

284 1946. 28 febr. — Stortingets fullmakt til Regjeringen Nygaardsvold på Elverum 1940.

å koma over i arbeidstilhøve som gjev framgang for dei oppgåvene vi alle skal løysa.

Presidenten: Hr. Hønsvald har ordet til en kort merknad.

Hønsvald: Det har fra et par talere vært uttalt tilfredshet med innsatsen i skogen i vinter, og de har sammenliknet det avvirkede kvantum med det som ble avvirket før krigen. Denne innstilling tyder på at disse representanter ikke riktig forstår hvor alvorlig stillingen er, og hvor livsviktig det er å skaffe tømmer. Hvis det fastsatte minimumskvantum tømmer, 6 millioner kubikkmeter, ble nådd, ville det omtrent nøyaktig svare til det som ble drevet fram etter tysk ordre i 1940—41. Da ble det avvirket 5,9 millioner kubikkmeter salgstømmer og 2,5 millioner kubikkmeter salgsved. Dengang var det også vanskeligheter: Folk dro på anlegg, hester og får ble rekvirert osv. Men nå er det helt på det rene at vi ikke når opp i det fastsatte minimumskvantum på 6 millioner kubikkmeter, og da å uttale sin tilfredshet med innsatsen synes jeg er meget dårlig begrunnet. Det tyder på en ånd som vi ikke skulle ha trodd var til stede i den nåværende situasjon.

Presidenten: Hr. Leirfall får ordet til en kort merknad for å beriktige et feilaktig sitat.

Leirfall: Hr. Løberg påstod eg skulle ha vedgått at det var mange skogeigarar i Trøndelag som saboterte. Det har eg ikkje sagt. Eg tala om dei få som kan henda saboterte, i motsetning til dei mange som gjorde si plikt. Det var det eg ville få retta på.

Presidenten: Det av hr. Hønsvald refererte og opptatte forslag foreslår presidenten utlagt til behandling i et senere møte.

Vogt: Ville det ikke være bedre om man først sendte det til skog- og vassdragskomiteen, som eventuelt kunne få behandlet forslaget før det kom opp. Det ville være lite hensiktsmessig, mener jeg, hvis det skulle komme forskjellige endringsforslag eller tilføyelser, å få det her i stortingssalen. Det ville være bedre om man kunne få forslaget behandlet i en komité på forhånd. Jeg vil spørre om det ikke ville være mer hensiktsmessig å få saken behandlet på den måten.

Presidenten: Presidenten går ut fra at presidentskapet vil se på dette forslag, og eventuelt foreslå det oversendt til komitébehandling.

Votering:

Presidentens forslag ble enstemmig vedtatt.

Referat:

1. (106) Kgl. meld. om sanering av pengevesenet.

Enst.: Tilstilles finans- og tollkomiteen.

2. (107) Sigvard Høines, Ask Helseheim pr. Bergen sender henstilling om en lovordning, hvoretter han og andre dertil skikkede personer kan bli autorisert som naturlæger.

Enst.: Oversendes Regjeringen.

Presidenten: Forlanger noen ordet før dette møte heves?

Ang. Stortingets fullmakt til Regjeringen Nygaardsvold på Elverum 1940.

Nygaardsvold: Jeg har forlangt ordet for å berøre et forhold som angår granskningen av forholdene under krigen og okkupasjonen. som bekjent, og som også meddelt i Stortingets dokumenter, ga Stortinget på Elverum Regjeringen følgende fullmakt:

«Stortinget bemyndiger Regjeringen til, inn- til det tidspunkt kommer da Regjeringen og Stortingets presidentskap etter konferanse innkaller Stortinget til neste ordinære møte, å vareta rikets interesser og treffe de avgjørelser og beføyelser på Stortingets og Regjeringens vegne, som må anses for påkrevd av hensyn til landets sikkerhet og framtid.»

