

NORGES OFFICIELLE STATISTIK.

Tredie Række No. 76.

Beretning

om

Rigets Distriktsfængsler

for

Aaret 1887.

Udgiven af

Expeditionschefen for Strafanstalt- og Fængselsvæsenet.

RAPPORT SUR LES PRISONS DÉPARTEMENTALES.

L'ANNÉE 1887.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.

1888.

Pris: Kr. 0.50.

Norges officielle Statistik, Tredie Række. (Statistique officielle de la Norvège, troisième série.)

- No. 1. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1884. (Rapports consulaires.)
- 2. Den norske Statstelegraf 1884. (Statistique des télégraphes de l'État.)
- 3. Norges Sparebanker 1884. (Statistique des caisses d'épargne.)
- 4. Norges Handel 1884. (Tableaux du commerce.)
- 5. Skiftevæsenet 1882. (Tableaux des successions et faillites.)
- 6. Kriminalstatistiske Tabeller 1882. (Statistique de la justice criminelle.)
- 7. Norges Postvæsen 1884. (Statistique postale.)
- 8. Strafarbejdsanstalter 1883/84. (Rapport sur les établissements pénitentiaires.)
- 9. Sindssygeasylernes Virksomhed 1884. (Statistique des hospices d'aliénés.)
- 10. Sundhedstilstanden og Medicinalforholdene 1882. (Rapport sur l'état sanitaire et médical.)
- 11. Norges Fiskerier 1884. (Grandes pêches maritimes.)
- 12. Folkemængdens Bevægelse 1883. (Mouvement de la population.)
- 13. Norges Skibsfart 1884. (Tableaux de la navigation.)
- 14. De offentlige Jernbaner 1884/85. (Rapport sur les chemins de fer publics.)
- 15. Rekruteringsstatistik 1884. (Statistique du recrutement.)
- 16. Fattigstatistik 1882 og 1883. (Statistique de l'assistance publique.)
- 17. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1885. (Rapports consulaires.)
- 18. Norges Handel 1885. (Tableaux du commerce.)
- 19. Den norske Statstelegraf 1885. (Statistique des télégraphes de l'État.)
- 20. Norges Sparebanker 1885. (Statistique des caisses d'épargne.)
- 21. Rekruteringsstatistik 1885. (Statistique du recrutement.)
- 22. Skiftevæsenet 1883. (Tableaux des successions et faillites.)
- 23. Norges almindelige Brandforsikrings-Indretning for Bygninger 1879—1884. (Statistique de l'institution générale des assurances des bâtiments contre l'incendie.)
- 24. Sundhedstilstanden og Medicinalforholdene 1883. (Rapport sur l'état sanitaire et médical.)
- 25. Strafarbejdsanstalter 1884/85. (Rapport sur les établissements pénitentiaires.)
- 26. Norges Postvæsen 1885. (Statistique postale.)
- 27. Skolestatistik 1881. (Statistique de l'instruction publique.)
- 28. Sindssygeasylernes Virksomhed 1885. (Statistique des hospices d'aliénés.)
- 29. Norges Fiskerier 1885. (Grandes pêches maritimes.)
- 30. Folkemængdens Bevægelse 1884. (Mouvement de la population.)
- 31. Sundhedstilstanden og Medicinalforholdene 1884. (Rapport sur l'état sanitaire et médical.)
- 32. Kriminalstatistiske Tabeller 1883. (Statistique de la justice criminelle.)
- 33. De offentlige Jernbaner 1885/86. (Rapport sur les chemins de fer publics.)
- 34. Norges Skibsfart 1885. (Tableaux de la navigation.)
- 35. Skiftevæsenet 1884. (Tableaux des successions et faillites.)
- 36. Norges kommunale Finantser 1881, 1882 og 1883. (Finances des communes.)
- 37. Skolestatistik 1882. (Statistique de l'instruction publique.)
- 38. Den norske Statskasses Finantser 1878—1885. (Finances de l'État.)
- 39. Kriminalstatistiske Tabeller 1884. (Statistique de la justice criminelle.)
- 40. Norges Bergværksdrift 1883—1885. (Statistique des mines et usines.)
- 41. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1886. (Rapports consulaires.)
- 42. Strafarbejdsanstalter 1885/86. (Rapport sur les établissements pénitentiaires.)
- 43. Norges Handel 1886. (Tableaux du commerce.)

Fortsættelse: se Omslagets 3die Side.

NORGES OFFICIELLE STATISTIK.

Tredie Række No. 76.

Beretning

om

Rigets Distriktsfængsler

for

Aaret 1887.

Udgiven af

Expeditionschefen for Strafanstalt- og Fængselsvæsenet.

RAPPORT SUR LES PRISONS DÉPARTEMENTALES.

L'ANNÉE 1887.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.

1888.

Indhold.

I. Beretningen.

A. Almindelige Bemærkninger	Pag. 3
B. Bygningerne	— 7
C. Fangeantallet tilligemed statistiske Oplysninger derom	— 8
D. Ordenen og Disciplinen	— 15
E. Sjølepleien og Undervisningen	— 19
F. Sundhedstilstanden	— 22
G. Fangernes Beskjæftigelse	— 29
H. Forpleining og Beklædning	— 33
I. Udgifter	— 34
K. Fængselselskaber	— 38

II. Statistiske Tabeller.

Tabel 1. Antallet af Celler og andre Rum i Fængslerne	Pag. II
— 2. Fangeantallet og de forskjellige Slags Fangers Fangedage- nes Antal	— IV
— 3. Det gjennemsnitlige daglige Belæg af de forskjellige Slags Fanger. Det høieste Belæg paa samme Tid	— VIII
— 4. Fangernes Alder	— X
— 5. Udgifter	— XII

Table des matières.

I. Le rapport.

A. Remarques générales	page	3
B. Les maisons	—	7
C. Nombre des détenus avec des renseignements statistiques	—	8
D. Régime disciplinaire	—	15
E. Religion et instruction	—	19
F. État sanitaire	—	22
G. Occupations des détenus	—	29
H. Nourriture et habillement	—	33
I. Frais	—	34
K. Sociétés de patronage pour les libérés	—	38

II. Tableaux statistiques.

Tableau 1. Nombre des cellules etc.	page	II
— 2. Nombre des détenus des diverses catégories. Total des journées de détention	—	IV
— 3. Nombre moyen journalier des détenus des diverses catégories. Nombre le plus élevé des détenus en même temps	—	VIII
— 4. Age des détenus	—	X
— 5. Frais	—	XII

Beretning

om

Distriktsfængslerne

for

Aaret 1887.

- A. Almindelige Bemærkninger.
 - B. Bygningerne.
 - C. Fangeantallet tilligemed statistiske Oplysninger derom.
 - D. Ordenen og Disciplinen.
 - E. Sjælepleien og Undervisningen.
 - F. Sundhedstilstanden.
 - G. Fangernes Beskæftigelse.
 - H. Forpleining og Beklædning.
 - I. Udgifter.
 - K. Fængselselskaber.
-

A. Almindelige Bemærkninger.

(Remarques générales.)

Nedenstaaende Oversigt viser, hvilke Fængselsdistrikter, Landet er inddelt i, Antallet og Størrelsen af de til dem hørende Distriktsfængsler, samt af hvem disse bestyres:

Fængselsdistrikter.	Antal Fængsler.	Hvor beliggende.	Antal Fangerum.	Bestyrer.	Anmærkning.
Kristiania By.	1	Kristiania.	99	Ved Kongelig Resolution af 14de Oktober 1882 blev Byfogden i Kristiania, der tidligere havde haft Bestyrelsen af Fængslet, fritagen derfor, og til Bestyrer antaget Kandidatus juris Frantz Eugen Malthe.	Fængslet benyttes efter Overenskomst mellem Akershus Amts Fængselsdistrikt og Kristiania Kommune til lige som Varetægtsfængsel for Akers Sorenskriveri.
Akershus Amts Landdistrikt, Byen Drøbak og Lædestederne Soon og Hølen.	1	Skedsmo.	37	Fogden i Nedre Romerike.	
Smaalenenes Amts Landdistrikt.	1	Eidsberg.	12	Fogden i Rakkestad.	
Byen Moss.	1	Moss.	10	Politimesteren i Moss.	Efter Overenskomst med Kommunebestyrelserne i Amtets Byer har Smaalenenes Amts Landdistrikt Adgang til at benytte Fængslerne i Amtets Byer, naar Rummet tillader det.
Byen Fredriksstad	1	Fredriksstad.	10	Politimesteren i Fredriksstad.	
Byen Sarpsborg.	1	Sarpsborg.	10	Byfogden i Sarpsborg.	
Byen Fredrikshald.	1	Fredrikshald.	13	Politimesteren i Fredrikshald.	
Hedemarkens Amts Landdistrikt og Byerne Hamar og Kongsvinger.	2	Hamar. Kongsvinger.	30 21	Byfogden i Hamar. Fogden i Vinger og Odalen.	
Kristians Amts Landdistrikt og Byerne Lillehammer og Gjøvik.	3	Gjøvik.	27	Fogden i Toten.	Af Fangerummene i Gjøvik er 5 Enkeltceller og 1 Fællesrum afgivet til Benyttelse for en Tvangsarbejdsanstalt.
		Sel.	22	Fogden i Nordre Gudbrandsdalen.	
		Nordre Aurdal.	15	Fogden i Valdres.	
Buskeruds Amts Landdistrikt og Byen Hønefos.	3	Hønefos.	18	Sorenskriveren i Eker, Modum og Sigdal.	
		Hønefos.	10	Fogden i Ringerike.	
		Næs i Hallingdal.	9	Fogden i Hallingdal.	

Fængselsdistrikter.	Antal Fængsler.	Hvor beliggende.	Antal Fangerum.	Bestyrer.	Anmærkning.
Byen Kongsberg.	1	Kongsberg.	11	Politimesteren i Kongsberg.	
Byen Drammen.	1	Drammen.	12	Politimesteren i Drammen.	
Jarlsberg og Laurviks Amts Landdistrikt, Byen Laurvik og Ladestederne Svelvik og Aasgaardstrand.	3	Laurvik. Sande. Sem.	12 11 11	Politimesteren i Laurvik. Sørenskriveren i Nordre Jarlsberg. Fogden i Jarlsberg.	
Ladestedet Horten.	1	Horten.	13	Politimesteren i Horten	
Byen Holmestrand.	1	Holmestrand.	6	Byfogden i Holmestrand.	
Byen Tønsberg.	1	Tønsberg.	9	Politimesteren i Tønsberg.	
Byen Sandefjord.	1	Sandefjord.	6	Byfogden i Sandefjord.	
Bratsbergs Amts Landdistrikt og Byen Skien.	1	Skien.	14	Politimesteren i Skien.	Fængslet er brændt i 1886, uden at der endnu er truffet endelig Bestemmelse med Hensyn til Gjenopførelsen.
Byen Brevik.	1	Brevik.	3	Byfogden i Brevik.	
Byen Porsgrund.	1	Porsgrund.	3	Byfogden i Porsgrund.	
Byen Kragerø.	1	Kragerø.	6	Politimesteren i Kragerø.	Fængslet er brændt i 1886, uden at der endnu er truffet endelig Bestemmelse med Hensyn til Gjenopførelsen.
Ladestedet Stathelle.	1	Stathelle.	3	Fogden i Bamble.	
Ladestedet Langesund.	1	Langesund.	5	Byfogden i Brevik.	
Nedenæs Amts Landdistrikt og Byerne Østerrisør, Arendal og Grimstad samt Ladestederne Lillesand og Tvedestrand.	2	Arendal. Hordnæs.	19 5	Politimesteren i Arendal. Fogden i Sætersdalen.	
Lister og Mandals Amts Landdistrikt, Byen Flekkefjord samt Ladestederne Mandal og Farsund.	2	Mandal. Flekkefjord.	6 4	Fogden i Mandal. Byfogden i Flekkefjord.	

Fængselsdistrikter.	Antal Fængsler.	Hvor beliggende.	Antal Fangerum.	Bestyrer.	Anmærkning.
Byen Kristianssand.	1	Kristianssand.	19	Politimesteren i Kristianssand.	Efter Overenskomst med Lister og Mandals Amtskommune modtages, naar Rummet tillader det, Fanger fra Landdistriktet.
Stavanger Amts Landdistrikt og Ladesteder samt Byen Haugesund.	1	Stavanger.	15	Fogden i Jæderen og Dalerne.	
Byen Stavanger.	1	Stavanger.	10	Politimesteren i Stavanger.	
Søndre Bergenhus Amt.	2	Lervik. Vossevangen.	11 11	Sorenskriveren i Søndhordland. Fogden i Hardanger og Voss.	
Byen Bergen.	1	Bergen.	41	Politimesteren i Bergen.	Efter Overenskomst mellem Amtets Fængselsdistrikt og Bergens By har førstnævnte Ret til fortrinsvis Afbenyttelse i Bergens Distriktsfængsel af 8 Enkeltceller, 1 Fællesrum og 2 Rum for Strafarrest- og Gjælds-fanger.
Nordre Bergenhus Amts Landdistrikt og Ladestedet Florø.	1	Vik.	13	Fogden i Sogn.	
Romsdals Amts Landdistrikt samt Byerne Aalesund, Molde og Kristianssund.	3	Aalesund. Molde. Kristianssund.	12 9 14	Politimesteren i Aalesund. Byfogden i Molde. Politimesteren i Kristianssund.	
Søndre Trondhjems Amts Landdistrikt og Bergstaden Røros.	1	Vollan i Trondhjem.	21	Fogden i Strinden og Selbo.	
Byen Trondhjem.	1	Trondhjem.	14	Politimesteren i Trondhjem.	

