

Aarhus byråds journalsager (J. Nr. 205-1933)

Originalt emne

Socialvæsen

Socialvæsen/Kommunehjælp

Socialvæsen/Socialudvalg

Socialvæsen/Socialvæsen i Almindelighed, Socialloven

Indholdsfortegnelse

- 1) [Byrådsmødet den 1. juni 1933](#)
- 2) [Byrådsmødet den 15. juni 1933](#)
- 3) [Byrådsmødet den 15. juni 1933](#)
- 4) [Byrådsmødet den 25. juli 1933](#)
- 5) [Byrådsmødet den 24. august 1933](#)
- 6) [Byrådsmødet den 14. december 1933](#)
- 7) [Byrådsmødet den 3. januar 1934](#)

Uddrag fra byrådsmødet den 1. juni 1933 - side 7

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Cirkulære fra Socialministeriet angaaende Socialreformen.

Chr. Nielsen foreslog, at Udvalget gør Indstilling til Byraadet angaaende Administrationen af Loven og de Underudvalg, som det blev nødvendigt at supplere Udvalget med.

Borgmesteren anbefalede at tiltræde Forslaget, saaledes at Forsørgelsesudvalget

fremkommer med Forslag om den endelige Ordning af Forholdene med H. t. de mange forskellige Grene, som Socialreformen omfattede.

Tiltraadtes.

Uddrag fra byrådsmødet den 15. juni 1933 - side 1

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Indstilling fra Forsørgelsesudvalget angaaende Honorar til Formanden for det sociale Udvalg.

Udsattes.

Uddrag fra byrådsmødet den 15. juni 1933 - side 3

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Indstilling fra Forsørgelsesudvalget angaaende Organisationen af Socialforsorgen efter 1. Oktober 1933.

Borgmesteren meddelte, at den socialdemokratiske Gruppe havde begæret Sagen udsat.

Udsattes.

Uddrag fra byrådsmødet den 25. juli 1933 - side 4

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Ændringsforslag til Indstillingen angaaende Socialreformens Gennemførelse, Fra den socialdemokratiske Gruppe forelaa følgende Ændringsforslag:

- 1) Det sociale Udvalgs Medlemsantal bliver 6.
- 2) Honoraret til Formanden ansættes til

Kr. 3000 - for det første Halvaar dog til Kr.

2100.

Fra J. Chr. Møller paa den konservative Gruppens Vegne forelaa følgende Ændringsforslag:

- 1) Honorar til Formanden, hvis han skal benytte fire halve Dage ugentlig, foruden hvad der almindeligvis maa beregnes, at et Udvalgsmedlem skal benytte, 2000 Kr. aarligt.
- 2) Hvis Formanden straks skal have ekstra Arbejde udover, hvad et Byraadsmedlem almindeligvis har, foreslaas at han fra nu af til 1. Oktober faar et samlet Honorar af 400 Kr.
- 3) Medens der tidligere i Forsørgelsesudvalget kun er ansat to Kontorassistenter af første Klasse, foreslaar man nu straks en Bogholder, 3 Fuldmægtige og 5 Kontorassistenter af første Klasse. Det synes at være en stor Forøgelse, naar der er Tale om Forenkling. Jeg foreslaar, at Sagen vedrørende disse Ansættelser henvises til Lønudvalget.
- 4) I Slutningen af Socialforslaget har Socialudvalget, staar der endelig bemærket, meddelt, at den nugældende Forsørgelseslovgivning skal afvikles fra den 1. Oktober d. A., og at der herved vil medgaa 7-8 Maaneder, hvilken Afvikling, der formentlig vil kunne foregaa i de Lokaler, hvor Forsørgelsesvæsenets Administration nu har til Huse paa Forsørgelsesanstalten, ogsaa vil kræve en Del Personale, som kun bør ansættes midlertidig og fortrinsvis antages blandt dem, der nu beskæftiges paa de Kontorer, der overflødiggøres ved Socialreformens Indførelse."

Borgmesteren forelagde Sagen og meddelte, at den socialdemokratiske Gruppe kunde tiltræde de Konservatives Ændringsforslag 3 og 4 angaaende Personalet, saaledes at dette Spørgsmaal drøftes med Lønudvalget forinden Ansættelserne.