Videre uttalte president Hambro litt senere:

«hvis det skulle vise seg at det er umulig for denne regjering, som er landets lovlige regjering, å komme i den kontakt hvori den skulle komme med makthaverne i øyeblikket, har den åpen den adgang å bevare Regjeringen og derigjennom det internasjonale symbol på Norges uavhengighet og selvstendighet, den eneste regjering som har en internasjonal bemyndigelse og fullmakt til å opptre, selv om den sitter i et fremmed land.»

Nå er jeg imidlertid underhånden blitt bekjent med at stortingsmann Wright i et møte i Norges Banks representantskap skal ha uttalt at den norske regjering under sit opphold i England 1940—45 ikke hadde noen fullmakt fra Stortinget til å opptre både på Regjeringens og Stortingets vegner. Ja herr Wright skal endog ha understreket denne sin oppfatning ved to innlegg i det nevnte møte. Jeg har personlig henvendt meg til herr Wright angående de opplysninger jeg har fått, og han har i omsvøpsfulle, må jeg vel si, ordlag indirekte bekreftet riktigheten av det som jeg hadde fått meddelt meg. Jeg vil gjerne få lov til å spørre herr Wright om det er riktig at han er framkommet med slike uttalelser i

(6 sider)

1946. 28 febr. — Stortingets fullmakt til Regjeringen Nygaardsvold på Elverum 1940. 285

Norges Banks representantskap, og om han like overfor Stortinget her vil redegjøre for hva han kan anføre til støtte for denne sin oppfatning.

Wright: Jeg har helt riktig i nevnte møte i Norges Banks representantskap uttalt at den fullmakt som ble foreslått på møtet på Elverum, er det aldri votert over. Når nå herr Nygaardsvold stiller meg dette spørsmål i dag, om jeg er villig til å bekrefte at jeg har uttalt dette, da vil jeg ikke si annet enn at jeg er noe overrasket over at denne sak tas opp i denne forbindelse.

Den 29 juni 1945 var der møte i Odelstinget, og da uttalte en representant:

«Eg skal få lov til å seia eit par ord om den konstitusjonelle sida av saka. Eg er merk-sam på at Riksstyret Nygaardsvold i sine pro-visoriske føresegner fleire stader har vist til den fullmakt Riksstyret fekk i stortingsmøtet på Elverum den 9 april 1940, og teki dette som eit rettsgrunnlag for sine provisoriske føresegner. Eg meiner dette er noko av eit feilsyn. For det fyrste er eg slett ikkje viss på at det er vedteki noka slik fullmakt på stortingsmøtet i Elverum.»

I det møte i Odelstinget var det flere repre-sentanter tilstede for den tidligere regjering Nygaardsvold. Ikke én mann, ikke én repre-sentant, hadde noe å bemerke til de uttalelser som falt i det odelstingsmøte. Det jeg har uttalt, er precis det samme. Og hvis man i dag vil lese Stortingsdokument nr. 2 for 1945, vil man finne, at det forslag som president Ham-bro har fremsatt, ikke er votert over på noen av de måter som er omtalt i Stortingets for-retningsorden, og det er heller ikke blitt ved-tatt på den måten som alle de øvrige vedtak ble vedtatt på på Elverum, nemlig ved at presiden-ten uttalte, at hvis ingen uttalte seg mot for-slaget, anså presidenten det som enstemmig vedtatt. Jeg mener derfor at det aldri er blitt votert over presidentens forslag på Elverum. Jeg vet fra min samtale med hr. Nygaardsvold at han hevder at i den situasjon som man var i på Elverum, var det nok at et forslag ble fremsatt, man behøvet ikke å votere over det. Det er en oppfatning jeg ikke skal komme inn på her i dag. Hva sakens realitet angår, mener jeg at Regjeringen Nygaardsvold gjennom konstitusjonell nødrett har hatt et langt videre grunnlag for sine regjeringshandlinger i den tiden den var utenfor Norge. Jeg anser ikke dette spørsmål som reist som et hoved-spørsmål i denne forbindelse. Men en dag vil innstillingen foreligge fra undersøkelseskom-misjonen av 1945, den blir oversendt Odelstinget, som så vil oversende den videre til protokollkomiteen, og jeg kan ikke forstå

annet — nå snakker jeg kun på egne vegne — enn at protokollkomiteen da må ta opp til be-handling det rent konstitusjonelle grunnlag for Regjeringen Nygaardsvolds handlinger, og da vil dette spørsmål i hele sin fulle bredde bli forelagt Odelstinget. Foreløpig ønsker jeg ikke å føye noe mer til det jeg her har uttalt.