Fængselsdistrikter.	Antal Fængsler.	Hvor beliggende.	Antal Fangerum.	Bestyrer.	Anmærkning.
Nordre Trondhjems Amt Landdistrikt, Byen Levanger samt Ladestederne Stenkjær og Namsos.	3	Levanger. Stenkjær. Namsos.	10 11 10	Fogden i Stør- og Værdalen. Fogden i Inderøen. Fogden i Namdalen.	
Nordlands Amt Landdistrikt, Byen Bodø og Ladestedet Mosjøen.	3	Sandnæs. Bodø. Smedvigen.	10 9 10	Fogden i Søndre Helgeland. Fogden i Salten. Sorenskrivaren i Lofoten.	
Tromsø Amt Landdistrikt og Byen Tromsø.	1	Tromsø.	13	Politimesteren i Tromsø.	Fængslet er bygget af Tromsø By.
Finmarkens Amt Landdistrikt og Byerne Hammerfest, Vadsø og Vardø.	2	Hammerfest. Vadsø.	9 10	Byfogden i Hammerfest. Fogden i Varanger.	

Som det fremgaar ved Sammenligning med de tilsvarende Oplysninger i Beretningen for Aarene 1885 og 1886, er der i Aaret 1887 ingen Forandring foregaaet med Hensyn til Distriktsfængslernes Antal, Beliggenhed eller Bestyrelse. Man har saavel ved Meddelelsen af foranstaaende Opgave som ved Udarbejdelsen af Tabellen over Celler og andre Rum i Fængslerne (Tabel 1) seet bort fra det Forhold, der midlertidig finder Sted ved Skiens og Kragerø Distriktsfængsler efter de disse Byer i Aaret 1886 overgaaede Ildebrande; nærmere Oplysning derom meddeles nedenfor under Afsnit B.

Heller ikke ved Fængslernes Betjening er der skeet anden Forandring fra det foregaaende Beretningsaar end det ved Dødsfald eller Opsigelse forarsagede Personskifte, — undtagen for Kristiania Distriktsfængsels Vedkommende, hvor Opsynspersonalet er bleven forøget ved Ansættelse af en 11te Slutter, væsentlig i den Hensigt at kunne lette Slutterne i deres anstrende Nattjeneste, og hvor der 1ste Juli 1887 er indtraadt en ny Ordning af den geistlige Betjening ved Ansættelse af en særskilt Fængselspræst; herom vil Oplysning blive meddelt under Afsnittet om Sjølepleien og Undervisningen, ligesom Antagelsen af en særskilt Arbejdsforstander ved samme Fængsel vil blive omhandlet under Afsnittet om Fangernes Beskjæftigelse.

B. Bygningerne.

(Les maisons.)

Tabel 1, der indeholder Opgave over Fangerum i Rigets Distriktsfængsler, viser for Beretningsaaret det samme Antal saadanne som i Aarene 1885 og 1886. I 2de Fængsler haves imidlertid ikke det i Tabellen anførte Antal, idet Byerne Skien og Kragerø, som ovenfor nævnt, fremdeles kun disponerer over midlertidige Fængselslokaler.

Som i Beretningen for Aarene 1885 og 1886 S. 10 Note anført, blev til Benyttelse som Politiarrest i Skien opført en midlertidig Træbygning, indeholdende særskilte Rum for 10 Fanger. Denne Bygning toges i Brug i September 1887 og benytttes fremdeles sammen med det i forrige Beretning omtalte, i den nedbrændte Fængselsbygning 1ste Etage indrettede midlertidige Fængselslokale, idet Opførelse af den nødvendige nye Fængselsbygning endnu ikke er paabegyndt.

Heller ikke i Kragerø har man endnu faaet nyt Fængsel, men benytter fremdeles det i forrige Beretning omtalte Arrestlokale, der dog ikke tilfredsstiller Behovet for Fangerum.

I de øvrige Distriktsfængsler er ikke i det sidst forløbne Aar væsentlige Forandringer foretagne med Hensyn til Fængselsbygningerne. De fornødne Reparations- og Vedligeholdelsesarbejder er foretagne, ligesom forskellige Forføjninger er truffne til at forøge Fængslernes Sikkerhed og hindre utilbørlig Kommunikation Fangerne imellem. I Akershus Amts Distriktsfængsel er saaledes anbragt Blændere for 8 Cellevinduer og i Vadsø Distriktsfængsel er de gamle Blændere, der ansaaes for uhensigtsmæssige, blevne afløste af nedentil hængslede Vinduer med riflet Glas og forsynede med Sideskjærme.

Efter den Anvisning, der indeholdtes i den som Bilag 5 til forrige Beretning trykte Rundskrivelse fra Expeditionschefen for Fængselsvæsenet, er Træ- eller Zinkkasser anbragte foran Varmluftkanalernes Aabninger paa Cellevæggene i en hel Del Fængsler, dels i samtlige Celler, dels alene i en større eller mindre Del af dem, eftersom Behovet antoges at paakræve det. I Vadsø Distriktsfængsel blev Varmluftaabningerne fra det for længe siden kasserede Varmeapparat ganske gjenstængte for at hindre Kommunikation.

C. Fangeantallet tilligemed statistiske Oplysninger derom.

(Nombre des prisonniers avec des renseignements statistiques.)

Af Tabel 2, der indeholder Opgave over Fangeantallet og Fangedagene i Rigets Distriktsfængsler i Aaret 1887, vil sees, at Antallet af de Personer, der som Straf- eller Varetægtsfanger (altsaa bortset fra Natarrestanter) i nævnte Aar hensad i Distriktsfængslerne, udgjorde 10 022, hvoraf 8 875 Mandfanger og 1 147 Kvindefanger. Heraf falder paa Kristiania Distriktsfængsel det høieste Belæg med 4 092 Fanger — 3 602 Mænd og 490 Kvinder, og paa Bergens Distriktsfængsel det næststørste med 800 Fanger — 718 Mænd og 82 Kvinder. Det mindste Belæg havde i dette Aar, bortset fra Langesunds Distriktsfængsel, hvor der i hele Beretningsaaret ikke var indsat nogen Fange, Holmestrands og Stathelle Distriktsfængsler med hver 5 Fanger. Om de i sidstnævnte Fængsel hensiddende Fanger meddeler Bestyreren, at disse — 4 Mænd og 1 Kvinde — samtlige vedkom Kragerø, hvorfra de i Henhold til Overenskomst med Stathelle Kommunebestyrelse var overførte, da det midlertidige Fængsel paa deres Hjemsted ikke havde tilstrækkelig Plads.

Det samlede Antal Fangedage i samtlige Distriktsfængsler har i Beretningsaaret udgjort 89 313, hvoraf de 74 031 falder paa Mandfangerne og 15 282 paa Kvindefangerne. I Kristiania Distriktsfængsel var Fangedagenes Antal 32 288, hvoraf 26 915 for Mænd og 5 373 for Kvinder. Dernæst havde Bergens Fængsel 6 511 Dage, 5 876 faldende paa Mænd og 635 paa Kvinder. Det mindste Dagantal af de i Beretningsaaret belagte Distriktsfængsler havde, ligesom i 1886, Holmestrands Fængsel, idethele 79 Dage.

Amtsvis beregnet stiller Antallet af Fanger og Fangedage sig saaledes:

A m t e r n e .	Antal Personer.			Antal Dage.		
	M.	K.	Tils.	M.	K.	Tils.
Kristiania	3 602	490	4 092	26 915	5 373	32 288
Akershus	124	31	155	1 243	697	1 940
Smaalenene	644	53	697	5 347	803	6 150
Hedemarken	232	64	296	1 616	1 133	2 749
Kristians	151	20	171	1 503	558	2 061
Buskerud	407	42	449	3 271	854	4 125
Jarlsberg og Laurvik .	371	45	416	3 517	709	4 226
Bratsberg	487	18	505	4 218	361	4 579
Nedenæs	187	26	213	2 232	241	2 473
Lister og Mandal . . .	236	18	254	2 139	99	2 238
Stavanger	191	42	233	2 161	444	2 605
Søndre Bergenhus . . .	50	4	54	491	46	537
Bergen	718	82	800	5 876	635	6 511
Nordre Bergenhus . . .	69	19	88	934	172	1 106
Romsdal	194	40	234	2 311	890	3 201
Søndre Trondhjem . . .	481	56	537	3 398	805	4 203
Nordre Trondhjem . . .	83	26	109	943	405	1 348
Nordland	189	35	224	2 666	685	3 351
Tromsø	144	20	164	1 359	247	1 606
Finmarken	315	16	331	1 891	125	2 016
Hele Riget	8 875	1 147	10 022	74 031	15 282	89 313

Sammenholdes Fangernes og Fangedagenes Antal i Beretningsaaret med det tilsvarende i 1886, viser der sig en Forøgelse af 845 Fanger med 6 509 Fangedage (henholdsvis + 9.2 og + 7.9 %). Heraf falder paa Kristiania Distriktsfængsel alene en Forøgelse af 432 Fanger og 5 260 Dage (+ 11.8 og + 19.5 %) medens der paa Rigets øvrige Distriktsfængsler kun falder en Tilvæxt af 413 Fanger med 1 249 Fangedage (henholdsvis + 7.5 og + 2.4 %).

I Treareet 1885--87 sees Antallet af Fanger og Fangedage at have stillet sig saaledes:

	Antal Personer.			Antal Dage. *		
	M.	K.	Tils.	M.	K.	Tils.
1885	8 130	1 195	9 325	73 119	13 606	86 725
1886	8 073	1 104	9 177	70 225	12 579	82 804
1887	8 875	1 147	10 022	74 031	15 282	89 313

Den gennemsnitlige Fængselstid for alle Fanger underet har i Treareet været følgende:

	Gennemsnitligt Antal Dage paa hver Fange.		
	M.	K.	Tils.
1885	8.99	11.39	9.30
1886	8.70	11.39	9.02
1887	8.34	13.32	8.91

Af det samlede Belæg var 6 965 Straffanger med 50 047 Fangedage og 3 057 Varetægtsfanger (herunder indbefattet Transportfanger og Gjældsarrestanter) med 39 266 Fangedage. Heraf falder paa Kristiania Distriktsfængsel 3 124 Straffanger med 17 587 Fangedage og 968 Varetægtsfanger med 14 701 Fangedage. Bergens Distriktsfængsel havde i dette Aar 522 Straffanger og 278 Varetægtsfanger med henholdsvis 3 972 og 2 539 Fangedage.

Sammenstillet med de to foregaaende Aar viser Fordelingen mellem de nævnte to Slags Fængsel sig saaledes :

	Straffanger.		Varetægtsfanger.	
	Personer.	Dage.	Personer.	Dage.
1885	6 376	48 890	2 949	37 835
1886	6 100	44 927	3 077	37 877
1887	6 965	50 047	3 057	39 266

Samtlige de under Rubrikken „Arrest“ opførte 76 Personer med 302 Fangedage var Militærarrestanter. Af almindelig Strafarest efter Straffelovens Kap. 2 § 17 forekom i Beretningsaaret ikke noget Tilfælde.

Fængsel paa sædvanlig Fangekost er i Aarets Løb udholdt af ialt 595 Personer, deraf 429 Mænd og 166 Kvinder, i henholdsvis 12 686 og 5 204 eller ialt 17 890 Dage. Heraf udholdt 499 Personer (346 Mænd og 153 Kvinder) dette Slags Fængsel som idømt Straf med idethele 16 821 Fangedage (11 797 Mænd og 5 024 Kvinder), medens 96 Personer (83 Mænd og 13 Kvinder) afsonede Bøder med nævnte Straf i tilsammen 1 069 Dage (889 Mænd og 180 Kvinder).

Vand og Brødstraf er udstaaet af 6 294 Personer, 5 684 Mænd og 610 Kvinder, i tilsammen 31 855 Dage — samtlige Mellefristidage herunder medtagne —, hvoraf 27 930 falder paa Mænd og 3 925 paa Kvinder. Heraf var saadan Straf idømt 1 561 Personer (1 297 Mænd og 264 Kvinder) med 17 901 Dage (15 093 paa Mænd og 2 808 paa Kvinder), medens 4 733 Personer (4 387 Mænd og 346 Kvinder) afsonede Bøder med Fængsel

paa Vand og Brød i tilsammen 13 954 Dage (12 837 Mænd og 1 117 Kvinder).

