviklet angaaende det Offentliges
Erstatningsansvar, er det klart, at det Offentlige ikke i alle
saadanne Tilfælde kan kræve Erstatning hos Skadevolderen.
Udgangspunktet for Undersøgelsen maa være, at Regres kan
finde Sted, hvor skadelidte kunde kræve Erstatning af Skade=
volderen38). Naar Statskassen saaledes ifølge Rpl. § 1018f.
har Regres mod Tjenestemanden, forsaavidt han har gjort sig
skyldig i Misbrug af Embedsmyndighed, Skødesløshed eller
andet uforsvarligt Forhold, svarer dette jo til den alminde=
lige Betingelse for Tjenestemænds og andre offentlige Funk*

35) Jfr. Dansk Forvaltningsret S. 212.
36) Se dog Fr. 4. Marts 1690 § 5, samt Kane. Skr. 16. Juni 1821 og

Reskr. 16. Decbr. 1836, jfr. E. Jürgensen, S. 43.
37) Jfr. Dansk Forvaltningsret S. 203 f.
38) Det tilsvarende gælder i Henhold til D. L. 3=19=2 i Slutningen,

hvilket kritiseres af Jørgen Trolle, U. 1933. 141 f. Ifølge Beamten=
gesetz § 23, 2. Stk. har det Offentlige kun Regres, naar Funktionæren
har handlet forsætligt eller uagtsomt.

Ifølge en badisk Lov af 17. Juni 1899 gælder det, at naar Staten
har erstattet Tredjemand Skaden, gaar dennes Erstatningskrav over
til Staten, Delius S. 62.

138

tionærers Erstatningsansvar overfor Tredjemand39), jfr.
ovenfor Kap. II. Det vilde ogsaa være urimeligt, om Skade=
volderens Ansvar skulde være forskelligt, eftersom skadelidte
vælger at kræve Erstatning af ham selv eller af det Offent=
lige40).

Forsaavidt en offentlig Funktionær er ansvarlig for en af
hans Fuldmægtig forvoldt Skade, jfr. S. 51 ff., og det Offent=
lige har maattet erstatte Skaden, har det Offentlige sædvanlig
Regres mod Funktionæren.41).

Regelen i Forsikringsaftalelov § 25, 1. Stk., 2. Pkt. vedrø=
rende Nedsættelse eller Bortfald af Skadevolderens Erstat=
ningspligt, naar han kun har gjort sig skyldig i simpel Uagt=
somhed, og naar hans Ansvar beror paa D. L. 3—19—2, kan
ikke analogt bringes i Anvendelse paa offentlige Funktionæ=
rers Ansvar overfor Tredjemand og overfor det Offentlige,
idet man ikke kan sidestille det Offentlige med Forsikrings=
selskabet og skadelidte med den sikrede42), jfr. dog Lovb.
om Motorkøretøjer Nr. 131 af 14. April 1932 § 39, 4. Stk. og
U. L. § 2.

Det kunde dog tænkes, at Regreskravet haves i Tilfælde,
hvor Skadevolderen ikke er direkte ansvarlig overfor skade=
lidte. Adskillige Retsregler afføder jo, som tidligere nævnt,
jfr. S. 31 ff. og S. 126, alene Forpligtelser for offentlige Funk=
tionærer overfor det Offentlige, ikke overfor Tredjemand,
saaledes at en skadegørende Handling, der er i Strid med en

39) Jfr. m. H. t. Tinglysningsdommerens Regresansvar Vinding
Kruse, Tinglysningsloven, 1933, S. 99. I U. 1936. 479 H. udtaler den
af Højesteret forandrede Landsretsdom, at Statskassens Regreskrav
ikke behøver at have »tilsvarende Omfang« som skadelidtes Krav
mod Tinglysningsdommeren, »allerede fordi Hensynet til Skadeop=
rettelse ikke gør sig gældende ved Regreskravet.«

40) Heroverfor kan dog anføres den norske, svenske og finske For=
sikringsaftalelov, der, i Modsætning til den danske Forsikringsaftale=
lov § 25, kun begrænser Forsikringsselskabernes Regresret, ikke
Skadevolderens Ansvar overfor skadelidte, jfr. H. Ussing i Svensk
Juristtidning 1937 S. 120 f.

41) Jfr. U. 1936. 479 H.
42) Betragtningen paaberaabes af Sagsøgte i U. 1936. 479 H.

139

saadan Regel, er retmæssig overfor skadelidte, men retstridig
overfor det Offentlige. I Almindelighed bliver der nu ved saa=
danne Overtrædelser ikke Tale om noget Erstatningsansvar
for det Offentlige; men i visse Tilfælde hæfter det Offentlige,
selvom Handlingen er retmæssig overfor skadelidte, jfr. oven=
for S. 105 ff. Kan der da i saadanne Tilfælde rejses et Regres=
krav mod Skadevolderen, fordi Handlingen er uretmæssig over=
for det Offentlige= Eks.: Krigsministeriet udfærdiger et Regle=
ment, hvorefter militære Skydeøvelser, hvilke er farlige, men
retmæssige Handlinger, der kan medføre Erstatningspligt for
det Offentlige, kun maa afholdes paa visse Tider af Døgnet,
idet Faren paa disse Tider antages at være noget mindre end
ellers. Hvis nu Lederen af en militær Skydeøvelse handler i
Strid med Reglementet, og der under den reglementstridige
Skydeøvelse voldes Skade paa en Naboejendom, er Skaden
ikke retstridigt forvoldt i Forhold til skadelidte, idet Regle=
mentet principielt er uden Betydning i saa Henseende43). Der=
imod har Skydeøvelsens Leder ved at overtræde Reglementet
handlet pligtstridigt overfor det Offentlige.

Man vil ikke her kunne hævde, at interne Retsforskrifter
overhovedet ikke kan begrunde noget Erstatningsansvar for
offentlige Funktionærer overfor det Offentlige. Navnlig er det
jo givet, at en intern Forskrift, der fastlægger Omfanget af
offentlige Funktionærers Arbejdsforpligtelse, bliver af Betyd=
ning for Afgørelsen af, om der foreligger en til Erstatning
forpligtende Ikke=Opfyldelse. Hvor det Offentlige imidlertid
har maattet udrede Erstatning for Skade, der er forvoldt ved
en i Forhold til skadelidte retmæssig, men farlig Handling,
er det uden Betydning for det Offentliges Erstatningsansvar,
om den skadevoldende Handling indebærer en Overtrædelse
af en intern Retsforskrift, og der er da ikke den fornødne
erstatningsretlige Aarsagsforbindelse mellem en saadan Over=
trædelse og det Offentliges Tab ved Udredelse af Erstat=
ningen.

43) Jfr. Poul Andersen, Ugyldige Forvaltningsakter, 1924, S. 41 og
Dansk Forvaltningssret S. 230.

140

En vis Svækkelse af det Offentliges Regreskrav vil fore=
ligge, saafremt det antages, at vedkommende offentlige Myn=
dighed ikke er forpligtet til at gøre Regreskravet gældende
i alle Tilfælde, hvor de retlige Betingelser for dets Gennem=
førelse er opfyldt; thi i saa Fald kan man vistnok gaa ud fra,
at Regreskrav kun vil blive rejst i grovere Tilfælde.

I den tidligere omtalte, tyske Rigslov af 22. Maj 1910 § 2
og i den ligeledes tidligere omtalte preussiske Lov af 1. Au=
gust 1909 § 3 hedder det vedrørende Regreskravet, at hen=
holdsvis Riget og Staten »kan« kræve Erstatning af Tjeneste=
manden, og den samme Udtryksmaade anvendes i flere af
de tilsvarende Landslove44). Heri ligger efter den almindelige
Opfattelse, at Regreskravet ikke nødvendigvis behøver at
fremsættes, idet Afgørelsen i saa Henseende kan træffes ud=
fra en friere Afvejelse af de konkrete Omstændigheder, saa=
som Forsømmelsens Grovhed, Tjenestemandens Dygtighed
og økonomiske Forhold, samt Skadens Størrelse45).

I Rpl. § 1018 f. hedder det, at Statskassen »har Regres til
den paagældende Tjenestemand«; men baade i de Tilfælde,
som omfattes af denne Bestemmelse, og i andre Tilfælde maa
vedkommende offentlige Myndighed indenfor visse Grænser
kunne undlade at gøre Regreskravet gældende, naar det
skønnes rimeligt.

Det antages undertiden, at det Offentlige ikke kan gen=
nemføre sit Regreskrav, forinden Erstatningen til skadelidte
er betalt46); men en retlig Anerkendelse af det Offentliges

44) Jfr. Delius, S. 52 ff.
45) Jfr. Delius, S. 95, Brand, S. 211, Fleiner, S. 284. N aar det i Wei=

marforfatningens Art. 131, 1. Stk. hedder: »Der Rückgriff gegen den
Beamten bleibt Vorbehalten«, betyder dette ifølge Fleiner, S. 284
Note 29, »dass der Staat nach freiem Ermessen im Einzelfall von
seinem Rechtc Gebrauch machen kann.« I Bremen gælder det ifølge
en Lov af 19. Marts 1921 § 2, at Regreskravet kan nedsættes eller op=
gives, naar Tjenestemanden kun er skyldig i simpel Uagtsomhed,
Delius, S. 77. I Hamborg kan ifølge en Lov af 26. Jan. 1920 vedkom=
mende Statsmyndighed undlade at gøre Regreskravet gældende,
Delius, S. 79.

46) Jfr. Brand, S. 212, Delius, S. 95.

141

Erstatningspligt synes dog i Almindelighed at maatte være
tilstrækkelig. En Dom, der anerkender det Offentliges Er=
statningsansvar udfra en Forudsætning om, at Skadevolderen
er ansvarlig for Skaden, afskærer naturligvis ikke Skadevol=
deren fra nogen Indsigelse overfor det Offentliges Regres=
krav. Dette gælder formentlig, selvom han intet foretager sig,
efter at det Offentlige har givet ham Underretning om Pro=
cessen47); men ofte vil han, fordi en Dom over det Offentlige
faktisk vil blive af en vis Vægt, være interesseret i at ind=
træde i Sagen for at understøtte det Offentliges Frifindelses=
paastand, jfr. Rpl. § 252. Gør han dette, kan Dommen med=
føre, at Skadevolderen afskæres fra under Regressagen at
faa taget Hensyn til Indsigelser, som er taget under Paaken=
delse i Dommen48).

Regreskravet omfatter ogsaa de Sagsomkostninger, det Of=
fentlige har maattet afholde 49).

47) Jfr. derimod Delius, S. 96, Brand, S. 212.
48) Jfr. U. 1923. 699.
49) Jfr. U. 1936. 479 H. og Delius, S. 95.

K a p i t e l V.