J. Chr. Møller bemærkede, at der maaske vilde blive noget mere Arbejde til Formanden, end man havde tænkt, og da det var en meget ansvarsfuld Stilling, vilde Taleren frafalde Ændringsforslaget angaaende hans Løn. Det var vel Mening, at Chr. Nielsen blev Formand i Udvalget, og Taleren vilde da haabe, at han vil forstaa at varetage sit Hverv paa en for Aarhus By god Maade. Der var vist hidtil delt lidt for meget ud fra flere Sider, men forhaabentlig vilde Formanden forstaa at holde det indenfor rimelige Grænser, saaledes at hæderlige trængende nok faar, hvad der er nødvendigt, men at der udvises Forsigtighed med Understøttelserne.

Borgmesteren gik ud fra, at Udvalgets Forslag hermed var vedtaget med disse Ændringer.

Der var ikke stillet Forslag angaaende Valg af Formand, og man kunde vel betragte som givet, at Formanden for Forsørgelsesudvalget fortsætter som Formand for det nye sociale Udvalg.

Tiltraadtes.

Uddrag fra byrådsmødet den 24. august 1933 - side 2

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Socialministeriets Godkendelse af, at der tillægges Formanden for det sociale Udvalg et aarligt Honorar paa 3000 Kr., dog for det første Halvaar 2100 Kr.

Toges til Efterretning.

Uddrag fra byrådsmødet den 14. december 1933 - side 3

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Indberetning fra Det sociale Udvalg.

Følgende Indstilling forelaa:

"Det sociale Udvalg tillader sig herved at meddele det ærede Byraad, at man som Rettesnor for Udbetaling af Kommunehjælp i Aarhus har vedtaget følgende:

Der ydes som Regel:Tilorganiserede:Tiluorganiserede:

Familieforsørger,

Mand og Hustru samt Enkemand

med Børn, indtil 15 Kr. pr. Uge 12 Kr. pr. Uge Børnetillæg for hjemmевærende Børn under 15 Aar

uden Indtægt.... 2'''' '2''''

Huslejhjælp, højst 40''''Md. 40''''Md.

Hjælp til Gas og

Lys, højst..... 10 "" Kvt. 10 ""Kvt.

+ 2 Kr. for hvert Barn under 15 Aar. Enker og ligestillede med Børn.. 10 Kr. pr. Uge 9 Kr. pr.

Uge Børnetillæg for hjemmевærende Børn under 15 Aar

uden Indtægt. ... 2""2""

Huslejhjælp, højst 40""Md. 40""Md.

Der ydes som Regel:Tilorganiserede:Tilorganiserede:

Hjælp til Gas og

Lys, højst..... 10 Kr. pr. Kvt. 10 lir. pr. Kvt.

+ 2 Kr. for hvert Barn under 15 Aar.

Ugifte Mænd..... 11 Kr. pr. Uge 8 Kr. pr. Uge

Ugifte Kvinder... 10""8""

Huslejhjælp, højst 20"" Md. 20""Md.

Kontingenter ydes efter Arbejdsløshedslovens § 15, Stk. 4, og efter Folkeforsikringslovens § 15, Stk. 1.

Ved Modtagelse af Børnebidrag i Henhold til Forsorgslovens Kap. 15 -16 bortfalder Børnetillæg efter nærværende Regler.

Ekstrahjælp ydes kun i særlige Tilfælde, navnlig til Personer og Familier, der lider af Tuberkulose og Sukkersyge, og som derfor ifølge Lægeattest skal holde Diæt eller have særlig kraftig Kost.

Brændsel efter Udvalgets nærmere Bestemmelse. Hvor den paagældende har delvis Arbejde, er de første 10 Kr. fradragsfri, derefter fradrages 50 % af Fortjeneste i Understøttelsen med et Maksimum af 30 Kr. f 2 Kr. pr. Barn i Understøttelse og Arbejdsfortjeneste.

Er en Person, der søger Kommunehjælp, tilflyttet Aarhus efter 1/10 1933, skal Hjælpen i det første Aar efter Tilflytningen ansættes til et Beløb, der er lavere end den sædvanlige Takst.