Det samlede Antal Straffanger, der i Aarets Løb hensad i Distriktsfængslerne til Udholdelse af idømt Fængselsstraf, var altsaa, bortset fra de 76 Militærarrestanter, 2 060, deraf 1 643 Mænd og 417 Kvinder, hvoraf paa Kristiania Distriktsfængsel falder idethele 463, 376 Mænd og 87 Kvinder. Afsoning af Bøder fandt Sted for 4 829 Personer, 4 470 Mænd og 359 Kvinder, hvoraf 2 650 Personer, 2 411 Mænd og 239 Kvinder, falder paa Kristiania Distriktsfængsel.

Fængselstidens gennemsnitlige Længde i Treaaret 1885—87 sees for Straffangernes Vedkommende af følgende Opgave, der dog alene medtager de to vigtigste Arter af Fængselsstraf, og hvorved bemærkes, at ved Fængsel paa Vand og Brød samtlige Mellemfristdage er medregnede:

	Fængsel paa Vand og Brød.			Fængsel paa sædvanlig Fangekost.		
	Antal Fanger.	Antal Fangedage.	Gjennemsnitligt Antal Dage paa hver Fange.	Antal Fanger.	Antal Fangedage.	Gjennemsnitligt Antal Dage paa hver Fange.
1885	5 767	30 637	5.31	574	18 094	33.26
1886	5 554	28 887	5.20	502	15 814	31.42
1887	6 294	31 855	5.06	595	17 890	30.07

Den samme Beregning foretaget alene for deres Vedkommende, der udholdt ovennævnte Slags Fængsel som idømt Straf, viser følgende Resultat:

	Fængsel paa Vand og Brød.			Fængsel paa sædvanlig Fangekost.		
	Antal Fanger.	Antal Fangedage.	Gjennemsnitligt Antal Dage paa hver Fange.	Antal Fanger.	Antal Fangedage.	Gjennemsnitligt Antal Dage paa hver Fange.
1885	1 551	18 207	11.74	485	17 004	35.06
1886	1 463	16 801	11.48	410	14 579	35.56
1887	1 561	17 901	11.47	499	16 821	33.71

Det fremgaar af disse Sammenstillinger, at Straffangernes Gjennemsnitsstraffetid i Beretningsaaret gennemgaaende har været mindre end i noget af de 2 forrige Aar.

Blandt Varetægtsfangerne er ovenfor medregnede 4 Mænd, der i Bergens Distriktsfængsel har hensiddet i Gjældsarrest i tilsammen 120 Dage, samt 485 Personer — 417 Mænd og 68 Kvinder —, der under Transport har været indsatte i Distriktsfængslerne i tilsammen 813 Dage.

Fraregnes disse, har Antallet af de egentlige Varetægtsfanger udgjort 2 568 (deraf 2 265 Mænd og 303 Kvinder) med 38 333 Fangedage (32 290 paa Mænd og 6 043 paa Kvinder). I Kristiania Distriktsfængsel var Antallet af saadanne Fanger 800 (657 Mænd og 143 Kvinder) med 14 451 (henholdsvis 11 654 og 2 797) Dage, i Bergens Distriktsfængsel 206 Personer (186 Mænd og 20 Kvinder) med 2 288 Dage (henholdsvis 2 051 og 237).

Fængselstidens Længde for de egentlige Varetægtsfanger har for Aarene 1885—87 stillet sig saaledes:

	Antal Fanger.	Antal Fangedage.	Gjennem- snitligt Antal Dage paa hver Fange.
1885	2 534	36 523	14.09
1886	2 690	37 085	13.78
1887	2 568	38 333	14.93

Varetægtsfangerens gennemsnitlige Arresttid har saaledes i Beretningsaaret været noget højere end i de to forrige Aar.

Antallet af Fanger, som i Aaret 1887 har hensiddet i Distriktsfængslerne, forholder sig til Rigets antagne Folkemængde den 31te December 1885: 1 959 000 omtrent som 1:195; Straffangernes Forhold til Folkemængden var omtrent 1:281 og de egentlige Varetægtsfangers 1:763.

I Aaret 1886 forholdt det samlede Fangeantal sig til Folkemængden omtrent som 1:213, Straffangerne og de egentlige Varetægtsfanger henholdsvis som 1:321 og 1:728.

Procentvis beregnet og sammenstillet med de 2 foregaaende Aar stiller Forholdet sig saaledes:

	Straffanger.		Egentlige Varetægtsfanger.		Tilsammen.	
	Antal Fanger.	Procent af den antagne hjemme- hørende Folke- mængde 31 Decbr. 1885.	Antal Fanger.	Procent af den antagne hjemme- hørende Folke- mængde 31 Decbr. 1885.	Antal Fanger.	Procent af den antagne hjemme- hørende Folke- mængde 31 Decbr. 1885.
1885	6 376	0.33	2 534	0.13	9 325	0.48
1886	6 100	0.31	2 690	0.14	9 177	0.47
1887	6 965	0.35	2 568	0.13	10 022	0.51

Tabel 3 giver Oplysning om det gennemsnitlige daglige Belæg og det højeste Belæg paa samme Tid i hvert af Rigets Distriktsfængsler i Aaret 1887.

Af Tabellen fremgaar, at der i Beretningsaaret daglig gjennemsnitlig har hensiddet omtrent 245 Fanger, og særskilt af Straffanger og Varetægtsfanger henholdsvis omtrent 137 og 108. I Kristiania Distriktsfængsel var Aarets daglige Gjennemsnitsbelæg 88.46, i Bergens 17.84, medens Holmestrands Fængsel alene viser et dagligt gjennemsnitligt Fangebelæg af 0.21 pr. Dag.

Det høieste Belæg paa samme Tid findes ligeledes ved Kristiania Distriktsfængsel, hvor det naaede 127. Dernæst havde Bergens Fængsel 31, et Belæg, der dog paa Grund af særlig indtrufne Omstændigheder ved en enkelt Leilighed ogsaa naaedes i et andet Fængsel, nemlig Vadsø Distriktsfængsel. I Stathelle Distriktsfængsel overskred Belægget i Aarets Løb aldrig 1 Fange.

Tabel 4 viser Fangernes Alder.

691 Personer, deraf 631 af Mandkjøn og 60 af Kvindekjøn, af Fangebelægget var under de fulde 18 Aar og hensad tilsammen i 16 268 Dage, hvoraf 14 793 falder paa Gutterne og 1 475 paa Pigerne. Af det nævnte Antal var igjen 131, 113 Gutter og 18 Piger, under det fulde 15de Aar og hensad i henholdsvis 1 829 og 246, tilsammen 2 075 Fangedage.

Følgende Sammenstilling viser Antallet af saadanne unge Fanger i de sidst forløbne 3 Aar:

	Under 15 Aar.						15—18 Aar.					
	Antal Personer.			Antal Dage.			Antal Personer.			Antal Dage.		
	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.
1885	135	12	147	2 418	191	2 609	607	53	660	14 240	1 124	15 364
1886	85	5	90	1 579	85	1 664	479	39	518	11 655	789	12 444
1887	113	18	131	1 829	246	2 075	518	42	560	12 964	1 229	14 193

Det fremgaar heraf, at Antallet af unge Fanger — navnlig af Aldersklassen under 15 Aar — har været større i 1887 end i 1886, men dog — naar undtages Kvindefanger under 15 Aar — mindre end i 1885.

Følgende Sammenstilling viser Forholdet mellem Belægget af unge Fanger i de 2 vigtigste Fængsler indbyrdes og ligeoverfor de øvrige Distriktsfængsler underet:

	Under 15 Aar.						15—18 Aar.					
	Antal Personer.			Antal Dage.			Antal Personer.			Antal Dage.		
	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.
Kristiania	33	9	42	564	134	698	222	20	242	6 241	596	6 837
Bergen	25	2	27	251	35	286	72	-	72	1 313	-	1 313
Rigets øvrige Distriktsfængsler.	55	7	62	1 014	77	1 091	224	22	246	5 410	633	6 043
Hele Riget	113	18	131	1 829	246	2 075	518	42	560	12 964	1 229	14 193

Kristiania og Bergens Distriktsfængsler havde altsaa i Aaret 1887 for disse Aldersklassers Vedkommende — dog med Undtagelse af Kvindefanger under 18 Aar — noget over Halvparten af Rigets samlede Belæg. Forholdet var i 1886 omtrent det samme, medens de 2 nævnte Fængsler i 1885 havde omkring to Tredieparter af Rigets samlede Belæg.

I Distriktsfængslerne er i Aarets Løb fuldbyrdet Risstraf paa 133 Gutter, deraf i Kristiania 46, i Bergen 25 og i Trondhjem 11.

Med Hensyn til statistiske Oplysninger forøvrigt om Fangerne, for Exempel om Arten af de af dem begaaede Forbrydelser og deres tidligere Livsstilling, Hjemsted og Nationalitet maa man, ligesom i forrige Beretning, indskrænke sig til at henvise til de almindelige Oplysninger herom, der indeholdes i de af det statistiske Centralbureau aarlig udgivne Tabeller vedkommende Norges Kriminalstatistik.

D. Ordenen og Disciplinen.

(Régime disciplinaire.)

Bestyreren af Kristiania Distriktsfængsel har med Hensyn hertil meddelt, at der i Aaret 1887 paa et Antal af 35 af samtlige 11 510 Fanger, Politiarrestanter medregnet, som i kortere eller længere Tid har hensiddet i Fængslet, er anvendt 56 Disciplinærstraffe. 1 Fange er revset 5 Gange, 2 Fanger 4 Gange, 11 Fanger 2 Gange og 21 Fanger 1 Gang. Af Straffene faldt 26 paa Varetægtsfanger, 27 paa Straffanger paa sædvanlig Fangekost og 3 paa Vand og Brødsfanger. Af Afstraffelserne faldt 51 paa Mandfanger og 5 paa Kvindefanger, ligesom af Straffene den ene tildeltes en Fange under 15 Aar, de 34 Fanger i Alderen 15—18 Aar og de 21 Fanger i Alderen over 18 Aar.

De i dette Fængsel hyppigst anvendte Disciplinærstraffe har været Hensættelse i mørk Celle fra 3 Timer til 3 Dage samt Afstraffelse med Ris eller Rotting. Desuden har ialt 253 Fanger paa Grund af slet Opførsel været tildelte Advarsel og enkelte Fanger af samme Grund været berøvede Adgang til Skrivematerialier, forbedret Kost eller Tobak. En Flerhed af Politiarrestanter har dels paa Grund af Ustyrlighed, dels af Frygt for Selvmordsplaner, i Aarets Løb været belagte med Jern, medens ingen saadanne Arrestanter er bleven tildelt legemlig Revselse.

I Betragtning af det høie og for en stor Del af unge Personer bestaaende Belæg finder Bestyreren at maatte karakterisere Fangernes Opførsel som i det hele taget god. Den hyppigst forekommende Forseelse var ligesom i begge de forrige Beretningsaar Meddelelse til Medfanger.

Af alvorligere Brud paa Disciplinen, der dog ikke har medført justitiel Tiltale, har Bestyreren meddelt følgende Tilfælde:

„C. P., 20 Aar gammel, arresteret 25de April for Tyveri, blev den 31te Mai indlagt paa Rigshospitalet til Observation, og kom den 9de Juni tilbage i Arresten, blev 16de Juni af Fængselslægen foranlediget indlagt paa Byens Sinds-sygeasyl, men 24de s. M. af Akershus Amt beordret indlagt paa Gaustad Asyl (naar han derfra er udskrevet, vides ikke) og den 18de November atter arresteret for Tyveri. Han havde den 13de Mai om Morgenen tændt Ild i noget Spon efter Æskeklistring. Da man Kl. 8½ Morgen kom ind til ham, laa han paa Gulvet noget medtaget af Røg. Det brændte midt paa Cellegulvet i noget Spon, og Ilden havde forkullet en Ring af Gulvet i omtrent en Alens Diameter. Han havde brukket Jernhanken af sin Bøtte og paa Ydermuren i hans Celle saaes svage Riper. Det var saaledes at formode, at han havde villet forsøge at rømme, men at han, da dette mislykkedes, i et Anfald af Desperation har

forsøgt at sætte Ild paa Fængslet. Paa Examination om Ildspaaættelsen svarede han kun meningsløst, og Lægen gav 17de Mai Erklæring om, at han simulerede sindssyg. Herfor blev han samme Dag ilagt 6 Rap Rotting, men uagtet han vred sig meget under Slagene, bragte de ham ikke til Eftertanke, og Lægen, der var tilstede under Executionen, anbefalede ham derfor til at sættes sammen med andre Fanger, hvilket blev gjort.