1. Det Offentliges Erstatningsansvar indenfor Retsforhob
det til Funktionærerne. De Regler, som kan opstilles ved=
rørende offentlige Funktionærers og det Offentliges Erstat=
ningsansvar, finder Anvendelse, ogsaa hvor skadelidte er en
offentlig Funktionær. Hidrører den skadelidte, offentlige
Funktionærs Hverv fra en anden offentligretlig Korporation
end Skadevolderens, eller er Skaden uden Forbindelse med
skadelidtes Egenskab af offentlig Funktionær, gælder disse
Ansvarsregler uden Modifikation, t. Eks. hvis en Politimester
i Udøvelse af sit Hverv tilføjer en kommunal Tjenestemand
en Skade, eller hvis Militæret under en Øvelse beskadiger en
Officers Hus eller Have.

En særlig Karakter antager derimod det Erstatningsansvar,
som kan opstaa indenfor det særlige Retsforhold, der be=
staar mellem en offentlig Funktionær og det Offentlige, idet
Ansvaret her, paa tilsvarende Maade som en offentlig Funk=
tionærs Erstatningsansvar overfor det Offentlige, jfr. ovenfor
Kap. IV, paavirkes af dette Retsforhold.

Dette særlige Erstatningsansvar opstaar paa Grund af Ikke=
Opfyldelse af de Pligter, som i Henhold til Retsforholdet paa=
hviler det Offentlige overfor Funktionæren. Saadan Ikke=Op=
fyldelse vil ofte bero paa en eller flere andre offentlige Funk=
tionærers Fejl eller Forsømmelse, t. Eks. hvis en Overordnet
eller en Anvisningsmyndighed forholder en Tjenestemand et
ham i Henhold til Tjenestemandsforholdet tilkommende
Gode, eller en Overordnet ulovligt paalægger en underordnet

DE T O FFEN TLIG ES E R ST A T N IN G SA N SV A R OVER*

FOR D ETS FU N K TIO N Æ R ER

143

at udføre Handlinger, hvorved der paaføres ham Skade. I
saadanne Tilfælde kan skadelidte kræve Erstatning ikke blot
af det Offentlige, men ogsaa af Skadevolderen.

Men det er ingenlunde altid, at skadelidende i Anledning
af Ikke=Opfyldelse har et Erstatningskrav mod en personligt
ansvarlig Skadevolder; han maa da holde sig til det Offent=
lige. Dette gælder, naar Ikke=Opfyldelsen skyldes en Tjene=
stefejl i den ovenfor S. 97 angivne Betydning, og hvor der
hverken foreligger en tjenstlig Fejl eller en Tjenestefejl,
hvilket bl. a. kan forekomme, hvor Ikke=Opfyldelsen beror
paa, at der har manglet finanslovmæssig Hjemmel for Opfyl=
delsen af det Offentliges Forpligtelse. Iøvrigt vil skadelidte,
hvis han har et Erstatningskrav baade mod en personligt an=
svarlig Skadevolder og mod det Offentlige, i Regelen fore=
trække Erstatningskravet mod det Offentlige. Kun dette Er=
statningskrav skal omhandles i det følgende.

For Tjenestemænds Vedkommende vil der opstaa et Er=
statningskrav mod det Offentlige, hvis dettes Forpligtelser i
Henhold til Tjenestemandsforholdet ikke opfyldes. At disse
Forpligtelser beror paa et ved Lov eller andre Retsregler
objektivt bestemt Statusforhold1), ikke paa Aftale eller an=
den individuel Fastsættelse ved Antagelsen, udelukker ikke
et Erstatningskrav for Ikke=Opfyldelse, og da Erstatningskra=
vets Omfang er bestemt ved den lidte Skade, faar det ikke
en tilsvarende generel Karakter som den Forpligtelse, hvis
Ikke=Opfyldelse afføder Kravet.

De vigtigste af disse Forpligtelser vedrører de saakaldte
Tjenestemandsgoder2). Forsaavidt disse bestaar i Penge=
ydelser, som Tilfældet navnlig er med Lønning og Vente=
penge, vil Ikke=Opfyldelsen i Regelen ikke medføre noget
egentligt Erstatningskrav, idet der udover Hovedydelsen kun
bliver Tale om en Forpligtelse til Betaling af Rente. Herom
maa gælde ganske det samme som om Ikke=Opfyldelse af
Pengeforpligtelser indenfor Privatretten, jfr. navnlig Lov om

1) Jfr. Dansk Forvaltningsret S. 111 ff. og 150 f.
2) Jfr. Dansk Forvaltningsret S. 148 ff.

144

Gældsbreve Nr. 146 af 13. April 1938 § 623). Paa lignende
Maade som Ikke=Opfyldelse af et Kredittilsagn kan medføre
en egentlig Erstatningspligt, kunde der dog være Tale om,
at Ikke=Opfyldelse af et Tilsagn om Lønningsforskud, jfr.
T. L. § 33, maatte medføre Pligt til at erstatte det herved
foraarsagede Tab, t. Eks. naar Tjenestemanden har været
nødt til at skaffe sig andre Midler ved Laan til høj Rente.
Da et Tilsagn om Lønningsforskud er en ren Understøttelses=
og Liberalitetsakt, er en saadan Erstatningspligt dog forment=
lig udelukket, undtagen maaske i Tilfælde, hvor Ansøgeren
har angivet et bestemt Behov, hvortil Forskudet skulde an=
vendes, og han har lidt Tab ved ikke at kunne dække Be=
hovet ved Hjælp af Lønningsforskuddet.

Undertiden har Tjenestemanden imidlertid Krav paa visse
Naturalydelser, t. Eks. Tjenestebolig, Tjenestejord, Uniforms=
og Beklædningsgenstande, T. L. §§ 36, 37 og 39, Lov om Løn=
ninger m. m. for Folkeskolens Lærere Nr. 167 af 28. April
1931 § 25 og Bek. Nr. 61 af 17. Marts 1931; hvis da disse Ydel=
ser ikke rettelig præsteres, har Tjenestemanden Krav paa Er=
statning i Penge. Det Offentliges Pligt til at yde saadan Er=
statning maa bero paa Grundsætninger svarende til, hvad der
gælder om Erstatning for Skyldnerens Ikke=Opfyldelse i gen=
sidige Kontraktsforhold. Hvis Tjenestemanden som helt eller
delvist Vederlag for Naturalydelsen maa lide en vis Afkort=
ning i Lønningen eller yde en vis Betaling, jfr. de ovennævnte
Bestemmelser, og han er sluppet for saadan Afkortning eller
Betaling, faar dette naturligvis Betydning ved Fastsættelsen
af Skadens og dermed Erstatningens Størrelse.

Udenfor Tjenestemandsgoderne falder Ting og Indretnin=
ger, som i det Offentliges Interesse stilles til Tjenesteman=
dens Raadighed under Besørgelsen af hans Tjenesteforretnin=
ger4), t. Eks. Kontorlokaler med Lys og Varme. Selv om disse
Ting og Indretninger tillige medfører personlig Fordel eller
Besparelse for Tjenestemanden, kan han ikke kræve denne

3) Jfr. H. Ussing, Dansk Obligationsret. Aim. Del, 1935—37, S.
51 ff., Umin. Skr. 23. Oktbr. 1929 og Fmin. Skr. 25. April 1935 (utr.).

4) Undertiden er det tvivlsomt, hvad der maa anses for et egent=
ligt Tjenestemandsgode, jfr. Dansk Forvaltningsret S. 149.

145

Fordel eller Besparelse erstattet, hvis Tingene eller Indret=
ningerne i Strid med gældende Bestemmelser ikke stilles til
hans Raadighed, medmindre Ydelsens Formaal delvis er at
holde Tjenestemanden fri for Udgifter, t. Eks. Levering af
Uniforms= eller andre Beklædningsgenstande, jfr. T. L. § 395).

En Tjenestemand kan ikke vilkaarligt udelukkes fra sine
Tjenesteforretninger6); men en saadan Udelukkelse paafører
i Regelen ikke Tjenestemanden nogen økonomisk Skade og
kan da ej heller begrunde noget Erstatningskrav for Tjene=
stemanden. Derimod kan ulovlig Afskedigelse af en Tjene=
stemand medføre et Erstatningsansvar for det Offentlige, og
et saadant Erstatningsansvar er ikke udelukket derved, at
Afskedigelsen finder Sted med Pension eller Ventepenge.
Men disse Ydelser maa naturligvis tages i Betragtning ved
Fastsættelsen af Skadens og dermed Erstatningens Størrelse.

En Forudsætning for, at et saadant Erstatningskrav kan
opstaa, er det i Almindelighed, at Afskedigelsen er retstri=
dig; men det er ikke afgørende, om Retstridigheden er af
formel eller materiel Karakter. Ogsaa en af en inkompetent
Myndighed foretaget Afskedigelse, som lovligt kunde have
været foretaget af den kompetente Afskedigelsesmyndighed,
kan afføde et Erstatningsansvar. Det samme gælder om en
Afskedigelse, der er ulovlig paa Grund af Magtfordrejning,
men som vilde have været lovlig, hvis Bevæggrunden havde
været lovlig. Materielt retstridige Afskedigelser kan, da A f=
skedigelsesretten hos os er diskretionær, i Almindelighed kun
forekomme, hvor Bestemmelserne om Varsel i T. L. § 8, 2.
Stk. tilsidesættes7).

5) N aar T. L. § 51, 2. Stk. a) opregner en Række Ydelser, »hvis
særlige Bestemmelse ikke er at give Tjenestemanden en Indtægt«,
betyder dette ikke, at Tjenestemanden er uden noget Retskrav paa
disse Ydelser eller uden noget Erstatningskrav i Tilfælde af Ikke=
Opfyldelse.

6) Se om Suspension T. L. § 11. Ogsaa uden Suspension kan en
Tjenestemand, naar det er særligt begrundet, udelukkes fra T jeneste=
forretningerne, jfr. Dansk Forvaltningsret S. 193 f.

7) Jfr. dog Dansk Forvaltningsret S. 129 Note 87.
Offentligretligt Erstatningsansvar 10

146

Det Spørgsmaal kan dog rejses, om en Tjenestemand ikke
undtagelsesvis kan kræve Erstatning, selv hvor Afskediget
sen er formelt og materielt lovlig. I Frankrig, hvor Afskedi=
gelsesretten ligesom hos os er diskretionær, er det saaledes
anerkendt i Conseil d’État’s Praksis, at en formelt og mate=
rielt lovlig Afskedigelse undtagelsesvis kan medføre Erstat=
ningsansvar for det Offentlige, hvis der ikke har været til=
strækkelig Grund til Afskedigelsen. Dette anføres undertiden
som Eksempel paa et Erstatningsansvar efter Risikosyns=
punktet8). En islandsk Højesteretsdom har nylig tilkendt en
forhenværende Tjenestemand en betydelig Erstatning for
»ubegrundet« Afskedigelse9).