Ikke-Forsørgere, der ikke har Tilknytning til Aarhus, og som straks efter deres Ankomst til Aarhus fra en Kommune i Aarhus Amt søger Hjælp gennem Socialkontoret, henvises efter

Reglen i Lov om offentlig Forsorg § 53, Stk. 1, til den Kommune, hvor de forinden Ankomsten til Aarhus havde fast Bopæl."

Chr. Nielsen erindrede om, at Socialloven var gennemført i en økonomisk meget vanskelig Tid, hvor der stilledes store Krav til Kommunerne

i økonomisk Henseende, og det Var næppe at vente, at Socialudvalget til at begynde med skulde kunne gribe helt rigtigt m. H. t. Fastsættelse af de forskellige Understøttelsessatser eller Regler herfor. Nu foreslog Udvalgets Flertal, at man ændrer Reglerne for Ydelse af Kommnehjælp, hvoraf forøvrigt fulgte, at de andre Former for Understøttelse blev ændret paa en lignende Maade. Det var ikke noget enestaaende for Aarhus, alle Kommuner havde maattet føle sig frem i et Par Maaneder for at se, hvorledes Loven vilde virke, og Sagen var derefter taget op til ny Drøftelse. Her var dog ikke Tale om faste Takster, hvilket Loven forbød, men om almindelige Regler for Ydelse af Hjælp eller en Rettesnor for Udvalget at gaa efter, og der vilde ofte ske Ændringer heri paa Grund af særlige Forhold. Taleren gennemgik de forskellige Regler og vilde gerne rette en Misforstaaelse, idet et af Byens Blade havde meddelt, at i Henhold til Forslaget kunde enhver ugift Arbejdsløs faa 20 Kr. til Husleje. Man havde hidtil praktiseret dette saaledes, at de, der intet Hjem havde, kunde faa nogen Hjælp til Husleje, men det var ikke Meningen, at enhver ugift Arbejdsløs kunde faa dette Beløb. Der var det ny ved Forslaget, at der ikke foretages Nedsættelse af Hjælp for de første 10 Kr. i Arbejdsfortjeneste; derved vilde man begunstige dem, der selv skaffer sig en Indtægt ved Arbejde. Da Understøttelsen i Byerne gennemgaaende var større end paa Landet, kunde det ikke bestrides, at de store Kommuner altid vilde faa en Del Tilflyttere ude fra Landet. Man havde ikke ment at kunne lukke disse ude fra Byen, men de vilde faa en mindre Hjælp end dem, der var hjemmehørende i Byen, og ugifte Arbejdsløse vilde blive vist tilbage til deres Hjemsted. Taleren fandt iøvrigt ingen Anledning til at holde nogen lang Tale om denne Sag, men vilde henstille til Byraadet at tage Skrivelsen til Efterretning.

P. Busch vilde paa Mindretallets Vegne fraraade at gaa med til Flertallets Ændringer. De Takster, man hidtil havde regnet med, havde ikke vist sig ubrugelige, men tværtimod meget brugelige, og naar de nu pludselig skulde ændres, maatte man faa Følelsen af, at det skyldtes et Pres udefra, og ikke Tvivl om Satsernes Brugelighed. De Takster, man i Øjeblikket regnede med, laa ca. 150 Kr. over det normale for almindelige Forsikringstakster, og hvis det nu skulde udvides som foreslaaet, vilde det betyde en Udgift for Kommunen paa 667000 Kr. eller ca. 14-1500 Kr. for de enkelte Understøttede. Det var

en Uretfærdighed overfor det Budget, der var lagt sidste Aar, og som man skulde søge at holde. Man maatte hellere sætte Taksterne ned og saa yde noget mere til de virkelig trængende, ellers begik man en Uretfærdighed mod de fattigste, Folk med stor Familie, syge o. lign., idet der ikke kunde skaffes Penge til at hjælpe dem fuldtud. Naar Flertallet udtalte, at der til Gengæld kunde spares noget paa Beklædningskontoen, saa troede Taleren ikke derpaa. Det var givet, at man ved at gennemføre dette Forslag langt vilde overskride Budgettet, og det kunde Mindretallet ikke gaa med til.