Nygaardsvold: Ja ja, vi er jo kommet så langt at vi har fått herr Wright til å bekrefte at han i en forsamling som ikke har noe med disse ting å gjøre, har tatt saken opp. Det er meg ubekjent at spørsmålet var reist i Odelstinget i fjor sommer, jeg var ikke opp-merksom på det, og jeg tror ikke jeg var til-stede der i møtet. Hvis jeg allerede da hadde vært oppmerksom på det, hadde jeg tatt saken fram.

Det er ganske riktig, som herr Wright sa, at Stortinget har nedsatt en undersøkelseskom-misjon som skal drøfte forskjellige forhold, også Regjeringens forhold og gjerninger, den har nettopp fått utvidet sitt mandat til også å behandle «Regjeringen Nygaardsvolds hand-linger», som det heter, mens den satt i Eng-land. Det er ganske klart, forekommer det meg, at hvis Regjeringen Nygaardsvold ikke hadde noen fullmakt fra Stortinget, men al-likevel grep inn i den bevilgende og lovgiv-ende myndighets myndighetsområde, så må den bli å anse på en meget skarpere måte enn den ellers ville blitt, for dens forhold. Den har dermed gjort seg skyldig i et konstitu-sjonelt overgrep.

Det er fra herr Wrights side pekt på nød-retten. Den er ikke tilstrekkelig for meg i dette tilfelle. Er det så at Stortingets ved-tak på Elverum var og er «uvirksomt», et ord som ble innført under forhandlingene i juni måned 1940 mellom presidentskapet og tyskerne, er det så at den fullmakten er uvirk-som, all right, da er jeg — og jeg er sikker på også den øvrige regjering — villig til å stå til ansvar for det vi gjorde mens vi satt over i England. Nødretten er ikke nok. Vi skal også huske på en ting til. Det satt en hel del regjeringer fra okkuperte land derborte; den eneste regjering som kunne støtte seg på en valt nasjonalforsamlings beslutning, var den norske regjering — de andre regjeringer støttet seg på nødretten — og jeg vet hvilken stor betydning det hadde for Norge, Norges sak og Norges anseelse at dets regjering kunne støtte seg på, som jeg sa, en valt nasjonal-forsamlings fullmakt. Vi som handlet etter denne fullmakt som jeg leste opp, var aldri i tvil om dens ekthet og dens virksomhet, og vi anså det for vår plikt å utføre det som full-makten påla oss. Nå hører jeg at spørsmålet skal være reist før i Odelstinget. Det går jeg

forbi, jeg henholder meg til herr Wright og hans uttalelser i dette tilfelle. Når herr Wright nå sier at det ikke ble votert over forslaget og at i så måte må dette spørsmål nøye granskes når undersøkelseskommissjonen er ferdig med det, så er det ganske riktig at det ikke ble votert, men det ble heller ikke motsagt fra noe hold, og siden i debatten slo presidenten fast det som var gjort, som beslutning fra forsamlingens side. Hvis herr Wright, som visstnok var tilstede på møtet, var oppmerksom på den feil fra Stortingets presidents side — han mener det er en feil, jeg har snakket med Stortingets president om dette og jeg vet hvordan han ser saken — så burde han da i et så viktig spørsmål og i en så vanskelig stund ha gjort oppmerksom på det. Han gjorde ikke det, han tidde og samtykket.