Efter dansk Ret kan en formelt og materielt lovlig Afske=
digelse af en Tjenestemand dog formentlig aldrig medføre
Erstatningsansvar. Et saadant Ansvar maa anses for ufor=
eneligt med den i Grundloven udtrykkeligt hjemlede, diskre=
tionære Afskedigelsesret, navnlig da Grundloven selv giver
Anvisning paa et Korrektiv til Afskedigelsesretten, nemlig
Embedsmandens Ret til Pension10). De Afskedigelsestilfælde,
som i første Række skulde kunne medføre Erstatningsansvar,
er Afskedigelser paa Grund af Stillingens Nedlæggelse11);
men her har T. L. sikret Tjenestemanden gennem de særlige
Regler om Ventepenge, jfr. T. L. § 59, der naturligvis er ud=
tømmende.

Til Belysning af Tjenestemandsforholdets Betydning for
det Offentliges Erstatningsansvar overfor Tjenestemanden
kunde ogsaa fremdrages andre af de herhen hørende, posi=
tive Bestemmelser og enkelte, i konkret Udformning fast=
lagte Rettigheder og Pligter. Undertiden har man imidlertid

8) Jfr. Duguit, III S. 174 f., Duez, S. 48 f., Bonnard, S. 275, Berthé=
lemy, S. 81.

9) Jfr. T. f. R. 1936 S. 444. — Ørsted fremhæver i Juridisk T ids=
skrift 4. Bd. 2. Hæfte S. 25, at naar Kongen i et enkelt Tilfælde
finder det fornødent at afskedige en Embedsmand uden Lov og Dom,
saa bliver der desaarsag i Almindelighed tillagt ham Pension.

10) Jfr. Dansk Forvaltningsret S. 170 og 176.
11) Jfr. Duez, S. 48.

147

tillagt Retsforholdet mellem det Offentlige og dets Tjeneste=
mænd en mere generel, erstatningsretlig Betydning. Tysk
Retspraksis har saaledes af B. G. B. § 618 udledt, at Staten
har en almindelig »Omsorgspligt« overfor sine Tjeneste=
mænd og et Erstatningsansvar, hvis denne Pligt tilsidesættes.
Grundsætningen er t. Eks. blevet bragt til Anvendelse i et
Tilfælde, hvor en Tjenestemand efter en overstaaet Sygdom
ikke var blevet tilstrækkeligt skaanet12), i et Tilfælde, hvor
en Tjenestemand havde faaet Leddegigt paa Grund af Ar=
bejdspladsens Beskaffenhed13), og i et Tilfælde, hvor en Po=
lititjenestemand havde faaet Lungetuberkulose ved Smitte
fra en anden Polititjenestemand 14).

Et lignende, omend maaske ikke saa vidtgaaende, Erstat=
ningsansvar af denne Art maa vistnok ogsaa anerkendes i
dansk Ret. At det ikke her har nogen positiv Støtte i Lov=
givningen kan ikke blive afgørende, eftersom vor Erstat=
ningsret i det hele savner positivretlig Udformning. Tjene=
stemandsforholdets vedvarende Karakter i Forbindelse med,
at det Offentlige hos os har en vid Adgang til ensidigt at
indføre Ændringer i Tjenestemandsforretningernes Omfang
og Beskaffenhed, jfr. T. L. § 4, der har dannet Forbillede for
lignende Bestemmelser i de kommunale Vedtægter, taler for
et saadant Ansvar.

Det maa herefter antages, at der paahviler det Offentlige
Erstatningsansvar, hvis en Tjenestemand lider Skade i T je=
nesten paa Grund af Mangler ved Lokaler, Indretninger, Red=
skaber, Tjenestens Organisation, Tilsynet med Tjenesten
osv. Og det er ikke nogen Ansvarsbetingelse, at skadelidte

12) R. G. 104. 25.
13) R. G. 97. 43.
14) R. G. 111.22. R. G. har endog paalagt Staten Erstatningspligt i

Anledning af, at en Tjenestemands Datter havde faaet Lungetuber=
kulose ved Smitte fra Tjenesteboligen, R. G. 91.21. Se om Spørgs=
maalet ogsaa R. G. 98. 341, 92. 307 og 71. 243. I Beamtengesetz § 36
hedder det nu udtrykkeligt: »Der Staat gewährt dem Beamten Für=
sorge und Schutz bei seinen amtlichen Verrichtungen und in seiner
Stellung als Beamter«, jfr. Brand, S. 215 ff. og S. 341.

10*

148

kan udpege bestemte Personer som skyldige, jfr. ovenfor
S. 97. Ansvaret kan endog indtræde, hvor det uforsvarlige
Forhold bestaar, fordi den finanslovgivende Myndighed ikke
har villet bevilge Midler til dets Undgaaelse eller Afhjælpning.

Ovenfor S. 105 ff. er det vist, at det Offentlige kan ifalde
et Erstatningsansvar overfor Borgerne for farlig, retmæssig
Handlen. Det er da et Spørgsmaal, om det Offentlige ogsaa
har et saadant Ansvar overfor sine Tjenestemænd, naar
disse lider Skade under Udførelsen af deres Tjenestegerning.
En nærmere Undersøgelse af dette Spørgsmaal er paakrævet,
fordi Overtagelse af en Tjenestemandsstilling er en frivillig
Sag, saaledes at Tjenestemanden kan siges selv at have ud=
sat sig for Faren15).

Denne Omstændighed er dog aabenbart her af mindre
Vægt, end naar der er Tale om Erstatningsansvar i Kon=
traktsforhold, dels paa Grund af Tjenestemandsforholdets
vedvarende Karakter, dels fordi der ensidigt fra det Offent=
liges Side kan indføres vidtgaaende Ændringer i Tjeneste=
forretningernes Omfang og Beskaffenhed.

Alligevel tør det ikke antages, at det omhandlede Ansvar
kan finde Anvendelse indenfor Tjenestemandsforholdet. Her=
imod taler for det første den nyere Lovgivning, som iøvrigt
anerkender et Ansvar for farlig, retmæssig Handlen. Lov om
Erstatningsansvar for Skade ved Jernbanedrift Nr. 117 af
11. Marts 1921 § 1 undtager saaledes fra Lovens Bestemmel=
ser Personer, »for hvem der . . . paa Grund af Tjenestefor=
hold til Banen gælder særlige Erstatningsregler«. Herved sig=
tes formentlig ikke blot til Tilfælde, hvor saadanne Erstat=
ningsregler er positivt fastsat i Lovgivningen, Koncessioner
eller paa anden Maade. Meningen maa være, at Loven over=
hovedet ikke omfatter Skade, som Personer, der staar i T je=
nesteforhold til Banen, lider under Udførelsen af deres T je=
neste. Lovb. om Luftfart Nr. 251 af 6. August 1937 § 36 om=
fatter ikke Skade paa Person eller Ting om Bord i Luftfar=
tøjet; hvis derfor Luftfartøjet ejes af det Offentlige eller be*

15) Jfr. H. Ussing, S. 128 samt i Skyld og Skade S. 158 ff. og 217 ff.

149

nyttes for det Offentliges Regning, og det er bemandet med
Tjenestemænd, som lider Skade under Flyvningen, kan disse
ikke kræve Erstatning i Henhold til Lovens Regler.

Det foran udviklede maa ogsaa finde Anvendelse, naar
den, der udfører Ombud eller Pligtarbejde, lider Skade under
Hvervets Udførelse, for Pligtarbejdes Vedkommende dog
kun med Hensyn til den overfor det Offentlige forpligtede 16).
Hvad angaar det Offentliges Ansvar for farlig, retmæssig
Handlen kan Spørgsmaalet frembyde Tvivl, idet Ombud og
Pligtarbejde ensidigt paalægges den forpligtede fra det Of=
fentliges Side, saaledes at skadelidte ikke kan siges selv at
have udsat sig for Faren. Det særlige Pligtforhold maa dog
formentlig medføre, at det Offentlige kun ifalder Erstatnings=
ansvar for Fejl og Forsømmelse, herunder Tjenestefejl, jfr.
ovenfor S. 97. Det tør saaledes t. Eks. ikke antages, at Per=
soner, som i Henhold til Brandpolitilovgivningen er forplig=
tet til at gøre Tjeneste ved Brandvæsenet17), og som lider
Skade ved Udførelsen af Slukningsarbejde, kan rejse noget
Erstatningskrav i Henhold til Grundsætningen om Ansvar
for farlig, retmæssig Handlen18).

2. Tjenestemandslovens og Ulykkesforsikringslovens Reg­
ler om Tilskadekomst i Tjenesten. Betydningen af de foran
udviklede Grundsætninger modificeres, hvor Skaden er en
Legemsskade, ved positive Bestemmelser i T. L. og U. L.

T. L. § 57, der har dannet Forbillede for lignende Bestem=
melser i kommunale Vedtægter, indeholder for det første en
Række Bestemmelser for det Tilfælde, at Tjenestemanden

16) Jfr. V. L. T. 1928. 270 og Dansk Forvaltningsret S. 208 f. og 212.
17) Jfr. Dansk Forvaltningsret S. 215.
18) Jfr. U. 1933. 120, som uden at lægge Vægt paa, om skadelidte

var forpligtet til Deltagelse i Slukningsarbejdet, begrunder Frifindel=
sen af Kommunen med, at Brandvæsenet ikke havde gjort sig skyl=
dig i uforsvarligt Forhold, og at der ikke i den positive Lovgivning
var Hjemmel for at paalægge Kommunen Ansvar. Se ogsaa U. 1928.
359. Om en Brandinspektørs Uagtsomhed, se U. 1929. 430. — Den til
Udførelse af Pligtarbejde kontraktmæssigt antagne Arbejder vil paa
Grund af Kontraktforholdet være udelukket fra at rejse et Erstat=
ningskrav som det omhandlede.

150

kommer til Skade ved Udførelsen af sin Tjeneste, jfr. T. L.
1927 § 56, T. L. 1919 § 56, Pensionslov 1851 § 3 og Pensions=
lov 1858 § 6. Hvis Tjenestemanden kommer saaledes til
Skade, at han bliver ude af Stand til at bestride sin hidtidige
Tjeneste, men han dog ikke er aldeles utjenstdygtig, er han
under visse Betingelser forpligtet til at overtage anden T je=
neste, T. L. § 57, 1. og 2. Stk., jfr. § 62, 3. Stk.; men hvis Til=
skadekomsten medfører, at Tjenestemanden afskediges —
hvilket kan være begrundet i, at han er blevet helt utjenst=
dygtig, at han, skønt ikke helt utjenstdygtig, hverken er for=
pligtet eller villig til at overtage anden Tjeneste eller fort=
sætte i sin hidtidige Tjeneste og at det Offentlige ikke øn=
sker at beholde ham i sin Tjeneste — tilkommer der ham i
Pension uden Hensyn til Alder eller Tjenestetid 2/3 af den
sidst oppebaarne Lønningsindtægt, T. L. § 57, 4. S tk .19), jfr.
om Enkepensionen § 64, 2. Stk., c).