Under hans anden Hensidden her var han den 20de November urolig under Gudstjenesten og slog istykker en Vinduesrude. Han blev derefter strax af Vagtmesteren uden min Mellemkomst sat sammen med 2 andre Varetægtsfanger. Da han den 10de Januar d. A. ikke vilde lufte og for op med Trusel mod Slutteren, blev han alvorlig advaret og atter nedsat paa Enkeltcelle. Han bad herunder om Forladelse og lovede at opføre sig ordentlig. Den 12te s. M. var han om Aftenen Kl. 8¹/₂ endnu ikke gaaet tilro, men puslede med noget ved Ringeapparatet, hvorfor man gik ind til ham, fik ham afklædt og praktiseret tilkøis; i Lommen fandtes noget Hyssing, tillavet som Rendesnare. Han dikteredes herfor 2 Dages Jernpaalægning og hans Klæder udtoges om Natten. En rum Tid efter blev han atter, efter i Mellemtiden at have opført sig godt, af Mangel paa Cellerum sat sammen med andre Varetægtsfanger, og der har senere intet væsentligt været at bemærke ved ham.“

En Undvigelse fandt i Aarets Løb Sted fra dette Fængsel, idet en Kvindefange den 27de Marts ved Opsynets Mangel paa Agtpaagivenhed fandt Anledning til at slippe bort. Vedkommende Slutter blev i Sagens Anledning tildelt en alvorlig Advarsel, og der blev truffet Forføining til for Fremtiden at hindre lignende Tilfælde. Den undvegne Fange blev allerede næste Dag paagreben og afstraffedes ved Hensættelse i mørk Celle i 2 Dage.

En Varetægtsfange prøvede paa Veien fra Byrettens Lokale til Fængslet at rømme fra den ham ledsagende Slutter, blev imidlertid paagreben og tildelt 10 Slag Rotting.

I Akershus Amts Distriktsfængsel i Skedsmo har to Fanger været afstraffede ved at hensættes i mørk Celle hver i 24 Timer for trods Advarsel at have sat sig i Forbindelse med Medfanger.

Fra Moss Distriktsfængsel gjorde en Fange Forsøg paa at rømme, ved at prøve paa at springe fra Slutteren, efterat han sammen med denne havde været ude for at hugge Ved. Angjældende blev afstraffet med 3 Slag Tamp. En anden Fange gjorde i samme Fængsel Forsøg paa at kradse løs Kalken om en Mursten i Cellevæggen.

Fire Personer har i Fredrikstads Distriktsfængsel været afstraffede hver med 3 Slag Tamp. Samtlige disse Fanger havde gjort sig skyldig i Uorden i Fængslet, for de tre Personers Vedkommende i Forbindelse med Beskadigelse af Inventar og for den fjerdes i Forbindelse med haanende Ytringer mod Præsten.

En Undvigelse fandt i Beretningsaaret Sted fra Drammens Distriktsfængsel. En der hensiddende for Indbrudstyveri i en Kirke dømt Varetægtsfange, S. T. S., rømte nemlig Nat til 29de Oktober, idet han ved Hjælp af falske Nøgler banede sig Vei ud af Cellen og fra Fængselsgangen til Slutterens Leilighed, hvorfra han videre uden Hindring naaede ud i Fængsels- og Raadhusbygningens almindelige Gaardsrum, over hvis Port han klatrede ud paa Gaden. Forhør blev optaget, og Fængselsbetjeningen blev efter det derunder oplyste tildelt en alvorlig Tilrettevisning.

Fangen blev senere, efter i Mellemtiden at have begaaet nye Indbrudstyverier, igjen paagreben, og hensad da i Skiens Distriktsfængsel, hvor han vel ikke gjorde noget direkte Forsøg paa Rømning, men dog viste en saadan Opfindsomhed i at skaffe sig Midler til at lave Diriker og falske Nøgler, at den strengeste Agtpaagivenhed udkrævedes, ligesom man til Betrygelse fandt sig nødsaget til om Natten at belægge Angjældende med Jern.

I Tønsbergs Distriktsfængsel simulerede to Varetægtsfanger Sindssygdом, hvilket for en Tid nødvendiggjorde særskilt Bevogtning.

To i Breviks Distriktsfængsel heusiddende Varetægtsfanger undveg fra Fængslet den 10de Juni. Den ene Fange blev allerede den 15de næstefter paagreben og gjenindsat i Fængslet, medens den anden var reist til Udlandet. Ved det i Sagens Anledning optagne Forhør blev det bragt paa det rene, at Undvigelsen var bleven muliggjort ved forskellige Misligheder ved Fængslet, hvorfor ogsaa dettes Vedkommende af Justits-Departementet blev meddelt en alvorlig Tilrettevisning.

I Arendals Distriktsfængsel foranledigede en Fanges gjentagende Opsætsighed ligeoverfor Vagtmesteren hans Afstraffelse med 5 Slag Tamp.

To Fanger, der i Kristianssands Distriktsfængsel trods gjentagne Advarsler vedblev at ituslaa Inventariet og Vinduerne, blev for dette Forhold straffede med henholdsvis 8 og 5 Slag Tamp.

I Bergens Distriktsfængsel har i Beretningsaaret fire Fanger været disciplinært afstraffede, en Fange for Skrig gjennem Vinduet til Medfanger, to for Ødelæggelse af Inventarium og en for samme Forseelse i Forbindelse med støiende Opførsel. De anvendte Korrektionsstraffe har været Hensættelse i mørk Celle i 1 eller 2 Dage.

I Aalesunds Distriktsfængsel blev fire Fanger revsede, to med Hensættelse i mørk Celle henholdsvis i 19 Timer og 1 Døgn, og to med hver 16 Slag Ris. Alle disse Fangers Forseelse bestod i Raaben og Skrigen i Fængslet.

Fra Kristianssunds Distriktsfængsel undveg den 24de April en Varetægtsfange, S. J. M., idet han ved Uagtsomhed fra Slutterens Side havde faaet tilvendt sig Nøglen til Fangegaardens Bagport. Angjældende, der strax blev paagreben og efter $\frac{3}{4}$ Times Fravær igjen indsat i Fængslet, gjorde under Tilbagetransporten hertil saa voldsom Modstand mod Slutteren og en

Politifunktionær, at han blev sat under Tiltale og ved Dom tilfunden 20 Dages Fængsel paa sædvanlig Fangekost for nævnte Forbrydelse.

Ved en anden Leilighed gjorde denne Fange sig skyldig i upassende Forhold i Fængslet og blev i den Anledning revset med 6 Slag Tamp.

En anden Varetægtsfange, en 14aarig Gut, gjorde i samme Fængsel Forsøg paa at undvige fra Fangegaarden, hvor han opholdt sig til Bevægelse i frisk Luft. Forsøget forhindredes imidlertid itide. To Fanger tildeltes Irettesættelse for at have kradset paa Cellevæggene.

I Trondhjems Bys Distriktsfængsel har tre Fanger været indsatte i mørk Celle i henholdsvis 2, 2 og 3 Dage for at have ripet og skrevet paa Cellevæggen og Fangegaardens Plankeværk samt for Forsøg paa Meddelelse til Medfange.

En Fange forsøgte i dette Fængsel, strax efter sin Indbringelse, at undvige fra Slutteren, der havde Fangen med sig i Fængslets Kjælder. Denne kun 18 Aar gamle Fange slap imidlertid paa Grund af sin fortvivlede Sindstemning med en alvorlig Advarsel og Formaning, hvorefter hans Opførsel senere har været god.

I Rigets øvrige Distriktsfængsler har Fangernes Opførsel og Forhold ikke givet Anledning til nogen disciplinær Forføining.

Det vil sees, at i dette Beretningsaar -- ligesom i de 2 foregaaende -- de almindelige Forseelser bestod i Meddelelse til Medfange, Beskadigelse af Inventarium, respektstridigt Forhold og Urolighed, samt i Rømning eller Forsøg derpaa, idethele 7 saadanne, forøvede af 7 forskellige Personer, foruden den ovenfor under Skiens Distriktsfængsel omtalte, formentlig paa Undvigelse anlagte forberedende Virksomhed.

De anvendte Revselsler har, foruden Advarsel og Irettesættelse, væsentlig været Hensættelse i mørk Celle samt Ris eller Tamp.

E. Sjælepleien og Undervisningen.

(Religion et instruction.)

Ved Kristiania Distriktsfængsel har tidligere — som i den forrige Beretning anført — den geistlige Betjening været udført af Trediepræsten ved Trefoldigheds Menighed, fra 1884 i Forening med en ordineret Præst som Medhjælper. For Storthinget i 1887 blev fremsat kongelig Proposition om Bevilgning af Kr. 2 500.00 aarlig til Aflønning af en Præst ved Distriktsfængslet. Dette Forslag blev ikke bifaldt af Storthinget, der imidlertid forhøiede det tidligere til “forøget geistlig Betjening“ ved Kristiania Distriktsfængsel bevilgede Beløb fra Kr. 800.00 til Kr. 2 000.00 aarlig. Herved blev man sat istand til fra 1ste Juli 1887 at forene hele den geistlige Virksomhed hos en specielt ansat Fængselspræst. Fra nævnte Dato blev af Kristiania Biskop den geistlige Betjening ved Distriktsfængslet overdraget til den tidligere Medhjælper, Pastor Kr. M. Eckhoff, idet samtidig Trediepræsten ved Trefoldigheds Menighed indtil videre fritoges for den ham tidligere paahvilende Betjening af Distriktsfængslet. For Fængselspræsten udfærdigede Biskopen Instrux (der er aftrykt som Bilag), hvorhos han i Overensstemmelse med Instruxens § 3 a bestemte, at Gudstjeneste indtil videre skal forrettes hver første Høitidsdag og ellers hver anden Søndag.

Ved den saaledes trufne Ordning er der, efter hvad Præsten allerede i en foreløbig Indberetning af 26de Oktober 1887 har udtalt, opnaaet meget væsentlige Fordele, idet Præsten, der nu har saameget mere Tid til sin Disposition, derved er sat istand til selv at lægge sin Kraft der, hvor den mest maatte tiltrænges, og hvor der kan være nogen Frugt at vente, paa samme Tid som han har faaet bedre Anledning end før til gennem fornøden Retledning og Anvisning at nyttiggjøre Lægmands Arbeide for Fangernes Vel. Han har kunnet foretage hyppigere Cellebesøg hos Fangerne, ligesom han idethele har søgt at komme dem nærmere ind paa Livet baade ved Santale, Gjennemlæsning af deres Akter og ved Overtagelse af Gjennemlæsningen af en stor Del af deres Korrespondance. Dette har imidlertid ogsaa — udtaler Præsten — foranlediget, at det i større Grad har lagt sig paa ham som en Pligt at være til Hjælp i et og andet, som har optaget Fangernes Tanker. Han er saaledes kommen til at skrive Breve for dem, eller at besøge deres Hjem, eller i deres Interesse at tale med Paarørende, Arbeidsgivere, Rettens og Politiets Funktionærer o. a.

Gudstjeneste har været afholdt paa ialt 24 Søn- og Helligdage, hvorhos Læreren en Søndag i 1ste Halvaar har afholdt Bibellæsning. I 2det Halvaar har derhos ialt 72 Andagter været afholdte paa Hverdage, deraf 53 for Mænd og 19 for Kvinder. Disse Andagter afholdes i Fængslets Skoleværelse, hvor et begrændset Antal Fanger kan anbringes isolerede.

Til Støtte for Salmesangen under Gudstjenesten er der anskaffet et Harmonium.

Anvendelsen af læge Kræfter ved Sjælepleien i dette Fængsel er, som ovenfor antydet, i Beretningsaaet bleven udvidet. Foruden de i forrige Beretning (S. 28) nævnte Damer tilhørende en Kreds af „Kristiania Forening til Fremme af Sædelighed“, der tager sig af de i Fængslet hendsiddende usædelige Kvinder, har i Aarets Løb ogsaa fem Herrer efter Henvendelse til Kristiania Indremissionsforening paataget sig at besøge unge, til Fængselsstraf dømte Gutter, idet de af Præsten anvises saadanne Fanger, som synes egnede for deres Besøg og Paavirkning. Disse Herrer faar stedse kun anvist 1 Fange hver, og faar i Regelen ingen ny Fange at tilse, før den første har forladt Fængslet. Man paaser derhos, at den samme Fange, om han paany indkommer, ikke overlades nogen ny Besøgende, for at han ikke skal blive fristet til at misbruge fleres Godhed. En i Indremissionens Tjeneste staaende, af Brændevinssamlaget for at virke til Opreisning af drikfældige lønnet Kolportør er ligeledes givet Adgang til at besøge de for Drukkenskab mulkterede Fanger. Endelig har Præsten, efter Biskopens Raad, faaet en yngre theologisk Kandidat til at bistaa ham med Cellebesøgene, idet ogsaa denne af Præsten faar anvist bestemte Fanger.

I Bergens Distriktsfængsel har som tidligere Andagt været afholdt 1—2 Gange ugentlig. Præsten har desuden, foruden at virke paa Fangerne ved sine Cellebesøg, tillige efter Evne søgt at tage sig af de løsladte, for det meste i Forening med og som Medlem af det derværende Fængselselskab.

I ingen af de øvrige Fængsler har Gudstjeneste været afholdt i Aarets Løb.