Men ved siden av det hadde jo herr Wright hatt enda en sjanse til å komme inn på saken, slik at Regjeringen i London kunne ha blitt gjort bekjent med hans syn på spørsmålet og kunne ha avholdt seg fra å befatte seg mer iallfall med saker som tillå Stortinget. Den 16 juni 1940 ble det utarbeidet og undertegnet av presidentskapet og ledende menn innen de fire politiske partier et forslag som skulle framlegges for Stortinget til avgjørelse. Forslaget var kommet i stand etter lange forhandlinger med dr. Delbrügge og en del andre tyskere. Det første punkt i presidentskapets forslag lyder slik:

«den fullmakt som ble gitt Regjeringen Nygaardsvold på møte 9 april til å gjøre alt som var påkrevd for landet, blir erklært som uvirksom fra den dag da Regjeringen sammen med Kongen forlot landet.»

Det hadde jo vært anledning for herr Wright til å kunne hviske borgermesteren noen ord i øret, eller hviske f. eks. dr. Delbrügge noen ord i øret: «Bekymre deg ikke om den fullmakten til Nygaardsvold, for den er uvirksom, det kjenner jeg til.» — Eller han kunne gått til presidentskapet og sagt: «Dette kan dere forme på det vis at fullmakten som ble gitt deroppe, er uvirksom, i og med at det ikke er votert over den.» — Han unnlot alle ting, unnlot å gjøre noen bemerkning!

Herr Wright er medlem av protokollkomiteen og som sådan har han både rett og plikt til å passe på at konstitusjonelle former er i orden, og han har både rett og plikt til å ta fatt i Regjeringen Nygaardsvolds forhold både før og etter 9 april, og jeg tviler ikke på at han vil gjøre det; men jeg er ikke så sikker på om det stemmer med god tone å ta opp disse saker i en forsamling som Norges Banks representantskap. Man skal huske på, at i den forsamling sitter representanter fra hele landet, og i og med at en stortings-

mann stod opp der og sa at Regjeringen Nygaardsvold hadde ingen som helst konstitusjonell rett eller stortingsfullmakt til å gjøre det som den gjorde borte i London, ja, så er det forklarlig at en hel del av de folk som hører dette, tror det, og så går det ut over landsbygdene: «Vi vet hvordan det hang sammen med Regjeringen borte i London. Den hadde ingen slags lovlig hjemmel eller fullmaktshjemmel til å gjøre det den gjorde, det sa en stortingsmann som var med på Elverum.» Og så skumles det videre om slikt som «trafikken borte i London». Jeg synes det er på tide å slutte med det nå. Men det kan hende at uttalelsen i Norges Banks representantskap var beregnet på at skumleriene skal gå ut over landet.

Jeg vil derfor henstille til presidentskapet at det ber Stortingets protokollkomité om å oppta denne sak til behandling og fremkomme med en innstilling. Jeg synes det er riktigere det, enn at man avventer granskningskomiteens avgjørelse. I og med at protokollkomiteen tar fatt i og Odelstinget ser på spørsmålet, så får vi en avgjørelse, og er det så at fullmakten er virksom, for å bruke presidentskapets uttrykk, vel, da får skumleriene forstumme. Men er den uvirksom, må granskningskomiteen behandle Regjeringen og levere innstilling til Odelstinget, som så får treffe de forføyelser som må til for å straffe en slik konstitusjonell forgåelse.

Moseid: Jeg forlangte ordet for å gi en enkel opplysning vedkommende noe som hr. Nygaardsvold kom inn på. Det var et ledd i den avtale som det ble forhandlet om i 1940. Når spørsmålet om Regjeringens fullmakt overhodet kom opp, skyldtes det en uttalelse fra en som ikke tilhørte presidentskapet, som var med under forhandlingene med Delbrügge. Presidentskapet hadde ikke ønsket å reise det spørsmål. Men når det var kommet opp, var presidentskapet helt enstemmig av den mening at man ikke kunne diskutere slike spørsmål med tyskerne. Der måtte vi la spørsmålet hvile, inntil det kunne bli bedømt av norske myndigheter når den tid kom. Jeg forstår ikke berettigelsen av å reise disse spørsmål her, når Stortinget har besluttet at de skal granskes. Da må det være riktig for Regjeringen så vel som for presidentskapet og andre å avvente den granskingen, og da redogjøre for sitt syn på disse spørsmål.