Ifølge U. L. yder dernæst Stat og Kommuner »Tjeneste=
mænd og Arbejdere samt Personer, der udøver borgerlige
eller kommunale Ombud«, Erstatning efter Lovens Regler,
jfr. §§ 2 og 4220).

Tjenestemanden og hans efterladte har Krav paa de i T. L.
og U. L. fastsatte Ydelser, hvad enten der fra det Offentliges
Side foreligger et efter almindelige Grundsætninger til Er=
statning forpligtende Forhold eller ej; men det er et Spørgs=
maal, om Tjenestemanden eller hans efterladte under først=
nævnte Forudsætning tillige har et almindeligt Erstatnings=
krav mod Staten, eller et saadant Krav helt eller delvis er
udelukket ved de positive Bestemmelser i T. L. og U. L.

Ifølge U. L. § 4 gælder det, at hvis den tilskadekomne eller
hans efterladte rejser et almindeligt Erstatningskrav, paa=
virker dette Retsstillingen i Henhold til U. L., jfr. § 4, 1. Stk.,
ligesom omvendt den Omstændighed, at en efter Loven for=
sikret eller hans efterladte har modtaget Ydelser i Henhold
til U. L., paavirker deres Adgang til at rejse et almindeligt

19) Vedrørende Enkeltheder henvises til Loven, samt Tl. S. 50—51.
20) Se om Forstaaelsen af Udtrykket »borgerlige eller kommunale

Ombud« Smin. Skr. 6. Febr. 1936, Lovs. B. S. 42.

151

Erstatningskrav, jfr. § 4, 2. Stk. Disse Bestemmelser, som
altsaa modificerer, men ikke udelukker den tilskadekomnes
almindelige Erstatningskrav, gælder ogsaa for Tjenestemænd.

At T. L.s Bestemmelser eller tilsvarende Bestemmelser i
kommunale Vedtægter ikke helt udelukker et almindeligt Er=
statningskrav mod Stat eller Kommune fremgaar formentlig
af den ved U. L. trufne Ordning. Ifølge U. L. § 2 har Tjene=
stemænd nemlig, som foran nævnt, Krav paa Erstatning efter
Lovens Regler21), dog at der i Henhold til § 42 foretages et
vist Fradrag, saafremt der tilkommer dem Pension eller an=
den aarlig Ydelse fra det Offentlige, og naar en tilskadekom=
men Tjenestemand da efter U. L. § 4, jfr. § 2, har en vis Ad=
gang til at rejse et almindeligt Erstatningskrav, synes dette
ogsaa at maatte gælde, hvor Tjenestemanden har Krav paa
Pension, herunder Tilskadekomstpension22).

Spørgsmaalet er dernæst, om Krav paa Tilskadekomstpen=
sion i Henhold til T. L. eller tilsvarende Bestemmelser i an=
dre Love eller kommunale Vedtægter delvis udelukker det
almindelige Erstatningskrav. Herom er der ikke truffet posi=
tive Bestemmelser; men det er uantageligt, at skadelidte
skulde kunne kumulere de to Krav, saaledes at han med Be=
varelse af sit Pensionskrav fik fuld Dækning for Skaden,
ganske som hvis Pensionskravet ikke eksisterede.

At en saadan Kumulation ikke kan finde Sted er en given
Sag, hvis Tilskadekomstpensionen tør sidestilles med en
Ulykkesforsikringsydelse, som »har Karakteren af en virke=
lig Skadeserstatning«23), jfr. F. A. L. § 25, 2. Stk., sidste Pkt.;

21) T. L. § 57, 3. og 4. Stk. kunde læses saaledes, at Tjenestemand
den kun, naar han ikke afskediges, skulde kunne rejse Krav i H. t.
U. L.; men at ogsaa den med Tilskadekomstpension afskedigede
Tjenestemand kan rejse Krav i H. t. U. L. er klart forudsat i T. L.
§ 62, 6. Stk.

22) Ifølge Beamtengesetz § 124, 2. Stk. kan den tilskadekomne T je=
nestemand kun rejse Krav mod en offentlig Forvaltning eller dens
Tjenestemænd udover den i Loven fastsatte »Unfallfürsorge«, naar
Tilskadekomsten skyldes en Tjenestemands forsætlige Handling.
Denne Begrænsning gælder ikke, naar Kravet rejses mod andre.

23) Jfr. om Ydelserne i H. t. U. L., H. Ussing, S. 161.

152

thi naar i Henhold til denne Bestemmelse den, der modtager
en saadan Forsikringsydelse i Medfør af en frivillig tegnet
Forsikring, er afskaaret fra ved Siden heraf at faa fuld Dæk=
ning for Skaden, maa det under den angivne Forudsætning
saa meget mere gælde, at skadelidte ikke kan kumulere Til=
skadekomstpension, der er en lovbestemt Ydelse, som kun
for en forholdsvis ringe Dels Vedkommende vil være tilveje=
bragt ved Tjenestemandens Midler, med et Krav paa fuld
Dækning for Skaden. Det synes imidlertid unaturligt saaledes
at betragte Tilskadekomstpensionen som »en virkelig Skades=
erstatning« 24).

Ej heller kan man imod en saadan Kumulation anføre U. L.
§ 42, 1. Stk., 1. Pkt., hvorefter en Statstjenestemands Pension
delvis gaar fra i den i Henhold til Loven fastsatte Erstat=
ning. Tilskadekomstpension og Erstatning i Henhold til U. L.
er begge lovbestemte Ydelser, som ikke er betinget af, at der
fra det Offentliges Side er udvist et Forhold, som efter al=
mindelige Retsgrundsætninger forpligter til Skadeserstatning,
medens Spørgsmaalet her er det, om Tilskadekomstpension
kan kumuleres med et i saadanne Grundsætninger begrundet
Erstatningskrav.

Derimod maa det vistnok antages, at Kumulationen, der
vilde føre til, at Staten i et vist Omfang kom til at udrede
Dobbelterstatning, maa anses for stridende mod Forudsæt=
ningerne for T. L. § 57. I Retspraksis er det antaget, at Kra=
vet paa Tilskadekomstpension ikke kan kumuleres med et
Erstatningskrav mod en Tredjemand25); saa meget mere maa
det antages, at det ikke kan kumuleres med et Erstatnings=
krav mod Staten.

Det maa dernæst undersøges, om hele Tilskadekomstpen=
sionen eller kun en Del deraf skal fradrages i Erstatningen,
idet man kan spørge, om ikke den Omstændighed, at en Del
af Tilskadekomstpensionen efter den gældende Pensionsord*

24) Jfr. A. Drachmann Bentzon, Lov om Forsikringsaftaler, 1931,
S. 138—139.

25) Jfr. U. 1935. 523 H., 1934.842, 1930.370,935, 1929. 500 H., jfr.
H. Ussing, S. 162.

153

ning maa siges at være tilvejebragt ved Tjenestemandens
egne Midler gennem Pensionsfradraget i hans Lønning26),
maa medføre, at kun den øvrige Del af Tilskadekomstpen=
sionen fragaar i Erstatningen.

I saa Henseende maa det først erindres, at Værdien af det
eventuelle Pensionskrav, som tilkommer Tjenestemanden i
Henhold til T. L.s almindelige Pensionsregler, uafhængigt af
Tilskadekomsten, og som i Regelen vil være mindre end
Værdien af Tilskadekomstpensionen 27), naturligvis maa god=
skrives Tjenestemanden tillige med Værdien af den frem=
tidige Lønningsindtægt, han gaar Glip af. Kaldes denne
Pensionsværdi x, Lønningsværdien y og Fradraget for Til=
skadekomstpensionen z, bliver Erstatningskravet altsaa x +
y ÷ z 28).

Det Synspunkt, at kun en Del af Tilskadekomstpensionen
skal fradrages, har vundet Anerkendelse i U. L. § 42, 1. Stk.,
hvorefter den tilskadekomne Tjenestemand eller de efter=
ladte har Krav paa det Beløb, hvormed den i Henhold til
Loven fastsatte Erstatning »overstiger Værdien af den Del
af Pensionen, der er tilvejebragt for Statens Midler«. Denne
Regel blev indført ved Lovb. Nr. 187 af 14. Juli 1927 § 40.
Lov Nr. 205 af 6. Juli 1916 § 40 hjemlede Fradrag af hele
Pensionen; men efter at T. L. 1919 § 50, 2. Stk. havde indført
en delvis Selvpensionering gennem Afkortning i Lønnings=
udbetalingen, fradrog man i Praksis kun et Beløb svarende
til den Del af Pensionen, som var tilvejebragt ved Statens
Midler, og denne Praksis lovfæstedes i 1927. Denne i Hen*

26) A t dette er Lovgivningens Standpunkt fremgaar af U. L. § 42,
1. Stk. og maa være en Følge af, at Pensionsfradraget efter T. L.s
Lønningssystem er en Bestanddel af Lønningsindtægten, hvilket bl. a.
faar den Betydning, at Fradraget er skattepligtig Indkomst for T je=
nestemanden.

27) Undtagelsesvis kan, for Tjenestemænd med meget høj Pen=
sionsalder, Værdien af det eventuelle, almindelige Pensionskrav
være større end Værdien af den normale Tilskadekomstpension,
sammenlign T. L. § 54, 7. Stk. med § 57, 4. Stk.

28) Der er her set bort fra, at Skaden kan være baade større og
mindre end x + y.

154

hold til U. L. gældende Ordning kan dog formentlig ikke
blive afgørende for det her omhandlede Spørgsmaal, jfr.
ovenfor S. 152, undtagen forsaavidt som U. L. anerkender,
at en Del af Pensionen maa anses for erhvervet ved Tjene=
stemandens egne Midler.

For at klargøre sig Betydningen af, at en Del af Pensionen
anses for tilvejebragt ved Tjenestemandens Pensionsbidrag,
kan man tænke sig disse anvendt til Erhvervelse af Pensions=
ydelser, der er af samme Art og knyttet til samme Betingel=
ser som Tjenestemandslovens Pensionsydelser, saaledes at
kun Beløbet bliver mindre. Hvorvidt vilde da i al Alminde=
lighed en skadelidts Erstatningskrav blive paavirket af, at
han frivillig havde sikret sig Pensionsydelser som de om=
handlede?