Ingen Altergang har fundet Sted i Beretningsaaet. Derimod er i Sems Distriktsfængsel 2de der hendsiddende Personer bleven forberedte til Daaben, hvilken den ene af dem senere modtog i vedkommende Kirke.

Undervisning har i Beretningsaaet været meddelt i 26 Fængsler, medens i de øvrige 29 Fangebelægget har været af den Art, at man ikke har fundet Grund til at foranledige nogen Fange undervist. 715 Personer har modtaget Undervisning i idethele 3 404 Timer. Heraf falder paa Distriktsfængslerne udenfor Kristiania 391 Personer og 2 620 Undervisningstimer, altsaa noget over 6½ Time paa hver undervist Fange. Til Sam-

menligning hidsættes, at i 1885 var den gjennemsnitlige Undervisningstid pr. Fange noget over 4 Timer, og i 1886 vel $5\frac{1}{2}$ Time.

I Kristiania Distriktsfængsel har efter Lærerens Beretning 324 Personer, 251 Mandfanger og 73 Kvindefanger, nydt Undervisning. At Antallet er noget mindre end det foregaaende Aar skriver sig fra, at flere Fanger har hensiddet gjentagne Gange, uden som forrige Gang at være opførte som nye. Antallet af Undervisningstimer var 653; i omtrent 300 af disse er Undervisningen meddelt til Fællespartier i Skolelokalet, i de øvrige under Besøg i Cellerne. Desuden har Læreren anvendt 106 Timer til Bogudlaan og 25 Timer til Sang ved Gudstjenesten.

Af de underviste Fanger var

under 15 Aar	17	Mandsfanger og	5	Kvindefanger,
mellem 15 og 18 Aar	91	—	-	9
over 18 Aar :	143	—	-	59

251 Mandfanger og 73 Kvindefanger.

Af Fangerne var 9 Gutter og 3 Piger under 15 Aar samt 7 Gutter over 15 Aar ikke konfirmerede.

Læreren har i Beretningsaaret fortsat de i tidligere Beretninger omtalte Husbesøg.

Præsten saavel som Bestyreren bemærker forøvrigt om Undervisningen ved Fængslet, at denne paa Grund af Forholdene langt fra kan drives i saa vid Udstrækning, som ønskeligt kunde være.

Fængslets Bogsamling er bleven gennemgaaet, og Begjæret efter Udlaan derfra er — meddeler Præsten — meget stærkt.

I Bergens Distriktsfængsel har været undervist ialt 246 Fanger i 598 Timer. Af Fangerne var 19 under 15 Aar, 95 mellem 15 og 20, 73 mellem 20 og 30, 33 mellem 30 og 40 og 26 over 40 Aar gamle.

Idethele har Undervisningen i dette Beretningsaar foregaaet paa samme Maade som i de foregaaende.

F. Sundhedstilstanden.

(État sanitaire.)

Om Sundhedstilstanden i Kristiania Distriktsfængsel har Lægen afgivet følgende Aarsberetning:

„Hos Mænd hensiddende i Varetægt eller paa Fangekost behandles 142 Tilfælde:

Asthma	1	Kjertler	1
Brandsaar	1	Kolik	5
Broktilfælde	1	Kontusioner	3
Bronchit	2	Lammelse	1
Bylder	1	Lymfangit	1
Cardialgi	9	Nervesmerter	2
Chanker	1	Nervøsitet	9
Cholérine, Diarrhoe	3	Næseblødning	1
Delir. tremens	1	Parafimose	1
Dryppert	13	Rheumatisme	17
Epilepsi	1	Saar	4
Feber	1	Simulation af Sindssygdom	2
Forkjølelse	16	Svindel	2
Frost	1	Syphilis	8
Forvridning	1	Tandpine	10
Halsbyld	1	Tæring	5
Hjernesygdom	1	Vand i Knæet	1
Hjertefeil	1	Værkefinger	1
Hovedpine	1	Øiensygdom	1
Hudsygdomme	4	Øresygdom	1
Hæmorrhoider	1	Forskjellige andre Sygdomme	3
Indgroet Negl	1		142

Af disse Tilfælde blev 3 overførte til Rigshospitalet, nemlig:

Delir. tremens	1
Hjernesygdom	1
Syphilis	1

Desuden blev et ikke ubetydeligt Antal Fanger undersøgt, uden at der var Foranledning til at ordinere Medicin for dem. Flere af disse er indført under Benævnelsen Morbus nullus.

Hertil kommer nogle, som jeg havde under Observation paa Grund af, at de syntes at ville simulere Sindssygdом.

Hos Kvinder i Varetægt eller paa almindelig Fangekost behandlede 36 Tilfælde:

Abort	1	Mavekatarrh	1
Benhindebetændelse	1	Nervøsitet	3
Blegsot	3	Obstruktion	2
Cardialgi	3	Rheumatisme	1
Cholérine, Diarrhoe	3	Simulation af Sindssygdом	1
Forkjølelse	7	Svindel	1
Hudsygdом	1	Tæring	1
Hysteri	2	Værkefinger	3
Indgroet Negl	1		
Livmodersygdом	1		36

Af disse indlagdes 1 paa Rigshospitalet for Livmodersygdом.

Desuden er flere opført under Diagnosen Morbus nullus.

Af Diebørn led 1 af engelsk Syge (Rachitis).

1 - Mundskolle (Stomatitis).

1 - Forkjølelse.

I min Beretning for Aaret 1886 har jeg noteret Alderen hos dem, som har udstaaet Vand- og Brødstraf fra 5—30 Dage for at undersøge, om der med Hensyn til Alderen kunde uddrages nogen Slutning til Bedømmelse af Straffens Virkning paa Legemsvægten. Det viste sig, at ældre Mænd og Kvinder udholde denne Straf lige saa godt som yngre, og at de Sygdomme, som Fanger paa Vand og Brød har lidt af, ikke i nogen Henseende kan ansees at have staaet i Forbindelse med Straffen. Jeg har ogsaa paavist, at Vægttabet ikke staaer i noget direkte Forhold til Straffetiden.

Hos Mænd, som i Aaret 1887 har udholdt Vand og Brødstraf, har følgende Antal Sygdomstilfælde været noteret (8 Tilfælde).

Alkoholisme	1
Bronchit (chr.)	1
Byld	1
Halsbyld	1
Hudsygdом	1
Rheumatisme	1
Søvnløshed	1
Saar	1

Hos Kvinder paa Vand og Brød behandlede 2 Tilfælde.

Cardialgi	1
Hjertefeil	1

Legemsvægten hos Vand og Brødfanger stiller sig saaledes:

Af Fanger, som har havt 5—10 Dages Straf har af Mænd:

23 hverken aftaget eller tiltaget i Vægt.

13 har aftaget 0.1 Kg.

2 - tiltaget 0.2 -

13 - aftaget 0.2 -

20 - — 0.3 -

3 - — 0.4 -

1 - — 0.5 -

3 - — 0.6 -

1 - — 0.8 -

3 - — 1.0 -

1 - — 1.1 -

1 - — 1.2 -

2 - -- 1.7 -

1 - -- 2.2 - (30 Aar gl).

87.

Af Kvinder har:

4 hverken aftaget eller tiltaget i Vægt.

1 har aftaget 0.1 Kg.

4 - — 0.2 -

1 - — 0.3 -

3 - — 0.5 -

1 - — 0.6 -

1 - — 0.8 -

1 - — 1.1 -

1 - — 1.2 -

1 - — 1.3 -

1 - — 1.7 -

19.

Af Fanger, som har udholdt 11—15 Dages Vand og Brødstraf har af Mænd:

6 hverken aftaget eller tiltaget i Vægt.

6 har aftaget 0.1 Kg.

1 - tiltaget 0.1 -

13 - aftaget 0.2 -

19 - — 0.3 -

1 - tiltaget 0.3 -

12 - aftaget 0.4 -

6 - — 0.5 -

5 - — 0.6 -

6 - — 0.7 -

4	har	aftaget	0.8	Kg.
5	-	—	0.9	-
2	-	—	1.0	-
1	-	—	1.1	-
2	-	—	1.2	-
2	-	—	1.3	-
1	-	—	1.4	-
2	-	—	1.5	-
1	-	—	1.6	-
2	-	—	1.9	-
1	-	—	2.0	-
2	-	—	2.1	-
1	-	—	3.0	-

101.

Af Kvinder har:

3	hverken	aftaget eller tiltaget i Vægt.
2	har	aftaget 0.2 Kg.
3	-	— 0.3 -
2	-	— 0.4 -
4	-	— 0.5 -
1	-	— 0.6 -
1	-	— 0.8 -
1	-	— 1.0 -
1	-	— 1.1 -
1	-	— 1.4 -
1	-	— 1.7 -
1	-	— 2.6 -

21.

Af Fanger, som har udholdt 16—20 Dages Vand og Brødstraf har af Mænd:

1	hverken	aftaget eller tiltaget i Vægt.
1	har	tiltaget 0.1 Kg.
1	-	aftaget 0.1 -
1	-	— 0.2 -
6	-	— 0.3 -
8	-	— 0.5 -
8	-	— 0.6 -
2	-	— 0.7 -
1	-	— 0.8 -
2	-	— 0.9 -
2	-	— 1.0 -
1	-	— 1.1 -

1	har	aftaget	1.2	Kg.	
1	-	—	1.5	-	
1	-	—	1.8	-	
2	-	—	2.1	-	((55 Aar gl.) (25 - -))
1	-	—	2.5	-	
1	-	—	3.5	-	(27 Aar gl.)
1	-	—	3.7	-	(32 - -)

42.

Af Kvinder har:

1	aftaget	0.1	Kg.
1	—	0.2	-
1	—	0.4	-
4	—	0.5	-
1	—	0.9	-
1	—	1.0	-

9.

Af Fanger, som har udholdt 21—25 Dages Vand og Brødstraf, har af Mænd:

1	tiltaget	0.1	Kg.	
1	aftaget	0.2	-	
1	—	0.3	-	
2	—	0.4	-	
1	—	0.6	-	
2	—	0.7	-	
4	—	0.8	-	
2	—	0.9	-	(61 Aar gl.)
1	—	1.1	-	
1	—	1.2	-	
1	—	1.3	-	
2	—	1.4	-	
1	—	1.5	-	
1	—	1.7	-	
1	—	2.0	-	(21 Aar gl.)
1	—	2.2	-	(22 - -)
2	—	2.5	-	
1	—	2.7	-	(27 Aar gl.)
1	—	2.8	-	(33 - -)
1	—	2.9	-	(27 - -)
1	—	3.1	-	(33 - -)
1	—	3.6	-	(24 - -)
1	—	5.0	-	(32 - -)

31.

Af Kvinder har:

1	aftaget	0.3	Kg.
1	—	0.4	-
1	—	1.3	-
1	—	1.8	-
		<hr/>	
		4.	

Af Fanger, som har udholdt 26--30 Dages Vand og Brødstraf, har af Mænd:

1	aftaget	0.9	Kg.	
1	—	1.9	-	
2	—	2.0	-	
1	—	2.3	-	
1	—	5.0	-	(40 Aar gl.)
1	—	0.1	-	(61 Aar gl.)
1	—	1.1	-	(27 - -)
1	—	1.2	-	(21 - -)
		<hr/>		
		9.		30 Dage.

Af Kvinder har:

1	aftaget	0.2	Kg.
1	—	0.3	-
1	—	0.5	-
1	—	3.0	-
		<hr/>	
		4.	

Der indtraf i Aarets Løb et Dødsfald i Fængslet, idet en som syg og husvild indsat Politiarrestant den 19de April kun en Time efter sin Indsættelse afgik ved Døden.

En 16 Aar gammel Varetægtsfange gjorde den 13de December Forsøg paa at hænge sig i sin Celle, men blev dog hindret i sit Forehavende og kom sig snart.

9 Personer blev midlertidig indlagte paa Sygehus. 5 har paa Grund af Sygdom faaet Vand- og Brødstraf konverteret til Fængsel paa sædvanlig Fangekost, hvorhos lignende Konversion har fundet Sted for 15 frugtsomme eller diegivende Kvinders Vedkommende, ligesom Straffens Exekution paa Grund af Vedkommendes Sygelighed i flere Tilfælde har maattet udsættes. Enkelte Fanger har paa Grund af Sygelighed og Uskikkethed for Cellebehandling maattet sættes sammen med andre Fanger i Fællescelle.

Om Sundhedstilstanden i Rigets øvrige Distriktsfængsler hid sættes efter de afgivne Beretninger følgende Oplysninger:

Sygelighed har hos ialt 6 Fanger været til Hinder for Udholdelse af Fængsel paa Vand og Brød, hvorfor Straffen enten fra først af eller senere er bleven konverteret. Om den ene af disse — en Kvindefange — erklærede Lægen, at heller ikke Fængsel paa almindelig Fangekost turde anvendes, idet Indespærringen ihvertfald vilde medføre Fare for hendes Sindstilstand. Hun

blev da ogsaa benaadet for sin Straf. En Fange fik paa Grund af en efter et tidligere Slaganfald opstaaet Sygelighed allerede inden Indsættelsen sin Straf konverteret, medens hos en anden Munden paa Grund af Tandpine hovnede op, saa Angjældende ikke kunde indtage fast Næring, men efter Lægens Ordre maatte næres med Melk, hvorfor Straffen maatte afbrydes i 2 Døgn.