Hognestad: Jeg kan ikke nekte for at hr. Wrights uttalelse i Norges Banks representantskap forbauser meg i aller høyeste grad. Av oss som var med på Elverum, og som etterpå reiste rundt i landet og diskuterte disse ting, var det ingen som tvilte på at ved-

taket var lovlig, at Regjeringen og Kongen hadde fullmakt til å føre krigen om nødvendig utenfor landets grenser. Jeg har ikke hørt at noen har tvilt på det før. Det er mulig en eller annen formell ting ved voteringen ikke var etter reglementet, det tør jeg ikke ha noen formening om, men det var ingen som tvilte på gyldigheten av det som var vedtatt. Og det kan ikke ha noen annen hensikt enn politisk hensikt når en av Norges Banks representantskaps medlemmer reiser det i den forsamling. Jeg synes det må være grenser for skumlerier. Jeg har aldri hørt dette før og aldri tvilt på det vedtak før. Vi diskuterte disse ting da vi reiste rundt i fjellene, og vi var glade for at denne fullmakt var blitt vedtatt. Og nå begynner de å tvile på om det kan være en eller annen bisetning som kan gjøre at den ikke er lovlig. Det forbauser meg i aller høyeste grad at hr. Wright kan reise et sånt spørsmål i den forsamling.

Wright: Når hr. Hognestad snakker om skumlerier, så må jeg stille et spørsmål til hr. Hognestad: Hvorfor ble ikke denne sak tatt opp den gang saken var fremme i Odelstinget den 29 juni i fjor? Da tidde alle, også stortingspresident Hambro. Han hadde intet å bemerke til de uttalelser som den gang falt. Jeg har ikke tatt opp noen sak i representantskapet i Norges Bank. Jeg har omtalt saken og nevnt at det forslaget har det aldri vært votert over. Hvordan man vil behandle et forslag som det aldri har vært votert over, hvorvidt man vil anse det som allikevel vedtatt, det er en sak som vel i siste instans protokollkomiteen og Odelstinget må uttale seg om. Som jeg sa, vil den i sin tid komme opp der.

Hr. Nygaardsvold henviste til den uttalelse som var utarbeidet av presidentskapet den 17 juni — var det visstnok — 1940. Der var kommet krav fra Terboven om at Stortinget skulle trekke tilbake den fullmakten som var gitt Regjeringen Nygaardsvold. Det var mange av representantene i forrige storting som var av den oppfatning at der var votert over forslaget på Elverum, men også en hel rekke som var på det rene med at det aldri var votert over det. Mener hr. Nygaardsvold at vi i den situasjon kunne si til tyskerne: Nei, Regjeringen Nygaardsvold har ingen fullmakt? Alle må jo skjønne at det var utelukket. Og var først spørsmålet kommet opp, så måtte man — og det vet også Nygaardsvold at jeg gjorde — gå rett imot tysernes krav, selv om man, som jeg, var på det rene med at det aldri var votert over forslaget.

Jeg synes at jeg vil føye til at Regjeringen Nygaardsvold først sent i 1940 fikk over til seg i London det stenografiske referat av for-

handlingene på Hamar og Elverum. Årsaken til at referatene ble sendt over, var den at vi oppdaget her hjemme ved uttalelser som kom fra London, at man der umulig kunne ha det stenografiske referat, som viste hva som hadde foregått. Og det viste seg også ved en nærmere undersøkelse at stenografiblokkene aldri var blitt skrevet av. De ble skrevet av, og referatet ble sendt over av den grunn. Og etterpå ble det hele gjemt bort her i Norge forat det ikke skulle falle i tysernes hender. Vi var fullt på det rene med at det ville vært forferdelig uheldig om tyskerne på det tidspunkt skulle fått tak i stortingsreferatet, så de selv kunne dokumentert at det kunne reises tvil om den såkalte fullmakt på Elverum.