I Henhold til F. A. L. § 25, 2. Stk., er det klart, at skade=
lidte kunde kumulere sit Erstatningskrav med Pensionsydel=
sen. Paragraffens 2. Stk., sidste Pkt. vilde ikke kunne finde
Anvendelse. Pensionsydelsen vilde for det første ikke have
»Karakteren af en virkelig Skadeserstatning«. Og dernæst
maatte Aftalen om en saadan Ydelse snarere sidestilles med
Livsforsikring end med Ulykkes= og Sygeforsikring, idet Risi=
koen for, at Ydelsen skulde blive aktuel paa Grund af Til=
skadekomst i Tjenesten, vilde være ganske underordnet.

Herefter synes ogsaa den Del af en Tilskadekomstpension,
som maa anses for at være tilvejebragt ved Tjenesteman=
dens Pensionsbidrag, at burde være uden Indflydelse paa
skadelidtes Erstatningskrav mod Skadevolderen, hvad enten
denne er Staten eller en Tredjemand. Pensionsbidragene er
vel kun forsaavidt frivillige, som Indtræden i Tjenestefor=
holdet er en frivillig Sag; men naar Lovgivningen overhove=
det anser en Del af Pensionen for tilvejebragt ved Tjeneste=
mandens Midler, er det rimeligst at sidestille denne Del af
Pensionen med en almindelig, kontraktmæssig Forsikrings=
ydelse29).

I Retspraksis foreligger der ingen Højesteretsdom, som ta*

29) Jfr. dog H. Ussing, S. 162.

155

ger Stilling til Spørgsmaalet. Et Par Landsretsdomme30) har
— iøvrigt noget uklart — antaget, at der i et Tilfælde, hvor
en Tjenestemand efter en Paakørsel var blevet afskediget
med Tilskadekomstpension, maatte tages Hensyn til, at en
Del af Pensionen var tilvejebragt ved skadelidtes Midler.

— I Retspraksis er det antaget, at naar en Arbejder, der
er kommet til Skade under Arbejdet som Følge af en anden,
i samme Virksomhed ansat Arbejders Forseelse i Tjenesten,
kan rejse Krav i H. t. U. L., er Arbejdsgiveren ikke ansvar=
lig i H. t. D. L. 3—19—2 31). Denne Ansvarsbegrænsning er
ogsaa bragt til Anvendelse til Fordel for en Statsvirksomhed,
hvor Skadevolderen var Tjenestemand32).

30) U. 1930.370,935, jfr. 1934.842. 1935. 523 H. tager ikke Stilling til
Spørgsmaalet.

31) Jfr. H. Ussing, S. 96.
32) Jfr. U. 1923.1017 H.

K a p i t e l VI

SKADEVOLDENDE RETSAKTER

I mange Tilfælde vil Tjenestemænds og andre offentlige
Funktionærers Skadetilføjelser, saavel som selve Skaderne,
være af samme Art, som hvor Skaden voldes af private. Det
kan være Tings= og Legemsbeskadigelser, Forholdelse og For=
kommelse af Ting osv. En for det offentligretlige Erstatnings=
ansvar særegen Slags Skadetilføjelse, som kræver en nærmere
Omtale, er den, der finder Sted ved Retsakter1).

1. Frivillig Efterkommelse og Undladelse af Rekurs. Rets=
akter kan, hvad enten de som Forvaltningsakter er af kon=
kret eller som Retsforskrifter af generel Karakter, indeholde
et ulovligt Indgreb i Borgernes Handlefrihed, t. Eks. en ulov=
lig Befaling eller en ulovlig Nægtelse af en forvaltningsretlig
Tilladelse. Saadanne Retsakter medfører i Regelen ikke di=
rekte nogen Skade. Skaden indtræder først ved, at ved=
kommende Borger efterkommer Retsakten, t. Eks. naar en
Person, der ulovligt er blevet indkaldt til Aftjening af
Værnepligt, giver Møde, eller en ulovlig Rekvisition af en
Løsøreting efterkommes, eller ved, at Retsakten gennem=
tvinges, t. Eks. naar den rekvirerede Ting med Magt fratages
Ejeren.

Det er da først et Spørgsmaal, om den, i hvis Handlefri=
hed Retsakten gør Indgreb, bør afværge Skadens Indtræden
derved, at han ignorerer Retsakten, saaledes at han i modsat
Fald forskertser sit Krav paa Erstatning. Til Støtte for den

1) Jfr. om dette Begreb Dansk Forvaltningsret S. 218.

157

Antagelse, at Erstatningskravet fortabes, kunde anføres den
almindelige Erstatningsgrundsætning om, at egen Skyld kan
udelukke eller begrænse den skadelidtes Erstatningskrav2).

Borgerne maa dog i Regelen kunne gaa ud fra, at Rets=
akten er lovlig, saaledes at de slet ikke ved at efterkomme
et Forbud eller Paabud kan siges tilregneligt at have med=
virket til Skadens Indtræden. Ulovligheden kan vel være
saa flagrant, at denne Betragtning ikke slaar til; men Son=
dringen mellem Nullitet og Anfægtelighed bliver ikke her
afgørende. Thi man tør ikke deraf, at Borgeren kan ignorere
Retsakten3), slutte, at han mister sit Erstatningskrav, hvis
han ikke gør det.

Men selv bortset herfra vilde det være urimeligt, om Efter=
kommelse af den ulovlige Retsakt skulde have den nævnte
Virkning. Ulydighed mod Retsakten vil nemlig, uanset at
denne er ulovlig, kunne medføre Reaktioner fra det Offent=
liges Side. Ganske vist kan der i Almindelighed ikke efter
dansk Retsopfattelse ikendes den, der overtræder en ulovlig
Befaling, Straf4); men i andre Tilfælde vil en Handlen imod
den ulovlige Retsakt være strafbar, navnlig hvor denne bestaar
i en ulovlig Nægtelse af en Tilladelse5). I mange Tilfælde
vil den ulydige være udsat for, at en Befaling gennemtvin=
ges, og det kan ikke forlanges, at han skal lade det komme
til denne Yderlighed6).

Man kan dernæst baade med Hensyn til Befalinger og
andre Retsakter, t. Eks. ulovlig Nægtelse af en Tilladelse,
spørge, om Erstatningskravet fortabes, hvis skadelidte ikke
har benyttet sig af en bestaaende Adgang til Rekurs til
højere administrativ Myndighed eller til Domstolene. Der
kunde her være Tale om Fortabelse af Erstatningskravet ube=
tinget og fuldtud, eller saafremt og i det Omfang, det maa

2) Jfr. H. Ussing, S. 183 ff.
3) Jfr. Dansk Forvaltningsret S. 231.
4) Jfr. Dansk Forvaltningsret S. 235.
5) Jfr. Poul Andersen, Næringsretten 1932 S. 40.
6) Jfr. Dansk Forvaltningsret S. 375 ff. Anderledes Højesteretsdom

N. R. T. 1935 S. 424, jfr. herom F. Castberg, Forvaltningsretten S. 324.

158

antages, at Tabet kunde have været afværget ved saadan
Rekurs.

Der kan nu ikke være Tale om at betragte Undladelse af
at iværksætte Rekurs som et stiltiende Afkald paa Erstat=
ningskravet, end ikke i det Tilfælde, at en for Adgangen til
Rekurs fastsat Tidsfrist er udløbet. Har skadelidte ud=
trykkelig givet Afkald paa Rekurs, maa det bero paa de nær=
mere Omstændigheder, om der heri kan indlægges et efter=
følgende Samtykke til Retsakten7) eller et Afkald paa Er=
statningskravet8).

Grundsætningen om egen Skyld kan ikke føre til, at Und=
ladelse af Rekurs ubetinget og fuldtud udelukker skadelidte
fra Erstatning, men kun saafremt og i det Omfang, han for=
sætligt eller uagtsomt har undladt paa denne Maade at af=
værge Skaden.

En saadan Ordning har positiv Hjemmel i B. G. B. Ved
Siden af den almindelige Regel i § 254 om skadelidtes Med=
skyld i Skadens Opstaaen, der ogsaa finder Anvendelse, naar
Talen er om Tjenestemænds Ansvar i Henhold til § 839, gæl=
der det ifølge sidstnævnte Paragrafs 3. Stykke, at Tjeneste=
mandens Erstatningspligt ikke indtræder, naar skadelidte
eller hans lovlige Repræsentant forsætligt eller uagtsomt har
undladt at afværge Skaden ved Brug af et Retsmiddel. En
lignende Regel findes i den finske Lov af 18. Maj 1927 om
Statens Ansvar for Skade foraarsaget af Tjenestemænd § 4 9).
I dansk Ret er man derimod henvist til at afgøre Spørgs=
maalet efter friere, retlige Overvejelser.

Under ingen Omstændigheder kan det forlanges, at skade=
lidte skal anlægge Retssag for at faa den administrative Rets*

7) Jfr. Verwaltungsrechtsordnung für Württemberg. Entwurf eines
Gesetzes mit Begründung, Stuttgart 1931, Art. 64.

8) Jfr. Stödter, S. 26.
9) Det er ikke helt klart, om skadelidtes Undladelse skal være

forsætlig eller uagtsom, idet Regelen kun taler om, at han »unders
låtit begagna sig av möjlighet att söka ändring i dom, utslag eller
tjänsteätgärd, genom vilken skadan föranletts.« Se iøvrigt vedr.
denne Bestemmelse F. Castberg, S. 27.

159

akt kendt ulovlig10). Derimod maa det vistnok antages, at
Forsømmelse af at iværksætte administrativ Rekurs kan ude=
lukke eller begrænse skadelidtes Erstatningskrav11). Dette
gælder, hvad enten der er Tale om den almindelige Adgang
til at paaklage Forvaltningsakter for højere Forvaltningsmyn=
dighed eller om en administrativ Rekurs i Henhold til speci=
elle Lovbestemmelser, hvilke i Regelen vil fastsætte bestemte
Rekursfrister12). Kun den forsætlige eller uagtsomme Und=
ladelse af at afværge eller begrænse Skaden ved Rekurs kan
komme i Betragtning. Har skadelidte ikke indset eller burdet
indse et Paabuds eller Forbuds Ulovlighed, kan Undladelse
af Rekurs derfor ikke faa Indflydelse paa hans Ret til Erstat=
ning. Det kan i saa Henseende ikke forlanges, at Borgerne
skal være paa Vagt overfor enhver Retsvildfarelse fra det
Offentliges Side; de maa kunne stole paa, at der er handlet
ud fra en rigtig Opfattelse af gældende R et13). Derimod kan
det efter Omstændighederne lægges den skadelidte til Last,
at han ikke har været opmærksom paa en error facti fra det
Offentliges Side, der kunde begrunde en Annulation, Æn=
dring eller Tilbagekaldelse af Retsakten.