7 Fanger maatte i Beretningsaaet indlægges paa Sygehus. Af disse blev Tiltalen for den enes Vedkommende frafaldt under hans Henliggen i Sygehuset.

En i Bergens Distriktsfængsel hensiddende syg Mandsfange løsledes, idet en længere Hensiddende i Fængslet paa Grund af Sygdommens langt fremkredne Tilstand fandtes utilraadelig.

Ingen Fange er afgaaet ved Døden. Derimod døde i Distriktsfængslet i Skedsmo et Diebarn af Difterit.

I Søndre Trondhjems Amts Distriktsfængsel paa Vollaen hensad i dette Aar en for Tyveri til 40 Dages Fængsel paa sædvanlig Fangekost dømt Fange, der led af Spedalskhed (Elephantiasis Graecorum). Angjældende indbragtes fra Reitgjærdets Pleiestiftelse og indsattes i en Celle, der ikke almindelig benyttes, og til yderligere Sikkerhed mod Smitte medbragte han til Fængslet fra Stiftelsen saavel Spiseredskaber som Seng- og Gangklæder m. v. Under sin Hensiddende i Fængslet blev Angjældende tilset af Pleiestiftelsens Læge, ligesom Fængselslægen anordnede det fornødne med Hensyn til Renlighed o. s. v. Den Celle, hvori Angjældende sad, har senere henstaaet ubrugt.

Heller ikke i det sidst forløbne Aar har man gjort anden Erfaring angaaende Vand og Brødstraffens Virkning paa Fangernes Helbred end i de 2de foregaaende Beretningsaar.

Bestyreren af Vadsø Distriktsfængsel har om Virkningerne af denne Straf anført, at man der i Fængslet meget ofte har hørt Fanger med kortere Straffetid udtale, at „det stod ikke paa, havde de altid saa meget Mad“.

Bestyreren af Haugsunds Distriktsfængsel har ladet 2de Mandsfanger, der udholdt Fængsel paa Vand og Brød i henholdsvis 20 og 25 Dage, veie. Resultatet viser, at den første Fange fra 64.1 Kg. gik ned til 60.3 og den anden fra 76.5 Kg. til 71.5. Veiningen blev for begges Vedkommende foretaget ved Indsættelsen samt derpaa hver Gang umiddelbart foran det første Maaltid i Mellefristdagene.

G. Fangernes Beskæftigelse.

(Occupations des prisonniers.)

I Aaret 1887 har man, ligesom i de 2de forrige Beretningsaar, i alle Distriktsfængsler, hvor der gaves Leilighed dertil, og hvor man ikke hos Fangerne stødte paa afgjort Ulyst til Arbeide, søgt at skaffe dem passende Sysselsættelse under deres Hensiddens. Som i forrige Beretning forklaret, har de voxne Fanger i Distriktsfængslerne ikke efter Loven nogen Arbeidspligt, ligesom Forholdene i de almindelige smaa Fængsler i Regelen ikke tillader at istandbringe nogen ordnet Arbeidsdrift.

I 43 Fængsler har Fangerne været sysselsatte med Arbeide. Udbyttet af den drevne Virksomhed har i 11 Fængsler tilfaldt Fangerne udelt, medens i de øvrige 34 Arbeidsfortjenesten under en for de enkelte Fængsler forskjellig Ordning dels udelukkende er kommen Fængslet tilgode, dels for en større eller mindre Del er tilfaldt Fangerne selv. Dette sidste har dog regelmæssig alene kunnet finde Sted ved de større Fængsler, særlig Byfængslerne, hvor der har været Adgang til en mere lønnende Virksomhed, eller hvor Fangerne har hensiddet længere Tid.

I 12 Distriktsfængsler har der i dette Aar ikke været Leilighed til nogen nævneværdig Arbeidsdrift.

Med Hensyn til Arbeidsvirksomheden i de enkelte Fængsler hidsættes efter de af Bestyrerne afgivne Beretninger følgende specielle Oplysninger:

Ved Kristiania Distriktsfængsel har 499 Fanger, 430 Mænd og 69 Kvinder, været beskæftigede med regelmæssigt Arbeide.

Disse Fangers Arbeide har været saaledes fordelt:

	Varetægtsfanger.	Straffanger.	Sum.
Æskearbeide	79	46	125
Drevpilling	157	78	235
Skomagerarbeide	5	3	8
Skrædderarbeide	2	-	2
Sadelmagerarbeide	6	3	9
Snedkerarbeide	23	13	36
Kurvarbeide	3	8	11
Dreierarbeide	3	-	3
Malerarbeide	6	4	10
Mattesøm	2	1	3
Strømpestrikking	23	8	31
Søm og Lapping	12	1	13
Hækling	-	1	1

	Varetægtsfanger.	Straffanger.	Sum.
Bogrevision og Skrivearbeide . . .	4	1	5
Murarbeide	-	1	1
Udearbeide	5	-	5
Arbeide for sig selv	1	-	1
	331	168	499

Derhos har flere Fanger været beskjæftigede med Rengjøring og andet Arbeide for Fængslet, hvorfor der ikke har været beregnet nogen Godtgjørelse.

Lige fra Aarets Begyndelse fandt man sig, for at kunne ofre Arbeidsvirksomheden større Kraft, nødt til at ansætte en særskilt Arbeidsforstander, hvis udelukkende Funktion det er at bistaa med Fangernes Arbeide. Efter forskellige Omordninger med Hensyn til denne Post og efter gjentagende Personskifte erholdt fra 18de Juli en haandværksmæssig uddannet Mand (Kurv-mager) Ansættelse som Arbeidsforstander.

Da vedkommende Fabrik, der ikke længer trængte saameget Leiearbeide, havde frataget Fængslet Leverancen af Fyrstikæsker, har man maattet lægge Arbeidsvirksomheden for en væsentlig Del over i et andet Spor. Man havde nemlig, saalænge Æskearbeidet vedvarede, næsten udelukkende beskjæftiget Fangerne med dette og med Drevpilling, idet dog de Fanger, som besad nogen særegen Færdighed i et eller andet Haandværk, søgtes beskjæftigede dermed. Fra den Tid Æskearbeidet ophørte, maatte man imidlertid se sig om efter andet Gjøremaal for en stor Del af Fangerne. De fik saaledes Kurvarbeide, forsaavidt de skulde hensidde saa lang Tid, at de med nogen Fordel kunde oplæres hertil, og var lærenemme, idet bemærkes, at Kurvarbeidet er et forholdsvis kostbart Arbeide, da Materiellets Anskaffelse løber op i mange Penge. Andre Fanger, som havde mindre Straffetid og ikke var skikkede hertil, erholdt Undervisning i at fabrikere Legetøi. De Fanger, som kunde et eller andet Haandværk, fik saadant Arbeide. Resten af Fangerne sysselsattes væsentlig med Drevpilling, Kvindefangerne med Søm og Strømpestrikking.

Som Følge af denne forandrede Arbeidsplan maatte man stærkt angribe den ved Æskearbeidet opsparede Kapital, der ved Aarets Begyndelse udgjorde Kr. 1 093.46 og ved Juni Maanedes Udgang var steget til Kr. 1 313.78; ved Aarets Udgang var den reduceret til Kr. 486.47, medens Lagerbeholdningen af Fabrikata og Materiel i samme Mon var øget.

Det er Bestyrerens Tro, at den forandrede Arbeidsplan har været og vil blive gavnlig for de arbejdende Fanger, da ialfald en stor Del af dem udfører Arbeidet med Iver og Lyst, og flere af de løsladte Fanger har takket for, hvad de har lært.

Med Justits-Departementets Samtykke har Distriktsfængslet erholdt Adgang til at udsælge sine Fabrikata i Udsalget for Strafanstalterne i Kristiania, hvis Bestyrer velvillig har paataget sig det hermed forbundne Arbeide.

Fængselsbestyreren har meddelt følgende Uddrag af Aarets Regnskab over Arbeidsvirksomheden:

	Indtægt.	Udgift.
Beholdning fra 1886	Kr. 1 093.46	
Indvundne Renter	- 25.92	
	<u>Kr. 1 119.38</u>	
Solgt Fabrikat	- 3 260.82	
Indkjøb af Arbeidsmateriel:		
Til Æskeklitrang	Kr. 71.25	
- Malerarbeide	- 163.07	
- Sadelmagerarbeide	- 119.06	
- Skomagerarbeide	- 740.26	
- Strømpestriking	- 179.29	
- Snedker- & Kurvmagerarbeide	- 656.91	
- Fiskerisagers Anskaffelse	- 20.44	
- Skræddermateriel	- 40.47	
- Diverse	- 106.93	
- Tougværk	- 279.62	
		<u>Kr. 2 377.30</u>
Kontorrekvisita	-	5.82
Arbejdsredskaber	-	165.99
Lønninger	-	873.65
Rabat til Udsælgerne	-	94.23
Arbejdsgodtgjørelse til 229 Fanger	-	376.74
Kassebeholdning $3\frac{1}{12}$ 87	-	486.47
	<u>Kr. 4 380.20</u>	<u>Kr. 4 380.20</u>

Efter Optælling ved Aarets Udgang androg Fabrikat og Materialbeholdningen til Kr. 1 680.00
 Inventariebeholdningen - 342.50
 Kassen udgjorde - 486.47

Arbejdsdriftens Status Kr. 2 508.97
 Trækkes herfra Beholdningen i Kassen, Lageret og Inventariebeholdningen ved Aarets Begyndelse henholdsvis Kr. 1 093.46,
 Kr. 500.14 og Kr. 200.00 = - 1 793.60

bliver Aarets Nettoudbytte af Arbejdsdriften Kr. 715.37
 (mod Kr. 172.20 i 1886, Kr. 825.15 i 1885 og Kr. 789.80 i 1884).

I Skedsmo Distriktsfængsel har den i forrige Beretning omtalte Fabrikation af Konvolutter og af Poser til Smaamynt i Beretningsaaret været fortsat og udviser en Forarbejdelse af henholdsvis 8 175 og 2 325 Stykker samt Afsætning af færdigt Fabrikat til et Beløb af Kr. 149.73.

I Trondhjems Bys Distriktsfængsel har Fangerne været beskjæftigede dels med Arbeide for sig selv, dels med Reparation af Fængslets Inventarieklæder og andet Arbeide for Fængslet. Ved Siden heraf har Mandsfangerne væsentlig været sysselsatte med Drevplukning og Kvindefangerne med Haandarbeide. Ved Fangernes Arbeide er forfærdiget diverse nyt af Inventarieklæder til Fængslet, arbeidet Klædeshængefe til Retslokalerne m. v. 15 Fanger har været tilstaaet Godtgjørelse for sit Arbeide.

H. Forpleining og Beklædning.

(Nourriture et habillement.)

Fangernes Forpleining er i Beretningsaaet foregaaet paa samme Maade som i forrige Beretning anført.

Nogen grundet Klage over Kosten er ikke fremkommen i Aarets Løb.

I Kristiania Distriktsfængsel erholdt samtlige Fanger, der hensad i Fængsel paa sædvanlig Fangekost, med Overøvrighedens Samtykke som Extraforpleining Juleaften Risengryns Grød med Saft; Juledag fik de om Morgen Julekage og om Aftenen hver $\frac{1}{2}$ Liter Melk, Nytaarsaften Julekage og $\frac{1}{2}$ Liter Melk. Udgiften herved, idethele 15 Kroner, bestredes af Indtægterne ved Arbeidsdriften.

Ved Løsladelsen er i Aarets Løb 533 trængende Fanger understøttede med Beklædningsgjenstande til et samlet Beløb af 4 187 Kroner. Heraf falder paa Kristiania Distriktsfængsel 275 understøttede Fanger og en Udgift af 1 695 Kroner.

1. Udgifter.

(Frais.)

Tabel 5 viser Statskassens og Fængselsdistrikternes Udgifter i Aaret 1887 med Summerne afrundede til nærmeste Beløb i hele Kroner.

a) Statskassens Udgifter udgjorde et samlet Beløb af 89 129 Kroner, altsaa ikke ubetydeligt over de tilsvarende Udgifter i 1885 og 1886, der udgjorde henholdsvis 82 366 og 82 029 Kroner. Dette Resultat skriver sig imidlertid for den væsentligste Del fra det i Beretningsaaret i Distriktsfængslerne hensiddende høiere Fangebelæg.

Af den samlede Udgift falder paa Kristiania Distriktsfængsel 33 079 Kroner eller — ligesom i 1886 — noget over en Trediedel.