J. Chr. Møller udtalte, at det første, man maatte spørge sig selv, naar man forelagde et saadant Forslag, var, om Kommunen har Raad dertil, og alle var sikkert enige om, at det har Kommunen ikke. Man havde set, hvorledes det var gaaet med Budgettet sidste Aar, og ved at vedtage disse Takster vilde man sikkert komme op paa et lignende Underskud. Det kunde Aarhus ikke vedblive med; hidtil havde man været stolt af at kunne regne Aarhus til de Byer, der har den bedste Balance, men hvis man fortsatte paa den Maade som i Fjor, vilde Aarhus snart komme til at ligge paa Linie med Byer som Nakskov og Horsens, og det var vist ingen i Byraadet interesseret i. Dernæst maatte man spørge, om Forhøjelserne er paakrævet, hvilket Bogtrykker Busch som Medlem af Udvalget ikke havde ment. Aarhus havde altid gerne villet være i Spidsen m. H. t. Understøttelser o. lign., og det var udmærket, saa længe man havde Raad dertil, men naar man ikke havde, maatte der siges Stop; det kunde ikke nytte at vedblive med at betale, indtil det en skøn Dag gik galt. Spørgsmaalet var ogsaa, hvorledes de nuværende Satser ligger i Forhold til andre Byer, f. Eks. Odense; den var nu omtrent lige saa stor som Aarhus, og Forholdene i de to Byer næppe meget forskellige. Endelig maatte man ogsaa spørge, om Forhøjelsen er lovlig. Efter Lovens § 297 kunde man slet ikke vedtage Forslag som det foreliggende. Man kunde yde noget mere i særlige Tilfælde, men man kunde ikke vedtage almindelige Takster, der skal gælde for alle. Naar f. Eks. Hr. Unmack-Larsen havde ment, at man ikke behøvede at regne det for noget, at man i Almindelighed overskrider Lovens Bestemmelser, saa var det en mærkelig Udtalelse af en Dommer. Taleren kunde bedre tænke sig det om en Sagfører, hvis Opgave nærmest er at gøre sort til hvidt; men en Dommer maatte dog sige, at Lov er Lov, og Lov skal holdes, Selv om der blev gjort Fejl nogle Steder, berettigede det ikke andre til at gøre det samme. Man kunde derfor næppe tænke sig, at Flertallet vilde vedtage Forslaget. Det skyldtes et Pres udefra, men Byraadet stod fuldstændig frit og kunde ikke lade en uansvarlig Mand diktere disse Takster. At vedkommende kunde faa en Forsamling til at stemme derfor, var ikke saa mærkeligt, naar Forsamlingen bestod af Folk, der skal nyde

Hjælpen. Nu kunde man sige, at den ny Kriselov ydernoget hertil. Men entendet betaalesaf Stat eller Kommune,skulde detkomme fra Skatteydernes Lommer, og hvis man udpumpede disse for stærkt, vilde det blot skabe mere Arbejdsløshed, for hvis ingen kunde opspare Penge, kunde der intet Arbejde sættes i Gang. Med god Vilje kunde der nok skaffes Arbejde til flere, f. Eks. ved Grundforbedringsarbejder paa Landel o. lign., men som Tiderne var, kunde Landbruget ikke betale den Løn, der kræves. Taleren kunde altsaa ikke gaa med til Forslaget og vilde paa Gruppens Vegne anmode om, at Sagen udsættes, og atder skaffes Oplysningerom, hvilke Takster manhar i Byersom Odense, Frederiksberg og Aalborg, og hvor mange der understøttes med Kommunehjælp, saa man kan drage en Sammenligning mellem disse Byer. Endelig vilde Taleren gerne vide, hvorledes man tænker sig at ville afholde Udgiften, og hvor stort et Underskud det eventuelt vil bevirke. Der var givet nogle Oplysninger af Socialdirektøren, og de var selvfølgelig rigtige; men det kunde ogsaa være rart at vide, hvorledes Kommunebogholderen ser derpaa, og hvis det vilde medføre et Underskud paa 2 Mill. Kr., vilde næppe nogen i Byraadet være med dertil. Men Taleren vilde altsaa anmode om, at Sagen udsættes, og at de nævnte Oplysninger fremskaffes.