Remonstration overfor den Forvaltningsmyndighed, fra
hvilken Retsakten hidrører, kan undertiden medføre, at For=
valtningsmyndigheden annulerer eller ændrer Forvaltnings=
akten; men saadan Remonstration er ikke i sig selv fyldest*

10) Jfr. Delius, S. 197.
11) Jfr. F. Castberg, S. 60 ff. og i Forvaltningsretten S. 333 ff., samt

M. Aura, N. J.M. 1931. S. 235 og N. Herlitz, N. J. M. 1931. S. 239,
hvis Opfattelse kritiseres af Sundberg, S. 102.

12) Jfr. Dansk Forvaltningsret S. 340 ff. Det maa i denne Forbin=
delse erindres, at administrative Klagefrister i Almindelighed ikke
prækluderer Adgangen til Domstolene, jfr. nævnte Bog S. 342, Note
26. I U. 1877. 1108 er det statueret, at forudgaaende Henvendelse til
Sundhedskommissionen i Anledning af, at Vandet i en Brønd var
blevet fordærvet ved et af Sogneraadet foretaget Anlæg, ikke var en
Betingelse for, at Brøndens E jer kunde sagsøge Sogneraadet til at
give Erstatning.

13) Jfr. Dansk Forvaltningsret S. 278. Begrundelsen i U. 1929. 381
kan derfor ikke tiltrædes. Se om Spørgsmaalet ogsaa U. 1933. 808.

160

gørende i Henseende til Afværgelse eller Begrænsning af
Skaden. Overfor en Forvaltningsakt, der ikke kan indbringes
for højere Forvaltningsmyndighed, kan Remonstration være
nødvendig, hvis det er aabenbart, at Forvaltningsmyndig=
heden har handlet paa Grundlag af en Vildfarelse.

2. Forvaltningsaktens Uanfægtelighed. Med Hensyn til Er=
statningsansvaret for ulovlige Forvaltningsakter frembyder
sig endnu det Spørgsmaal, om den Omstændighed, at For=
valtningsakten ikke eller ikke længere kan anfægtes af
Adressaten, afskærer denne fra at rejse et i Aktens Ulov=
lighed begrundet Erstatningskrav. For Finlands og Sveriges
Vedkommende er det gjort gældende, at dette i Almindelig=
hed maa være Tilfældet, naar en Forvaltningsakt har vundet
»laga kraft«, hvilket bl. a. begrundes med Faren for Retssik=
kerheden og for Kollisioner mellem paa den ene Side de al=
mindelige Domstole, der paakender Erstatningsspørgsmaalet,
og paa den anden Side Forvaltningsmyndighederne og For=
valtningsdomstolene, der endeligt bedømmer selve Forvalt=
ningsakten14).

For Danmarks Vedkommende stiller Sagen sig i alt Fald
anderledes. I dansk Lovgivning er der ikke som i Finland
og Sverige fastlagt en almindelig, administrativ Klageret, der
kun kan udøves indenfor en vis Frist, efter hvis Udløb For=
valtningsakten ikke kan anfægtes. Hvor der saaledes er en
ikke tidsbegrænset Adgang til ad administrativ eller judiciel
Vej at anfægte en ulovlig Forvaltningsakt, kommer en Dom,
der statuerer et i Ulovlighed begrundet Erstatningsansvar,
naturligvis ikke i Strid med nogen Forvaltningsakten tilkom=
mende »Retskraft«.

Adskillige Forvaltningslove indeholder imidlertid udtryk=
kelige Regler om administrativ Rekurs, idet de navnlig fast=
sætter Frister for Adgangen til at paaklage Forvaltnings=
akter; men f. s. v. saadanne Frister ikke prækluderer Adgan=
gen til Domstolene, hvad de i Regelen ikke gør 15), er de uden

14) Jfr. ovenfor Note 11.
15) Jfr. Dansk Forvaltningsret S. 342 Note 21.

161

Betydning for Spørgsmaalet om Erstatningsansvar. Dette
gælder, hvad enten den fastsatte Frist kun er bindende for
Klageren, hvilket t. Eks. er antaget med Hensyn til Lov om
Ejendomsskyld Nr. 103 af 15. Maj 1903 § 12, 4. Stk.16), jfr.
nu Lov om Beskatning til Staten af faste Ejendomme Nr. 352
af 7. August 1922 § 10, 10. Stk., eller tillige for det Offentlige,
hvilket maa antages t. Eks. om Naturfredningslov Nr. 140 af
7. Maj 1937 § 19, Lov om elektriske Stærkstrømsanlæg Nr. 169
af 11. Maj 1935 § 4, sidste Stk., jfr. ogsaa den udtrykkelige
Bestemmelse i Lov om Saltvandsfiskeri Nr. 93 af 31. Marts
1931 § 7, 12. Stk.16). Det er ligeledes uden Betydning for Er=
statningsspørgsmaalet, at Forvaltningsakten ikke kan paa=
klages, fordi den hidrører fra sidste administrative Instans,
hvilken i Almindelighed er en Minister.

Derimod er det et Spørgsmaal, om Domstolene kan ikende
en offentlig Funktionær eller det Offentlige et i Forvaltnings=
aktens Ulovlighed begrundet Erstatningsansvar i Tilfælde,
hvor selve Forvaltningsakten ikke kan indbringes for Dom=
stolene til Annulation eller Omgørelse17). At et Erstatnings=
ansvar for retmæssig Handlen ikke her er udelukket, følger
af sig selv.

I det Omfang Domstolenes Inkompetence beror paa, at
Forvaltningsakten er diskretionær, kan der normalt ikke
blive Tale om noget Erstatningsansvar. Naar en Minister har
nægtet en diskretionær Tilladelse, t. Eks. en Dispensation, er
Andrageren ikke blot udelukket fra at faa Ministeren dømt
til at meddele Tilladelsen; der kan heller ikke blive Tale om,
at han for Domstolene kan gennemføre et Krav paa Erstat=
ning for det Tab, Afslaget har forvoldt ham 18).

Men Sagen stiller sig anderledes, hvis Uanfægteligheden
beror paa, at Lovgivningsmagten i det foreliggende Tilfælde
har gjort Undtagelse fra den Domstolene i Grl. § 70 hjem=
lede Beføjelse til at paakende Legalitetsspørgsmaal. Her er

16) Jfr. U. 1914. 325.
17) Jfr. Dansk Forvaltningsret S. 421 ff.
18) Jfr. ovenfor S. 47 f og 146.
Offentligretligt Erstatningsansvar 11

162

Uanfægteligheden ikke en Følge af Forvaltningsaktens mate=
rielle Beskaffenhed, men af det specielt etablerede Kompe=
tenceforhold mellem Domstole og Forvaltning, og det maa
blive Genstand for en særlig Undersøgelse, om dette Kompe=
tenceforhold medfører, at Domstolene ikke blot er udelukket
fra at annulere og omgøre Forvaltningsakten, men ogsaa fra
at statuere et i dens Ulovlighed begrundet Erstatningsansvar.

Principielt er der intet til Hinder for, at Domstolene kan
paakende Erstatningsspørgsmaalet, selvom de er afskaaret fra
at annulere og ændre selve Forvaltningsakten19). Hovedind=
vendingen herimod gaar i Regelen ud paa, at en saadan Ord=
ning vil medføre Retsusikkerhed og Kollisioner mellem For=
valtningens og Domstolenes Afgørelser; men denne Indven=
ding er næppe afgørende. Det kan ganske vist siges, at baade
Annulation og Erstatningsansvar forudsætter og sanktio=
nerer en Ulovlighed, og at der derfor kan fremkomme en
Modsigelse, hvis en Forvaltningsmyndighed afslaar et Krav
om Annulation, fordi den anser Forvaltningsakten for lovlig,

19) Visse Regerings= og Forvaltningsakter vedrørende internatio=
nale Forhold kan ifølge fransk Praksis ikke anfægtes for C. d’É., men
nok afføde et Erstatningskrav, som kan gøres gældende for denne
Domstol, jfr. Duez, S. 137, Jéze, I S. 278 og 411.

I Spanien udelukker en Lov af 13. Septbr. 1888 fra Forvaltnings=
domstolens Kompetence bl. a. Forvaltningsakter vedrørende det
offentlige Sundhedsvæsen, den offentlige Orden og Landets Forsvar,
»med Forbehold af den Ret til Erstatning, hvortil disse Foranstalt=
ninger kan give Anledning«, jfr. Annuaire de l’Institut international
de Droit Public 1931 S. 133 f.

Ifølge det for de blandede Domstole i Ægypten gældende Régle=
ment d’Organisation judiciaire art. 2 kan disse Domstole ikke paa=
kende Suverænitetsakter eller Foranstaltninger, som Regeringen har
truffet til Gennemførelse af og i Overensstemmelse med Love og
administrative Anordninger; men, hedder det videre, »uden at kunne
fortolke en administrativ Akt eller standse dens Gennemførelse, er
de kompetente til at paadømme de ved Akten gjorte Indgreb i en
velerhvervet Rettighed, der tilkommer en fremmed « Det an*
tages, at der herved er forbeholdt Domstolene en Adgang til at
idømme Erstatning paa Grund af de omhandlede Akter, jfr. oven=
nævnte Annuaire S. 147 ff.

163

medens Domstolene godkender et Erstatningskrav, fordi de
anser Forvaltningsakten for ulovlig. Dette er forsaavidt rig=
tigt, som det samme Moment ofte vil være afgørende i begge
Relationer, t. Eks. naar et Paabud eller Forbud paastaas at
være i Strid med Loven eller at savne Hjemmel i Loven; men
det er hverken noget enestaaende eller særligt foruroligende,
at samme Kendsgerning i en Relation kan blive anset for lov=
lig og i en anden Relation for ulovlig20). End ikke en Doms
Retskraft er til Hinder herfor21). Det er jo ogsaa givet, at
en Forvaltningsakts Uanfægtelighed ikke er til Hinder for,
at Spørgsmaalet om dens Lovlighed tages under Paakendelse
i en Straffesag22) mod vedkommende Tjenestemand23) eller
mod den, der har tilsidesat et strafsanktioneret Forbud eller
Paabud24). Afgørende for Spørgsmaalets Besvarelse bliver
da en Undersøgelse og Fortolkning af de enkelte Lovbestem=
melser, i Henhold til hvilke visse Forvaltningsakter maa an=
ses for endelige i Forhold til Domstolene. Herved kommer i
Betragtning, at det godt kan være en forvaltningspolitisk
meget rimelig Ordning, at visse administrative Foranstaltnin=
ger sikres mod Underkendelse af Domstolene, medens Bor=
gerne dog beholder den Beskyttelse, som ligger i Adgangen
til at gøre et Erstatningsansvar gældende for Domstolene.