Jeg synes til slutt at man kunne snakket om disse spørsmål med litt større ro enn tilfellet har vært her i dag. Når hr. Nygaardsvold mener at mine uttalelser er fremkommet, og at jeg har tatt saken opp i representantskapet i Norges Bank, i den hensikt at skumlerier skal gå rundt i bygdene, så tror jeg at det mere må ha sin årsak i et dårlig humør enn i en virkelig omtanke når det gjelder disse spørsmål. Jeg gjentar at jeg aldri har tatt opp noe spørsmål om dette. Jeg har hevdet der, som jeg har hevdet bestandig, som jeg har hevdet overfor justisministeren og finansministeren over i London, akkurat det samme, at denne fullmakten på Elverum har det aldri vært votert over på noen måte som er omtalt i Stortingets reglement. Jeg har uttalt meg om mitt syn på det konstitusjonelle grunnlag som Regjeringen hadde å handle etter. Det har jeg også meddelt i representantskapet i Norges Bank. Men jeg mener at denne sak vil og må, går jeg ut fra, komme til protokollkomiteen, og da får den ta saken opp og forelegge den videre for Odelstinget.

Presidenten: Presidenten vil uttale at etter hans oppfatning er det springende punkt i denne sak som her er reist, at et medlem av Stortinget har reist det meget alvorlige spørsmål om selve det konstitusjonelle grunnlag for vår regjering virke under hele krigen på et helt uvedkommende sted. Presidenten må som sin oppfatning uttale at han finner det meget beklagelig. Hr. Nygaardsvold har rettet en henstilling til presidentskapet, og den henstilling vil selvsagt bli behandlet av presidentskapet.

Versto: Ja det er heilt uskjøneleg, synest eg, at representanten Wright kan reisa eit slikt spørsmål — ikkje berre det at han reiser det i ei forsamling utanom denne, men at han i det heile reiser det. Eg torer heller ikkje no seia noko om formene som ein gjekk fram etter på Elverum, men det torer eg trygt seia,

288 1946. 28 febr. — Stortingets fullmakt til Regjeringen Nygaardsvold på Elverum 1940.

at eg i alle fall kjende det som eit absolutt vedtak. Og når hr. Wright her sitrer fråsegner i den lei han nemnde, frå Odelstinget føre jol, og ingen har gjort motmæle til dei, så må det vera for di ein ikkje var heilt merksam på dei. Det er liksom noko heilt utenkjeleg som har komi fram. Eg skjønar ikkje føremålet med dette, og eg synest det er lite høveleg av ein representant i Stortinget å ta det på den måten.

Presidenten: Hr. Nygaardsvold har ordet til en kort merknad.

Nygaardsvold: Jeg kan slutte meg til det som presidenten sa. Det som gjorde at jeg tok saken opp her — jeg sier det også til hr. Moseid — det var at en stortingsrepresentant tok spørsmålet fram i en forsamling som var dette spørsmål aldeles uvedkommende. Om vedkommende hadde tatt dette spørsmålet opp her i Stortinget, ja da hadde jeg kanskje tatt ordet, men jeg hadde ikke kastet meg opp i debatten omkring det, for jeg vil avvente granskingskomiteens forslag og protokollkomiteens innstilling. Men da jeg fikk høre at hr. Wright benyttet seg av Norges Banks representantskap for å komme fram med sine meninger, syntes jeg det var på sin plass at det ble tatt fram her i Stortinget. Og jeg mener det er full rett til det. Jeg mente ikke annet med min henvisning til presidentskapets forslag enn at der var dette også nevnt som en fullmakt. «Den fullmakt som er gitt,» står det i presidentskapets forslag. Det kan godt være mulig at presidentskapet allerede da var oppmerksom på at den var ugyldig, men at man ikke ville si det for tyskerne, det vet ikke jeg noe om. Men la meg da med det samme få spørre hr. Wright — jeg skal ikke si det til hr. Moseid, men jeg vil si det til hr. Wright: Mener hr. Wright at fullmakten som ble gitt på Elverum var ugyldig?