Følgende Sammenstilling viser Forholdet mellem de enkelte Poster af Statskassens Udgifter for hele Riget i hvert af de 3 Aar 1885—87:

	Vare- tægts- og Under- hold- nings- penge.	Inven- tarie- klæder.	Sygeudgifter.		Understøttelse ved Løsladelsen.		Under- visning.	Geistlig Om- sorg*).	Godt- gjørelse til Besty- rer*).	Tilsam- men af Stats- kassen.
			Læge- tilsyn.	Læge- midler.	Be- klæd- ning.	Anden Under- støt- telse.				
1885 . . .	69 191	847	1 672	295	2 454	906	3 281	1 614	2 106	82 366
1886 . . .	67 086	1 792	1 627	250	2 866	1 294	3 360	2 472	2 282	82 029
1887 . . .	71 211	1 972	1 777	287	4 187	1 340	3 799	2 211	2 345	89 129

Foretaget alene for Kristiania Distriktsfængsels Vedkommende viser Sammenstillingen følgende Resultat:

	Vare- tægts- og Under- hold- nings- penge.	Inven- tarie- klæder.	Sygeudgifter.		Understøttelse ved Løsladelsen.		Under- visning.	Geistlig Om- sorg.	Godt- gjørelse til Besty- rer.	Tilsam- men af Stats- kassen.
			Læge- tilsyn.	Læge- midler.	Be- klæd- ning.	Anden Under- støt- telse.				
1885 . . .	25 350	449	800	155	1 207	-	1 112	800	1 600	31 473
1886 . . .	22 493	409	800	77	1 140	102	1 185	830	1 600	28 636
1887 . . .	25 830	412	800	127	1 695	39	1 176	1 400	1 600	33 079

*) Herunder Skyds- og Diætgodtgjørelse til vedkommende Embedsmænd.

Næst Kristiania viser Bergens Distriktsfængsel den største Udgift for Statskassen, nemlig 6 108 Kroner. I 1885 og 1886 kostede dette Fængsel Statskassen henholdsvis 6 622 og 6 537 Kroner.

Med Hensyn til de enkelte Poster af Statskassens Udgifter bemærkes, at Kompletteringen af Distriktsfængslernes Beholdninger af Inventarielæder ogsaa i 1887 har holdt denne Post oppe i et høiere Beløb. Ligesom i de forrige Beretningsaar omfatter „Godtgjørelse til Bestyrer“ overalt udenfor Kristiania alene Skyds- og Diætgodtgjørelse. Endelig bemærkes med Hensyn til den ved Kristiania Distriktsfængsel stedfundne Forøgelse paa Kontoen „Geistlig Omsorg“, at denne er foranlediget ved den foran under Afsnit E omtalte, fra 1ste Juli 1887 indtraadte forandrede Ordning med Hensyn til Fængslets geistlige Betjening.

b) Fængselsdistrikternes Udgifter sees af Tabellen at have udgjort 133 806 Kroner. I 1885 og 1886 udgjorde de tilsvarende Udgifter et Beløb af henholdsvis 143 085 og 137 773 Kroner.

Paa Kristiania Distriktsfængsel falder af ovenstaaende Beløb 25 878 Kroner mod 28 218 i 1885 og 26 853 i 1886.

I Fængselsdistrikternes Udgifter viser der sig saaledes for Beretningsaaret — hvad der ogsaa var Tilfældet for det foregaaende Aar — en Nedgang. Denne beløber sig for 1887 til idethele 3 967 Kroner eller 2.88 % og for Kristiania Distriktsfængsel til 975 Kroner eller 3.63 %. Sidstnævnte Fængsels af Kommunen udredede Udgifter androg for Beretningsaaret — ligesom for de to foregaaende Aar — til omkring en Femtedel af det samlede Beløb for Riget.

Sammenstilles de enkelte Poster af Fængselsdistrikternes Udgifter med de tilsvarende i de foregaaende to Aar, viser der sig følgende Resultat, — for hele Riget:

	Lønninger.	Belysning og Brændsel.	Vedligeholdelse og Inventarium.	Andre Udgifter.	Tilsammen af Fængsels- distrikterne.
1885	71 691	31 384	21 384	18 626	143 085
1886	72 245	32 893	17 169	15 466	137 773
1887	72 072	31 386	15 815	14 533	133 806

Foretaget særskilt for Kristiania Distriktsfængsel viser Sammenstillingen følgende:

	Lønninger.	Belysning og Brændsel.	Vedligeholdelse og Inventarium.	Andre Udgifter.	Tilsammen af Fængsels- distriktet.
1885	15 336	6 950	2 199	3 733	28 218
1886	16 086	5 860	3 238	1 669	26 853
1887	15 381	5 544	2 544	2 409	25 878

Næst Kristiania havde Bergens Distriktsfængsel den største Udgift for Fængselsdistriktet: 9 615 Kroner mod 9 216 Kroner i 1885 og 10 020 Kroner i 1886. Heraf er dog, som i forrige Beretning forklaret, en Del Tilskud fra Søndre Bergenhus Amt til Udgifter ved Fængslets Drift.

Ved Hortens, Skiens og Kragerø Distriktsfængsler er ligesom i 1886 Udgifterne til Belysning og Brændsel anslagsvis opførte med tilsammen 1 040 Kroner, ligesom ogsaa forskjellige andre Byfængsler har disse eller andre Udgifter skjønsmæssig ansatte, idet de afholdes fælles for Fængslerne og de med disse forenede Raadhuse.

c) Som „Samlet Udgift“ er for Aaret opført Summen af Statskassens og Fængselsdistrikternes Udgifter med 222 935 Kroner.

Til Sammenligning hidsættes, at de tilsvarende Udgifter i 1885 udgjorde 225 451 Kroner og i 1886: 219 802 Kroner.

Af de enkelte Fængsler viser Kristiania Distriktsfængsel en samlet Udgift af 58 957 Kroner. Dernæst havde Bergens Distriktsfængsel en Totaludgift af 15 725 Kroner. Mindst var den samlede Udgiftssum ved Langesunds Distriktsfængsel, hvor der, som tidligere anført, ingen Fanger hensad i Aarets Løb. Dette Fængsel viser en samlet Udgift for Statskassen og Fængselsdistriktet af kun 289 Kroner.

Som i forrige Beretning (S. 66) meddelt, er ikke Summen af Statskassens og Fængselsdistrikternes samlede Udgifter et korrekt Udtryk for den Byrde, der ved Underholdelsen af Distriktsfængslerne i det hele er paaført Stat og Kommune. Om dette Forhold er nærmere Forklaring meddelt i Beretningen for Aarene 1885 og 1886, hvori tillige var bemærket, at det ikke ved Hjælp af de ved Udgivelsen foreliggende Materialier med nogen Nøiagtighed lod sig gjøre at beregne Distriktsfængslernes sande Kostende.

For ved nærværende Beretnings Afgivelse at kunne meddele nøiagtigere Oplysninger om det heromhandlede Forhold blev der ved Rundskrivelse til samtlige Fængselsbestyrere indhentet Underretning om, hvor meget der af Statskassens Tilskud efter Fængselslovens § 31 i. f. udbetales til Vagtmesteren eller den, der besørger Fangernes Forpleining, hvorvidt denne foruden Forpleiningen ogsaa leverer andre Præstationer og i saa Fald disses auslaaede Værdi, samt hvorvidt Vagtmesteren kan antages at have noget tilovers — og i saa Fald hvor meget — paa den saaledes etablerede Ordning,

i hvilken Henseende Oplysning tillige blev begjært om, hvorvidt der ved Fastsættelsen af Vagtmesterens Lønningstilkaar var taget Hensyn til nogen saadan Nettofortjeneste.

Støttet paa de derefter modtagne Opgaver tror man at kunne anslaa Fængselsdistrikternes virkelige Udgifter (Netto) for Aaret 1887 til omkring 112 000 Kroner. Lægges hertil Statskassens Udgifter med ca. 89 000 Kroner, skulde de samlede Udgifter af alle Slags til Distriktsfængslerne i Beretningsaaret være omkring 201 000 Kroner, et Resultat, der tør antages at komme det virkelige Forhold saa nær som muligt. Fordelt paa de 89 313 Fangedage viser Beregningen en Udgift af ca. Kr. 2.25, hvoraf efter den ovenfor antagne Fordeling af Udgifterne Statskassen har baaret ca. Kr. 1.00 og Fængselsdistrikterne ca. Kr. 1.25 pr. Fangedag.

(Efter „Beretning om Rigets Strafarbejdsanstalter“ for Aaret 1886—1887 var ved Strafanstalterne den samlede virkelige Udgift pr. Fange — bortset fra Udgifter til Materialier m. v. til Arbejdsdriften samt fra ekstraordinære Udgifter — i nævnte Beretningsaar Kr. 1.66 daglig.)

K. Fængselsselskaber.

(Sociétés de patronage pour les libérés.)

I Aaret 1887 har de samme Fængselsselskaber som i det foregaaende Aar fortsat sin Virksomhed.

For hver af Budgetterminerne 1886—87 og 1887—88 er af Stortinget til „Foreninger for Understøttelse af løsladte Straffanger“ bevilget et Beløb af Kr. 3 600.00. Heraf er for begge Budgetterminer Fordelingen foretaget paa samme Maade som i forrige Beretning forklaret, saaledes at

„Kristiania Fængselsselskab“	erholdt	Kr. 900.00
„Bergens Fængselsselskab“		- 200.00
„Trondhjems Fængselsselskab“		- 900.00

De øvrige Kr. 1 600.00 er tildelt „Foreningen til Forsorg for de fra Kristiania Strafarbejdsanstalter løsladte Forbrydere.“

Med Hensyn til den af de enkelte Fængselsselskaber i Aarets Løb øvede Virksomhed meddeles følgende:

Af Kristiania Fængselsselskab er ligesom tidligere en stor Del løsladte Fanger understøttede med Klæder, Reisepenge til deres Hjemsteder, Kost og Logis en Tid efter Løsladelsen eller ved, at man har skaffet dem Arbejde. Om 44 af de understøttede meddeles nærmere Underretning i Selskabets trykte Aarsberetning, medens mange andre er bleven hjulpe med Mad og Logis, idet Selskabet gennem en længere Tid har havt et Værelse leiet hos en Haandværker i Byen, hvorhen man har kunnet vise dem, hvem det har været ønskeligt at skaffe et ordentligt Logis for kortere eller længere Tid. Af Selskabets Statsbidrag er efter Justits-Departementets Foranledning ligesom tidligere udbetalt Kr. 300.00 til Hjemmet for løsladte kvindelige Straffanger („Ebenezer“), hvorhos Kr. 50.00 er bevilget til Hjemmet for værn-løse Kvinder.

Fredriksstads Fængselsselskab har i Aarets Løb understøttet 5 løsladte Straffanger med Kost og Logis, Arbejdsredskaber eller Reisepenge.

I Arendal har Fængselsselskabet understøttet 10 Personer.

Bergens Fængselsselskab har af de fra Distriktsfængslet løsladte, paa Anbefaling af Præst og Vagtmester, taget sig af ialt 41 Personer.

Trondhjems Fængselsselskab har i Aarets Løb understøttet 10 fra Trondhjems Bys og 2 fra Søndre Trondhjems Amts Distriktsfængsel løsladte Fanger.

Af Laurviks tidligere Fængselselskabs Midler har Fængselsbestyreren i 1887, ligesom tidligere, anvendt Renterne til Understøttelse af 2de trængende løsladte.

I Kristianssand har Brændevinssamlaget paa samme Maade som i 1886 stillet et Beløb af Kr. 200.00 til Fængselsbestyrerens Disposition til Hjælp for løsladte Fanger. 50 Personer har af dette Beløb og af et Restbeløb fra det i 1886 ydede modtaget Understøttelse, dels i Form af Kost og Logis, Klæder eller Haandværksredskaber, dels i Kontanter.

TABELLER.

.