Det synes i alt Fald givet, at hvis Betingelserne for et Er=
statningskrav mod Skadevolderen personlig er opfyldt, maa
han hæfte, uanset at Forvaltningsakten som saadan ikke kan
anfægtes for Domstolene. Normalt vil det ligge ganske uden=
for Øjemedet med de Lovbestemmelser, hvorpaa Domstole=
nes Inkompetence beror, at fritage vedkommende offentlige
Funktionær for det sædvanlige Ansvar for Fejl og Forsøm=
melser.

20) Jfr. Sundberg, S. 45 og 111.
21) Jfr. MunchiPetevsen, Den danske Retspleje II 1924 S. 418.
22) Jfr. Sundberg, S. 109 f.
23) Jfr. Aura, N. J. M. S. 234, der mener, at Domstolene, naar der

foreligger en strafbar Embedshandling, ogsaa bør kunne tage et Er=
statningskrav mod Staten under Paakendelse.

24) Jfr. Dansk Forvaltningsret S. 235.
11*

164

Derimod er det et Spørgsmaal, om der i de omhandlede
Tilfælde kan blive Tale om et Ansvar for det Offentlige.

Saafremt et saadant Erstatningsansvar fører til ganske
samme praktiske Resultat som en Anfægtelse, maa Spørgs=
maalet besvares benægtende. Dette er navnlig Tilfældet, naar
Forvaltningsakten indeholder et Paalæg om Betaling af et
Pengebeløb, t. Eks. et Skatte= eller Afgiftsbeløb. Kan en saa=
dan Forvaltningsakt ikke eller ikke længere anfægtes, jfr.
t. Eks. Lov om Afgift af Arv og Gave Nr. 147 af 10. April
1922 § 32, 2. Stk., Lovb. om Stempelafgift Nr. 99 af 23. April
1929 § 26, er det naturligvis udelukket, at den, der har be=
talt det fastsatte Beløb, bagefter kan kræve Erstatning for
det Tab, han har lidt ved at udrede Beløbet. Og det samme
maa gælde, hvis Forvaltningsakten gaar ud paa andre Formue=
ydelser til det Offentlige, t. Eks. militære Rekvisitioner.

Ofte gør det imidlertid en praktisk Forskel, om en Forvalt=
ningsakt annuleres, eller det Offentlige kendes forpligtet til
at erstatte det ved Forvaltningsakten forvoldte Tab; men selv
i saadanne Tilfælde maa det i Regelen antages, at naar Dom=
stolene ikke er kompetente til at annulere eller omgøre For=
valtningsakten, kan de heller ikke ikende det Offentlige et i
dens Ulovlighed begrundet Erstatningsansvar. Naar det i
Henhold til en udtrykkelig Lovbestemmelse maa antages, at
Domstolene paa Trods af Grl. § 70 er udelukket fra at paa=
kende Spørgsmaalet om en administrativ Retsakts Lovlighed,
er det rimeligst at antage, at dette gælder baade med Hen=
syn til Forvaltningsaktens Gyldighed og med Hensyn til Er=
statningsansvaret, og hvis Domstolene af andre Grunde25)
maa anses for inkompetente, vil disse Grunde føre til In=
kompetence i begge disse Henseender26). Er det t. Eks. fast*

25) Jfr. Dansk Forvaltningsret S. 421 ff.
26) Jfr. K. Illum, S. 104.
A t omvendt Domstolenes Kompetence til at paakende Grænse=

spørgsmaal indbefatter Beføjelsen til at ikende et Erstatnings=
ansvar er utvivlsomt, jfr. Berlin, II S. 298. En Minoritet i Grundlovs=
udvalget foreslog følgende Tillæg til Grundlovsudkastets § 63:
»Navnlig kan den, der tror sig krænket i sine borgerlige Rettigheder

165

sat i Lovgivningen, at visse næringsretlige Afgørelser ikke
kan indbringes for Domstolene, kan den, som har faaet A f=
slag paa et Andragende om en herhen hørende Tilladelse,
hverken faa Dom for, at han har Ret til at faa den ønskede
Tilladelse, eller for et Erstatningskrav mod det Offentlige. Og
hvis det antages, at Sessionens Afgørelser ikke kan indbrin=
ges for Domstolene, undtagen i de i Værnepligtslov Nr. 123
af 8. Juni 1912 § 9 nævnte Tilfælde 27), maa det heraf følge,
at Domstolene hverken kan annulere eller omgøre saadanne
Afgørelser eller paakende et i deres Ulovlighed begrundet
Erstatningskrav mod det Offentlige.

Foranstaaende tager kun Sigte paa Erstatningsansvar for
Skade, som forvoldes ved selve den ulovlige Retsakt eller
dens fejlfri Gennemførelse overfor vedkommende Borger.
Har en offentlig Funktionær begaaet Fejl eller Forsømmelser
ved Gennemførelsen, er Domstolenes Kompetence til at paa=
lægge et heri begrundet Erstatningsansvar naturligvis i Be=
hold.

ved en Embedsmands lovstridige Handling, ved Domstolene søge Er=
statning,« jfr. ovenfor S. 77 Note 38.

27) Jfr. Dansk Forvaltningsret S. 424.

F O R K O R T E L S E R

Beamtengesetz bet. Deutsches Beamtengesetz vom 26. Januar 1937.
Berlin bet. K. Berlin, Den danske Statsforfatningsret. I 1937, II. 1.

1933, II. 2. 1934.
Berthélemy bet. H. Berthélemy, Traité élémentaire de droit admini=

stratif, Douziéme édition 1930.
Bonnard bet. R. Bonnard, Le Controle juridictionnel de l’Admini=

stration, 1934.
Brand bet. Das Deutsche Beamtengesetz, erläutert von Professor

Dr. Arthur Brand, 1937.
F. Castberg, Forvaltningsretten bet. Frede Castberg, Innledning til

forvaltningsretten, 1938.
F. Castberg bet. Frede Castberg, Statens og kommunenes ansvar for

sine tjenestemenns handlinger, N. J. M. Bil. II.
N. Cohn bet. N. Cohn, Statens Erstatningsansvar, Juridisk Tidsskrift

1924 S. 89—102.
Dansk Forvaltningsret bet. Poul Andersen, Dansk Forvaltningsret,

1936.
Debeyre bet. G. Debeyre, La Responsabilité de la Puissance publique

en France et en Belgique, 1936.
Delius bet. H. Delius, Die Beamtenhaftpflichtgesetze, 1929.
Dicey bet. A. V. Dicey, Introduction to the Study of the Law of the

Constitution, 1924.
Duez bet. Paul Duez, La Responsabilité de la Puissance publique,

1927.
Duguit bet. L. Duguit, Traité de droit constitutionnel I—V, Deuxieme

édition, 1921—23.
F .A .L . bet. Lov om Forsikringsaftaler Nr. 129 af 15. April 1930.
Fleiner bet. F. Fleiner, Institutionen des deutschen Verwaltungs=

rechts, Achte Auflage 1928.
Fmin. bet. Finansministeriets.
H. bet. Højesteretsdom.
Hauriou bet. M. Hauriou, Précis de droit administratif et de droit

public. Neuviéme édition 1919.

167

Holck bet. C. G. Holck, Den danske Statsforvaltningsret. Ved
C. Goos og J. Nellemann, 1870.

K. Illum bet. Knud Illum, Et Bidrag til Læren om det offentliges og
dets Tjenestemænds Erstatningsansvar efter dansk Ret, T. f. R.
1935 S. 43—118.

Indmin. bet. Indenrigsministeriets.
W. Jellinek bet. W. Jellinek, Verwaltungsrecht, 1928.
Jéze bet. G. Jéze, Les principes généraux du droit administratif I—III.

Troisiéme édition 1925—30.
J. U. bet. Juridisk Ugeskrift.
E. Jürgensen bet. E. Jiirgensen, Om Ombud, U. 1878 S. 1—64.
Kmin. bet. Kirkeministeriets.
Kkl. bet. Lov om Købstadkommunernes Styrelse Nr. 87 af 25.

Marts 1933.
Koellreutter bet. O. Koellreutter, Verwaltungsrecht und Verwaltungs=

rechtsprechung im modernen England, 1912.
Krabbe bet. Borgerlig Straffelov af 15. April 1930 m. v. Udgivet med

Kommentarer af Oluf H. Krabbe, under Medvirken af Carl
Rasting. 2. Udg. 1935.

Köttgen bet. Arnold Köttgen, Deutsche Verwaltung, 1937.
Lassen bet. Jul. Lassen, Haandbog i Obligationsrettens a lm . Del,

1917—20.
Lassen, Obl. spec. Del, bet. Jul. Lassen, Lærebog i Obligationsrettens

specielle Del. Fjerde Udgave ved Henry Ussing 1931.
Lkl. bet. Lov om Landkommunernes Styrelse Nr. 88 af 25. Marts 1933.
Matzen bet. H. Matzen, Den danske Statsforfatningsret, I. 1910, II.

1908, III. 1909.
Matzen, Statskassens Ansvar, bet. Henning Matzen, Om Statskas=

sens Ansvar for Embedsmænds Forseelser. Forhandlingsemne paa
det andet nordiske Juristmøde. København 1875.

Otto Mayer bet. O. Mayer, Deutsches Verwaltungsrecht I—II. Dritte
Auflage 1924.

Morgenstierne bet. Bredo Morgenstierne, Om Erstatningsansvar for
andres Handlinger, særlig om Statsansvar for Embedshandlinger.
Særaftryk af »N orsk Retstidende« for 1887.

Mustoe bet. N. E. Mustoe, The Law and Organisation of the British
civil Service, 1932.

N. a. T. bet. Nordisk administrativt Tidsskrift.
N. J. M. bet. Förhandlingarna å det femtonde nordiska juristmotet

i Stockholm den 27.—29. augusti 1931. Stockholm 1931.
Oxholm bet. W. Oxholm, Landkommunernes Styrelse, 1935.
R. G. bet. Entscheidungen des Reichsgerichts in Zivilsachen.
Schou bet. P. F. Schou, Kjøbstædernes Forfatning og Styrelse, 1901.
Sivertsen bet. E. Sivertsen, Haandbog i Bygningslovgivningen, 1928.

Stödter bet. Rolf Stödter, öffentlich-rechtliche Entschädigung, Ham=
bürg 1933. (Abhandlungen und Mitteilungen aus dem Seminar für
öffentliches Recht, Heft 28).

Smin. bet. Socialministeriets.
Sundberg bet. Halvar G. F. Sundberg, Stats och kommuns ansvar för

befattningshavares tjänstätgärder, 1933.
T. f. R. bet. Tidsskrift for Rettsvidenskap.
T. L. bet. Lov om Statens Tjenestemænd Nr. 98 af 31. Marts 1931.
TL bet. Lov om Statens Tjenestemænd med de ved Normeringslove

og særlige Love indtil 1. Juni 1934 foretagne Ændringer samt med
de til Loven knyttede Cirkulærer, Bekendtgørelser og Lønnings=
tabeller. Udgivet med Noter af V. Thalbitzev, 1934.