Holger Eriksen forstod godt, at Fabrikant Møllers Hensigt var at forhale Gennemførelsen af Sagen. De Oplysninger, han ønskede, havde han formodentlig i Forvejen eller kunde let have skaffet sig dem. Forretningsordenen hjemlede ganske vist 5 Medlemmer Ret til at kræve Sagen udsat, men det var meget tvivlsomt, om det kunde gælde i det foreliggende Tilfælde, for her var ikke Tale om en Sag, der skal til Afstemning i Byraadet, men en Meddelelse fra det sociale Udvalg om, hvilke Regler man i Fremtiden vil følge. Det var altsaa en ren Efterretningssag, hvor Forretningsordenen næppe kunde anvendes, og Taleren vilde henstille til Borgmesteren, at et saadant Krav afvises.

J. Chr. Møller kunde ikke tro, at Hr. Eriksen havde læst Loven rigtigt, for der stod udtrykkeligt, at et Mindretal i Udvalget kunde kræve en Afgørelse forelagt for Byraadet, og i saadanne Tilfælde maatte der altsaa stemmes om Sagen.

Borgmesteren gjorde opmærksom paa, at ifølge Forretningsordenen var det Reglen, at en Sag undergives een Behandling, men et Mindretal paa mindst 5 Medlemmer kunde kræve den udsat. Selv om det nærmest var en Meddelelse fra Socialudvalget, maatte det ogsaa kaldes en Sag, og som saadan kunde den vel ogsaa kræves udsat.

Holger Eriksen vilde ikke anfægte Borgmesterens Afgørelse; men den Lovbestemmelse,

som Fabrikant Møller henviste til, havde ikke noget som helst at gøre med denne Sag; det drejede sig om de enkelte Tilfælde, medens her var Tale om en Normalregel, som man vilde følge. Efter Loven kunde der stemmes om de enkelte Tilfælde, og til Vedtagelse krævedes 2/3 Majoritet, men det forelaa slet ikke her.

Unmack-Larsen fandt ogsaa, at Fabrikant Møller ganske misforstod Bestemmelsen i Lovens § 297. Den drejer sig om, hvorvidt den enkelte kunde komme til at overskride Forsikringslovens Grænser, og Afgørelsen af saadanne Tilfælde kunde forelægges Byraadet. Men det var noget ganske andet end det, der var Tale om her.

J. Chr, Møller vilde hævde, at naar en Del af Socialudvalget ikke kunde tiltræde et Forslag, skulde det til Byraadet, og der skulde da stemmes derom; men saa maatte Sagen ogsaa kunne kræves udsat. Der blev sagt, at man allerede havde overskredet Forsikringslovens Grænser, og saa kunde man dog næppe gaa videre. Hvis man ikke gik med til en Udsættelse, vilde Taleren henvende sig til Socialministeren, og han maatte dog sige, at Loven skal holdes.

Borgmesteren turde ikke afgøre Spørgsmaalet anderledes, end at det er en Sag, som kan kræves udsat; men man kunde jo med faa Dages Varsel indkalde til et nyt Møde og faa Sagen afgjort inden Jul. Taleren vilde da henstille til Socialudvalget at fremskaffe de ønskede Oplysninger.

Sagen udsattes i Henhold til Forretnin gs ordenen.

Uddrag fra byrådsmødet den 3. januar 1934 - side 3

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 205-1933)

Indberetning fra det sociale Udvalg.

Følgende Skrivelse forelaa:

"Man tillader sig at meddele, at det sociale Udvalg efter at have indhentet Oplysninger om, hvilke Regler man i andre Kommuner har fulgt ved Tilstaaelse af Kommunehjælp, har ændret de hidtidige Regler og til Brug for Socialkontoret foreløbig indtil 1. April 1934 vedtaget de i hoslagte Oversigt indeholdte vejledende Regler for Udmaaling af Kommunehjælp.

Trangsregler

ved Udmaaling af Kommunehjælp i Henhold til Lov om offentlig Forsorg.

Org. Uorg.