Hognestad: Jeg kan ikke forstå motivet til at hr. Wright har reist dette spørsmålet i Norges Banks representantskap. At man når det gjelder en situasjon som den gang da vi rømte fra Hamar til Elverum med tyskerne i hælene på oss, skal legge avgjørende vekt på at det er gjort en eller annen formell feil, det går langt over min forstand. Jeg kjente godt til det som ble sagt i Odelstinget i sommer, og hadde jeg kunnet ta ordet der, ville jeg ha protestert, men lagtingsmedlemmer har ikke adgang til å ta ordet i Odelstinget.

Konrad Knudsen: Jeg vil også gjerne i tilslutning til hr. Hognestad og hr. Versto gi uttrykk for min store forbauselse over at et

medlem av det gamle storting, som var med på Elverum og som overvar møtet og diskusjonene der omkring disse spørsmål, nå i et møte som dette i Norges Banks representantskap kan fremholde en slik betenkelighet overfor den rent formelle side ved dette spørsmål. Det synes jeg går over alle støvleskafter. Jeg kjente til, helt borte i Amerika, at det kom slike rykter ut fra de samme kilder som nå også opptrer her i Norges Banks representantskap.

Når det gjelder presidentskapets stilling under forhandlingene med tyskerne, vil jeg gjerne ha lagt til at vi var da sammen den gang også alle stortingsmennene, og det var ikke én, ikke en eneste, som noen gang tvilte på om dette vedtaket var gjort. Jeg synes det er i høyeste grad nedstemmende, ved siden av at det er forbausende, at et medlem av det gamle storting på denne måte kan begynne nå på dette tidspunkt å insinuere noe slikt. Det må ha ikke bare politiske, men meget dårlige politiske motiver.

Moseid: For mitt vedkommende står jeg helt uforstående overfor at disse uttrykk kan bli benyttet overfor faktiske opplysninger som foreligger offisielt. Stortinget har selv besluttet at referatet fra møtet på Elverum skulle offentliggjøres. Det er offentliggjort. Der er det redegjort nøye for det som foregikk, og det viser seg at det er ikke votert. Det kan da ikke være noen som kan være i tvil om at det forholder seg så. Det er også offentliggjort i St. dok. nr. 1, hvor det er referert følgende:

«En representant spurte hvilken hjemmel man har i Grunnloven for en slikt beslutning. Etter enkelte bemerkninger om dette uttalte så presidenten» — Hambro — at «Stortinget bekrefter alene ved sin beslutning den generelle adgang til å gi provisoriske anordninger som Regjeringen har i den tid da Stortinget ikke er samlet». Og så står det videre: «Det ble ikke uttrykkelig votert over presidentens forslag.»

Alt dette er offisielt. Det er kjent av enhver som har lest disse dokumenter. Da kan det sannelig ikke være noen sådan forferdelig forbrytelse å ha omtalt det i et møte. Jeg forstår ikke berettigelsen av denne aksjon.

Presidenten: Det er ennå noen minutter igjen til den reglementsmessige tid er ute.

Presidenten går ut fra, som nevnt tidligere, at hr. Nygaardsvolds henstilling blir oversendt presidentskapet og behandlet der. Da skulle det ikke være grunn til å forlenge dette ordskifte.

Sven Nielsen frafalt ordet.

Forhandlinger i Stortinget nr. 37.

289

1946. 6 mars. — Dagsorden.

Chr. Oftedal: Jeg skal ikke forlenge dette ordskifte ytterligere. Men jeg synes det er påkrevd at det også fra hold utenom den krets som var med på Elverum, og utenfor arbeiderpartiet sies et lite ord om denne sak, og da vil jeg gjerne si rent personlig at jeg synes det er forstemmende at et slikt juridisk flisespikkeri som her drives, skal ødelegge det enstemmige vedtak som hadde den veldige betydning som det hadde for Norges kamp i disse 5 år. Det er ganske klart at hele den forsamling som satt sammen på Elverum, gikk ut fra at et sådant vedtak var gjort. Og det er videre klart at disse spissfindige juridiske betenkeligheter som siden er kommet opp, er kommet opp på grunnlag av et nøyaktigere studium av det stenografiske referat. Det hele som foreligger er at presidenten i den stund den 9 april ikke sa det i den form hvori han som regel uttaler seg, at dermed betraktes forslaget som vedtatt. Det ble ikke sagt, men forsamlingen gikk ut fra, som ordskiftet senere viser, at forslaget var vedtatt, og det er jo kjensgjerningen i denne sak.