U. bet. Ugeskrift for Retsvæsen.
U .L . bet. Lov om Forsikring mod Følger af Ulykkestilfælde Nr. 183

af 20. Maj 1933.
Umin. bet. Undervisningsministeriets.
H. Ussing bet. Henry Ussing, Erstatningsret, 1937.
V. L. R. bet. Vestre Landsrets Tidende.

168

S A G R E G I S T E R 1)
Afsindighed 50.
Afskedigelse 136, 145 f.
Agtpaagivenhed 49.
Anfægtelighed 36, 157 ff., 160 ff.
Anholdelse, Erstatning for uf or=

skyldt 80.
Ansvarsfrihed, det Offentliges

12 ff., 62 ff., 82.
Arbejdspligt 132 ff.
Aspiranter 19.

Belgisk Ret 13.
Bevisbyrde 101, 129.
Billighedserstatning 115.
Billighedssynspunktet som Grund=

lag for Erstatningsansvar 72 f.
Befaling, overordnedes 58 ff.

Culpa som Betingelse for offent=
lige Funktionærers Erstatnings=
ansvar 24, 27 ff.

Danske Lovs 3—19—2 20, 51 f.,
82 ff.

Domstolene, Prøvelsesret 41, 48
Noten, 160 ff.

— Stilling til offentligretligt
Erstatningsansvar 14 ff.,
90 f., 115 f.

— deres Afgørelsers Betyd=
ning 43, 94.

Domstolene alene kan paalægge
offentlige Funktionærer Erstat=
ningsansvar 36.

Efterkommelse, frivillig, af skade=
voldende Retsakter 156 ff.

Elever 19.
Engelsk Ret 29, 58, 117.
error facti 44, 47, 159.
Erstatningsansvar, se Funktionæ=

rer, det Offentlige, overord=
nede.

Faktiske Forhold, Vildfarelser m.
H. t. 44, 47, 159.

Faktiske Handlinger 49.
Farlige retmæssige Handlinger

105 ff., 139, 148 f.
faute de service 13, 28.
faute detachable eller faute per=

sonelle 28.
Finsk Ret 14, 29.
Formmangler 37, 122.
Formaal, ulovligt 43 f., 47, 122.
Forsikringsmæssige Synspunkter

som Grundlag for Erstatnings=
ansvaret 9, 71 f.

For sikr ingsraadet, offentligt Er=
statningsansvar 79.

Forsæt 38.
Forsømmelse i Tjeneste 34, 48 ff.

— af Tjeneste 132 ff.

1) Udarbejdet af Fuldmægtig i Indenrigsministeriet Knud Larsen.

170

Fortilfælde 60.
Forudsætninger, Vildfarelser

vedr. 47.
Forvaltningsakt, Kompetence 37,

121.
— Form 37, 122.
— Tilblivelse 37, 44, 122.
— Indhold 122.
— Formaal 43, 47, 122.

Forvaltningskontrakt 12.
Fransk Ret 13, 16, 28 f., 83, 117.
Fuldmægtige, se Medhjælp.
Funktionærer, offentlige, Forhol*

det mellem deres og det Of=
fentliges Erstatningsansvar 10 f.
— Grundene for deres Er=

statningsansvar 24 ff.
— Culpareglen 27 ff., særlig

30 ff.
— objektivt ulovlige Hand=

linger 31 ff.
— individuelle Tilstande 50.
— Lydighedspligt 58 f.
— erstatningsretlig Afgræns=

ning af Hvervet 116ff., 125.
— internt Erstatningsansvar

125 ff.
— Erstatningskrav overfor

det Offentlige 109 f., 142 ff.
— Erstatningsansvar uanset

Forvaltningsaktens Uan=
fægtelighed 163.

se ogsaa Offentligretlig Erstat=
ningsansvar, overordnede.

Garantipligt, offentlige Funktio=
nærers for Kvalifikationer 135.

Genoprettelse, Trangen til som
Grundlag for Erstatningsan=
svar 25, 65 ff.

Handlefrihed 31, 45 f.
Handlepligt, 42, 50, 94, 118.
Handlinger, faktiske 49.

Handlinger, retmæssige, der tiU
sigter »Skade« 103.

— retmæssige, farlige 105 ff.,
148 ff.

Havne 22.
Honorarlønnet Personale 19, 21.
Husbondansvar (D. L. 3—19—2)

20, 51 f., 82 ff., 155.
Hverv, offentligt, som Grundlag

for offentligt Erstatningsansvar
18, 120 ff.

Hændelig Undergang af offentlig
Ejendom 129.

Høring 44 f.

Individualinteresser 32 ff.
Individualt il stande 50.
Interesser, offentlige 46 ff.

— private 32 ff.
Interne Retsforskrifter 31 f., 37.
Internt Erstatningsansvar 109 f.,

125 ff.

Kassebetjente 129 f.
Kassemangel, Bevisbyrde 129.
Klageret 35 f., 156 ff.
Kommunale Styrelsesmedlemmers

interne Erstatningsansvar 127 f.
Kommuner, 22, 92, se Offentlige.
Kompetencemangler 37, 121.
Konstitution i Tjenestemands=

stilling 19, 136.
Kumulation af Erstatningskrav

og Krav paa Pension el. lign.
150 ff.

Kvalifikationer, offentlige Funk=
tionærers, afsvækker Præven=
tionstrangen 25.
— Forhold til Culpareglen 43.
— Forhold til Garantipligt
135.

Livsforsikring, se Forsikrings=
raadet.

171

Lovgivning om Erstatningsansvar
16, 51 ff., 73 ff., 111, 127.

Lovlige Handlinger, intet Erstat=
ningsansvar for offentlige Funk=
tionærer 24.

Lydighedspligt, underordnedes
58 ff.

Lønningsforskud, Tilsagn om 144.
Lønningskrav 143.

Magtfordrejning 43 f., 47, 122.
Materiel, offentligt, Misbrug af

119.
— Ansvar for 131 f.
— Krav paa til tjenstligt Brug

144 f.
Medhjælp, 129 f.

— privat antaget 21 f., 52 ff.
— ulovligt benyttet 56 f.

Medhjælpere 19.
Militærpersoner 21.
Militærtjeneste, offentlige Funk?

tionærers 134.
Myndighedshandlinger 13 f., 15,

88, 89.

Nationalbanken 22.
Naturalydelser, offentlige Funk?

tionærers Krav paa 144 f.
Norsk Ret 14, 30.
Nullitet 157 ff.

Offentlige, det, privatretligt Er=
statningsansvar 9.
— offentligretligt Erstatnings=

ansvar, historisk 12 ff.
— Erstatningsansvar overfor

Borgerne 62 ff.
— overfor dets Funktionærer

142 ff.
Offentligretligt Erstatningsansvar,

Forskel fra privatretligt Erstat=
ningsansvar 9 f.

Offentligretligt Erstatningsansvar,
— Historie 12 ff.
— Omraade 17 ff.
— personel Afgrænsning

18 ff., 120 f.
Officialmaksime i Forvaltningen

44.
Ombud 19, 134, 136 f., 149.
Omsorgspligt, det Offentliges

overfor sine Funktionærer
146 ff.

Overordnedes Afgørelser 41, 94.
— Erstatningsansvar 51 ff.
— Befalinger 58 ff.
— Godkendelse 61.

Overtrædelse af Retsforskrifter
31 ff.

Pension udelukker ikke Erstat=
ningskrav overfor det Offent=
lige 145, 150 ff.

Pligtarbejde 19 f., 136 f., 149.
Pligtforhold, offentlige Funk?

tionærers særlige 125 f.
Privat antaget Medhjælp 52 ff.
Privatpersoners Interesser og Til?

kendegivelser 32 ff.
Privatretligt Erstatningsansvar

for det Offentlige 9, 84.
Præklusion af Erstatningskrav

158 ff., 160 ff.
Prævention, Trangen til som

Grundlag for Erstatnings=
ansvar 25 f., 66 ff., 100.

Regreskrav, det Offentliges
137 ff.

Rekurs overfor skadevoldende
Retsakter 156 ff.

Remonstration 159.
Resolutionen af 12. November

1828 73 ff.
Retsakter, skadevoldende 156 ff.

172

Retsforskrifter, offentlige Funk=
tionærers Overtrædelse af 31 ff.
— se ogsaa Retsvildfarelse.

Retspleje, det Offentliges Erstat*
ningsansvar 79 f.

Retspraksis 14 ff., 42 f., 90 f.
Retsvildfarelse 39 ff., 58, 60, 93 ff.,

159.
Risiko, se Forsikringssyns=

punktet.

Sagsomkostninger, Regreskrav
m. H. t. 141.

Sammenblanding af offentlige og
private Midler 129.

Skødesløshed i Tjenesten 34,
48 ff.

Skøn 31, 47.
Sparsommelighed, Pligt til 131.
Stat, se Offentlige.
Straf, Erstatning for uforskyldt

80.
Strafansvar, offentlige Funktio=

nærers, afsvækker Præven=
tionstrangen 26.
— Forhold til Erstatnings=

ansvaret 34.
Suspension af offentlige Funk=

tionærer 145.
Svensk Ret 14, 29.
Sygdom 133 f.
Søgsmaalsret 35 f.

Tavshedspligt 34.
Tilblivelsesforskrifter 37.
Tilskadekomst i Tjenesten 149 ff.
Tinglysning, Erstatningsansvar

80.

Tjeneransvar (D. L. 3— 19—2) 20,
51 f., 82 ff., 155.

Tjeneste, offentlig, dens Organic
sation og Virkemaade afsvæk=
ker Præventionstrangen 25.
— Regler for Tjenesten 32 ff.

Tjenestefejl 97 ff.
Tjenestemænd, se Funktionærer,

offentlige.
Tjenestemandsgoder, Krav paa

143 f.
Tjenesteregler 31 ff., 37, 44 f., 49,

138 f.
Tysk Ret 14, 27 f., 117.

Uagtsomhed 39 ff.
Ulovlighed, objektiv, af offent=

lige Funktionærers Handlinger
24, 31 ff., 122 f.
— Forhold til Lydighedsplig=

ten 58 ff.
Ulykkesforsikringslovgivningen

149 ff.
Umulighed i Forhold til offent=

lige Funktionærers A rbejds=
pligt 133 f.

Underordnede, Lydighedspligt
58 ff.

Undladelse 117 f.
Universitetet 22.

Varetægtsarrest, Erstatning for
uforskyldt 80.

Ventepenge 143, 145.
Vildfarelse, se error facti og

Retsvildfarelse.
Værnepligt, offentlige Funk=

tioners Aftjening af 134.
Værnepligtige 21.