Familieforsørgere,

Mand og Hustru samt Enkemænd

med Børn, indtil 15 Kr. pr. Uge 12 Kr. pr. Uge Børnetillæg for hjemmeværende Børn under 15 Aar Org. Uorg.

uden Indtægt - for hvert af de 2 første

Børn 2 Kr. pr. Uge 2 Kr. pr. Uge

for hvert af de efterfølgende Børn.... 1,25"" 1,25""

Huslejhjælp, højst 40 ""Md. 40""Md.

Hjælp til Gas og

Lys, højst..... 10 ""Kvt. 10""Kvt.

+ 2 Kr. for hvert Barn under 15 Aar.

Enker og ligestillede med Børn . . 10 Kr. pr. Uge 9 Kr. pr. Uge Børnetillæg for hjemmeværende Børn under 15 Aar uden Indtægt - for hvert af de 2 første

Børn..... 2""2""

for hvert af de efterfølgende Børn ... 1,25" "" 1,25 " ""

Huslejhjælp, højst 40 " " Md. 40 " " Md. Hjælp til Gas og

Lys, højst..... 10""Kvt. 10""Kvt.

+ 2 Kr. for hvert Barn under 15 Aar.

Ugifte Mænd..... 11 Kr. pr. Uge 8 Kr. pr. Uge

Ugifte Kvinder... 10""8""

Huslejhjælp, højst 20""Md. 20""Md.

Kontingenter ydes efter Arbejdsløshedslovens § 13, Stk. 4, og efter Folkeforsikringslovens § 15, Stk. 1.

Ved Modtagelse af Børnebidrag i Henhold til Forsorgslovens Kap. 15 - 16 bortfalder Børnetillæg efter nærværende Regler.

Ekstrahjælp ydes kun i særlige Tilfælde, navnlig til Personer og Familier, der lider af Tuberkulose og Sukkersyge, og som derfor ifølge Lægeattest skal holde Diæt eller have særlig kraftig Kost.

Brændsel efter Udvalgets nærmere Bestemmelse. Hvor den paagældende har delvis Arbejde, er de første 10 Kr. fradragsfri, derefter fradrages 50 % af Fortjenesten i Understøttelsen med et Maksimum af 30 Kr. + 2 Kr. pr. Barn i Understøttelse og Arbejdsfortjeneste.

Er en Person, der søger om Kommnehjælp, tilflyttet Aarhus efter 1/10 1933 skal Hjælpen i det første Aar efter Tilflytningen ansættes til et Beløb, der er lavere end den sædvanlige Takst.

Ikke-Forsørgere, der ikke har Tilknnytning til Aarhus, og som straks efter deres Ankomst til Aarhus fra en Kommune i Aarhus Amt søger Hjælp gennem Socialkontoret, henvises efter Reglen i Lov om offentlig Forsorg § 53, Stk. 1, til den Kommune, hvor de forinden Ankomsten til Aarhus havde fast Bopæl."

Borgmesteren erindrede om, at Mindretallet paa sidste Møde udtalte Ønske om at faa Oplysninger om Forholdene i andre Kommuner. Disse Oplysninger var nu fremskaffede, saa man kunde se, hvorledes Socialloven praktiseres der. Det var Mening, at de anførte Regler skulde gælde til 1. April, og der skulde altsaa inden den Tid optages en ny Forhandling. Iøvrigt var Udvalget suverænt, naar det ikke overskred de i Loven fastsatte forsikringsmæssige Grænser, og Byraadet kunde altsaa blot tage Sagen til Efterretning.

Hans Madsen pegede paa, at Forslaget var ændret siden sidst, idet Børnetillæget var nedsat fra 2 Kr. til 1,25 Kr. Der var vist Grund til at behandle saadanne Sager noget mere indgaaende i Byraadei, i Særdeleshed den foreliggende Sag, idet man sidste Gang afbrød Forhandlingerne, saa flere indtegnede Talere blev afskaaret fra at udtale sig. Taleren vilde derfor foreslaa, at man ændrer den fra Efterretningssag til almindelig Sag og optager en Forhandling derom.

Borgmesteren antog, der var almindelig Enighed i Byraadet om at tage Sagen til Efterretning. Man kunde jo stemme om Hans Madsens Forslag.

Hans Madsens Forslag forkastedes med alle Stemmer mod een.

Sagen toges til Efterretning.