Aldor Ingebrigtsen: Det er nok riktig at det ikke er votert over dette forslaget, men forslaget var fremsatt, og det var spurt om noen forlangte ordet og stemte mot. Jeg vil da spørre hr. Wright og hr. Moseid: Hvis det var blitt avstemning der, ville de da ha stemt imot dette forslaget? Det må de da svare på her, når de hevder at forslaget ikke er vedtatt. Det var anledning til det, men ingen forlangte ordet til forslaget. Ville hr. Moseid ha stemt imot? Ville hr. Wright ha stemt imot? Hvis de ikke her kan bekrefte at de ville ha stemt imot, hvordan er det så med forslaget? Er det ikke da vedtatt?

Presidenten: Presidenten gjør oppmerksom på at den reglementsmessige tid er til ende. Hr. Wright har ordet til et kort svar.

Wright: Jeg skal ikke forlenge debatten, men bare si, at jeg vet jo at det er mange som ikke har vært svært begeistret for det gamle storting, men at det skulle få slike bøiger etter seg at jeg tillot meg å henvise til uttalelser i Odelstinget i forrige sesjon, det hadde jeg aldri drømt om.

Presidenten: Ordskiftet om denne sak er hermed avsluttet.

Presidenten foreslår at hr. Nygaardsvolds henstilling til presidentskapet om å be protokollkomiteen ta saken opp og avgi innstilling,

blir oversendt presidentskapet. — Ingen har forlangt ordet, og det ansees som enstemmig vedtatt.

Møtet hevet kl. 12.

Møte onsdag den 6 mars kl. 9.

President: **Monsen.**

Dagsorden:

1. Innstilling fra sosialkomiteen om bevilgning til stønad for vanskeligstilte befridde politiske fanger (innst. S. nr. 25).
2. Interpellasjon fra representanten Dalland: Har Regjeringen foretatt seg noe for å bryte alle forbindelser med Franco-Spania? Vil Regjeringen foreta seg noe for å bringe Norge med i første rekke i kampen for å fjerne fascistveldet i Spania, og skape frihet og demokrati også for det spanske folk?
3. Spørsmål fra representanten Cato Sverdrup: Hvordan ligger redskapssituasjonen an for fiskeriene?
4. Spørsmål fra representanten Jørgen Vogt: Vil det bebudede forslag om ekspropriasjon av byggegrunn snart foreligge for Stortinget? Vil det eventuelle forslag omfatte både byggegrunn til boligbygging og til andre formål? Er statsråden merksam på at det i en rekke kommuner er nødvendig i dag å få adgang til ekspropriasjon av byggegrunn for å kunne komme i gang med boligbygging?
5. Interpellasjon fra representanten Løbak: 1) Er Regjeringen oppmerksom på at straffeforfølgning framleis pågår for forbøtelser under krigen mot rasjoneringsbestemmelser m. v.? 2) Hva akter Regjeringen å foreta med hensyn til disse forhold?
6. Referat.

Presidenten: Det foreligger to permisjons- andragender.

Representanten Johanne Pedersen søker på grunn av sykdom permisjon ut mars måned. Representanten er for tiden innlagt på sykehus i Elverum. Søknaden er ledsaget av lægeattest som bekrefter dette.

Etter forslag av presidenten ble enstemmig vedtatt:

1. Saken behandles straks.
2. Søknaden innvilges.
3. Varamannen, gårdsarbeider Leif Hansen, innkalles under representantens permisjon.