Tabel 1. Antallet af Celler
Tableau 1. Nombre

A mt ¹⁾ .	F æ n g s e l ²⁾ .	Almende- lige Enkelt- celler. (Fængselsl. § 15, Resol. 1859 §§ 1 og 5, 1 P.) ³⁾	Fællesrum. (Resol. 1859 §§ 1 og 5, 3 P.) ⁴⁾	Straf- arrestrum. (Resol. 1859 § 5, 2 P.) ⁵⁾	Gjælds- arrestrum. (Fængselsl. § 17 og Resol. 1859 § 5, 4 P.) ⁶⁾	Tilsammen Fange- rum. ⁷⁾
Kristiania	Kristiania	92	7	-	-	99
Akershus	Skedsmo	35	1	1	-	37
Smaalenene	Eidsberg	8	3	-	1	12
	Moss	8	1	-	1	10
	Fredriksstad	8	1	-	1	10
	Sarpsborg	8	1	-	1	10
	Fredrikshald	12	1	-	-	13
Hedemarken	Hamar	24	4	-	2	30
	Kongsvinger	18	2	-	2	22
Kristians	Gjøvik	21	3	-	3	27
	Sel	20	2	-	-	22
	Nordre Aurdal	13	2	-	-	15
Buskerud	Haugsvund	16	2	2	-	20
	Hønefoss	9	1	-	-	10
	Næs	8	1	-	-	9
	Kongsberg	8	2	-	1	11
	Drammen	10	2	-	-	12
Jarlsberg og Laurvik	Laurvik	10	1	-	1	12
	Sande	9	1	-	1	11
	Sem	8	2	1	-	11
	Horten	11	1	-	1	13
	Holmestrand	5	-	-	1	6
	Tønsberg	7	1	-	1	9
	Sandefjord	4	1	-	1	6
Bratsberg	Skien*)	12	1	-	1	14
	Brevik	1	1	-	1	3
	Porsgrund	1	1	-	1	3
	Kragerø*)	4	1	-	1	6
	Stathelle	2	1	-	-	3
	Langesund	3	1	-	1	5
Nedenæs	Arendal	16	2	-	1	19
	Hordnæs	4	1	-	-	5
Lister og Mandal	Mandal	4	1	-	1	6
	Flekkelfjord	2	1	-	1	4
	Kristianssand	15	2	-	2	19
Stavanger	Stavanger Amts	12	1	-	2	15
	Stavanger	7	1	1	1	10
Søndre Bergenhus	Lervik	10	1	-	-	11
	Vossevangen	10	1	-	-	11
Bergen	Bergen	31	3	-	7	41
Nordre Bergenhus	Vik (i Sogn)	12	1	-	-	13
Romsdal	Aalesund	10	1	-	1	12
	Molde	7	1	-	1	9
	Kristianssund	12	1	-	1	14
Søndre Trondhjem	Vollan (i Trondhjem)	18	2	-	1	21
	Trondhjem	12	1	-	1	14
Nordre Trondhjem	Levanger	8	2	-	-	10
	Stenkjær	8	1	1	1	11
	Namsos	8	1	1	-	10
Nordland	Sannæs	8	1	-	1	10
	Bodø	7	1	-	1	9
	Smedvigen(Kabelvaag)	8	1	-	1	10
Tromsø	Tromsø	11	1	-	1	13
Finmarken	Hammerfest	6	1	-	2	9
	Vadsø	8	1	-	1	10
<i>Hele Riget</i>		649	80	7	51	787

*) Se for disse Fængsler Vedkommende det i Textafsnittet Side 6 og 7 anførte.
¹⁾ Préfecture. ²⁾ Prison. ³⁾ Cellules ordinaires pour un seul détenu. ⁴⁾ Cellules pour trois détenus en com-
pour dettes. ⁷⁾ Total. ⁸⁾ Chambres d'arrêt de police. ⁹⁾ Chambres des gardiens. ¹⁰⁾ Remarques.

og andre Rum i Fængslerne.

des cellules etc.

Særskilte Nat-arrester. ⁸⁾	Rum for Sluttere. ⁹⁾	Anmærkninger. ¹⁰⁾	Fængsel. ²⁾
12	7 Værelser, 6 Kjøkkener.		Kristiania.
-	1		Skedsmo.
-	1	1 Celle benyttes til Natarrest.	Eidsberg.
-	1	1 Celle benyttes til Natarrest.	Moss.
1	1		Fredriksstad.
2 i Kjøldereren.	1		Sarpsborg.
3 i Do.	2		Fredrikshald.
3 hvoraf 2 i Kjøldereren.	-	1 Celle benyttes af Slutter.	Hamar.
-	-	3 Celler til Natarrest, Bad og Slutter.	Kongsvinger.
1 i Kjøldereren.	-	1 Gjældsarrest bruges af Slutter.	Gjøvik.
-	2		Sel.
-	1		Nordre Aurdal.
-	1		Haugsumd.
-	1	Arrestrummet bruges til Natarrest.	Hønefos.
-	1	1 Celle bruges til Natarrest.	Næs.
-	1 Værelse, 1 Kjøkken.	1 Celle bruges til Natarrest.	Kongsberg.
2	2 Værelser, 1 Do.		Drammen.
2	2		Laurvik.
-	1		Sande.
-	-		Sem.
1	1		Horten.
3	-		Holmestrand.
2 i Kjøldereren.	-		Tønsberg.
1 i Udhusbygning.	-		Sandefjord.
i en særskilt Bygning.	1	Yderligere 2 Enkeltceller i en særskilt Bygning.	Skien.
-	1		Brevik.
1	-		Porsgrund.
-	1		Kragerø.
1	1		Stathelle.
-	1		Langesund.
-	2	1 Celle bruges af Slutter.	Arendal.
-	-		Hordnæs.
-	-	1 Celle bruges til Natarrest.	Mandal.
-	1		Flekkelfjord.
2	1		Kristianssand.
-	-		Stavanger Amts.
1 i Kjøldereren.	1		Stavanger.
-	-		Lervik.
-	-		Vossevangen.
2 i Kjøldereren.	2		Bergen.
-	1		Vik (i Sogn).
2	1		Aalesund.
-	-	2 C. bruges til Slutter og Natarrest.	Molde.
-	1	2 Celler bruges til Natarrest.	Kristianssand.
-	1		Vollan (i Trondhjem).
4 i Kjøldereren.	1		Trondhjem.
1 i Do.	1		Levanger.
1 i Do.	1	1 Celle bruges til Natarrest.	Stenkjær.
-	1		Namsos.
-	1		Sannæs.
1	-	1 Celle bruges af Slutter.	Bodø.
-	1		Smedvigen (Kabelvaag).
2	1		Tromsø.
-	3	1 Celle bruges til Natarrest.	Hammerfest.
2 i Kjøldereren.	-		Vadsø.
59	61		<i>Hele Riget</i>

mun. ⁵⁾ Chambres pour un seul détenu, condamné à l'emprisonnement simple. ⁶⁾ Chambres pour les détenus

Tabel 2. Fangetallet og de forskellige
Tableau 2. Nombre des détenus des diverses

A mt. ¹⁾	Fængsel. ²⁾	Straf-							
		a) til Udholdelse af							
		Arrest. ⁶⁾				Fængsel paa sædvanlig Fangekost. ⁷⁾			
		Antal Personer. ⁹⁾		Antal Dage. ¹⁰⁾		Antal Personer. ⁹⁾		Antal Dage. ¹⁰⁾	
		M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	M. h.	K. f.
Kristiania	Kristiania	11	-	38	-	106	29	4 743	1 054
Akershus	Skedsmo	11	-	33	-	8	11	208	312
Smaalenene	Eidsberg	2	-	7	-	5	14	124	310
	Moss	-	-	-	-	3	-	134	-
	Fredriksstad	-	-	-	-	3	1	144	24
	Sarpsfos	-	-	-	-	3	3	56	40
	Fredrikshald	-	-	-	-	6	-	196	-
Hedemarken	Hamar	6	-	39	-	9	20	213	639
	Kongsvinger	3	-	5	-	2	8	60	315
Kristians	Gjøvik	7	-	31	-	7	7	172	212
	Sel	2	-	4	-	7	3	73	41
Buskerud	Nordre Aurdal	-	-	-	-	2	-	21	-
	Haugsvand	5	-	9	-	3	2	72	60
	Hønefos	2	-	7	-	-	2	-	132
	Næs	-	-	-	-	1	1	24	80
	Kongsberg	3	-	9	-	1	1	20	19
Jarlsberg og Laurvik	Drammen	3	-	13	-	7	1	197	24
	Laurvik	1	-	1	-	-	-	-	-
	Sande	-	-	-	-	3	5	36	200
	Sem	1	-	4	-	1	1	16	8
	Horten	-	-	-	-	2	1	36	32
Bratsberg	Holmestrand	-	-	-	-	-	-	-	-
	Tønsberg	5	-	17	-	2	-	92	-
	Sandefjord	2	-	3	-	1	1	16	30
	Skien	-	-	-	-	2	1	8	32
	Brevik	-	-	-	-	-	-	-	-
Nedenæs	Porsgrund	-	-	-	-	-	1	-	20
	Kragerø	-	-	-	-	1	-	16	-
	Stathelle	-	-	-	-	-	-	-	-
	Langesund	-	-	-	-	-	-	-	-
	Arendal	-	-	-	-	8	1	340	20
Lister og Mandal	Hordnæs	-	-	-	-	1	-	25	-
	Mandal	-	-	-	-	2	-	56	-
Stavanger	Flekkefjord	-	-	-	-	1	-	8	-
	Kristianssand	-	-	-	-	5	-	230	-
	Stavanger	2	-	10	-	14	5	512	238
Søndre Bergenhus	Lervik	1	-	5	-	7	-	368	-
	Vossevangen	1	-	6	-	1	1	17	20
Bergen	Bergen	-	-	-	-	44	2	1 154	54
Nordre Bergenhus	Vik (i Sogn)	1	-	1	-	7	4	216	87
Romsdal	Aalesund	-	-	-	-	10	3	588	142
	Molde	-	-	-	-	-	2	-	136
Søndre Trondhjem	Kristiansund	-	-	-	-	12	5	283	184
	Vollan (i Trondhjem)	-	-	-	-	8	3	342	120
Nordre Trondhjem	Trondhjem	-	-	-	-	12	-	326	-
	Levanger	-	-	-	-	5	7	19	191
Nordland	Stenkjær	7	-	60	-	1	2	20	52
	Namsos	-	-	-	-	-	2	-	80
	Sannæs	-	-	-	-	2	2	48	100
Tromsø	Bodø	-	-	-	-	5	-	148	-
	Smedvigen (Kabelvaag)	-	-	-	-	3	-	104	-
Finmarken	Tromsø	-	-	-	-	12	-	280	-
	Hammerfest	-	-	-	-	-	-	-	-
	Vadsø	-	-	-	-	-	1	-	16
<i>Hele Riget</i>		76	-	302	-	346	153	11 797	5 024

¹⁾ Préfecture. ²⁾ Prison. ³⁾ Individus subissant la peine d'emprisonnement. ⁴⁾ condamnés à l'emprisonnement. ⁵⁾ Emprisonnement au pain et à l'eau. ⁶⁾ Nombre des individus. ⁷⁾ Nombre des journées de détention.

1887.

Slags Fanger. Fangedagenes Antal.
catégories. Total des journées de détention.

fanger. ³⁾												Fængsel. ²⁾
idømt Fængselsstraf. ⁴⁾				b) Til Afsoning af Bøder. ⁵⁾								
Fængsel paa Vand og Brød ⁶⁾				Fængsel paa sædvanlig Fangekost. ⁷⁾				Fængsel paa Vand og Brød. ⁸⁾				
Antal Personer. ⁹⁾		Antal Dage. ¹⁰⁾		Antal Personer. ⁹⁾		Antal Dage. ¹⁰⁾		Antal Personer. ⁹⁾		Antal Dage. ¹⁰⁾		
M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	
270	58	3 596	798	31	4	280	56	2 380	235	6 377	645	Kristiania.
42	10	432	115	5	-	68	-	44	4	136	14	Skedsmo.
44	3	476	23	-	1	-	12	6	-	27	-	Eidsberg.
7	2	62	20	-	1	-	12	32	-	115	-	Moss.
35	5	396	66	3	-	40	-	141	-	487	-	Fredriksstad.
10	4	116	32	1	-	8	-	69	1	205	2	Sarpsborg.
10	5	108	35	-	-	-	-	87	-	234	-	Fredrikshald.
38	8	458	79	1	1	16	12	50	1	204	3	Hamar.
14	2	156	14	-	1	-	12	31	1	101	5	Kongsvinger.
28	4	296	66	1	-	16	-	41	-	129	-	Gjøvik.
8	1	87	10	1	-	1	-	8	1	27	4	Sel.
6	-	78	-	-	-	-	-	1	1	5	5	Nordre Aurdal.
18	2	216	18	-	2	-	28	14	3	58	11	Haugrund.
11	2	104	29	-	-	-	-	3	-	15	-	Hønefos.
2	-	16	-	-	-	-	-	2	-	7	-	Næs.
8	-	77	-	-	-	-	-	12	1	31	2	Kongsberg.
24	5	314	53	1	-	8	-	129	5	382	14	Drammen.
29	1	372	9	2	-	24	-	20	4	59	21	Laurvik.
10	1	61	5	1	-	20	-	5	1	15	2	Sande.
6	1	85	17	-	-	-	-	3	-	7	-	Sem.
34	2	225	10	-	-	-	-	10	1	25	2	Horten.
1	1	24	12	-	-	-	-	-	-	-	-	Holmestrand.
14	-	150	-	-	1	-	20	21	1	81	3	Tjønsberg.
11	3	133	43	-	-	-	-	2	-	5	-	Sandefjord.
48	2	568	9	1	-	24	-	167	2	530	8	Skien.
4	-	63	-	-	-	-	-	4	-	17	-	Brevik.
8	-	82	-	3	-	64	-	37	-	99	-	Porsgrund.
15	2	163	50	4	-	52	-	23	2	79	8	Kragerø.
-	-	-	-	-	-	-	-	2	-	6	-	Stathelle.
-	-	-	-	-	-	-	-	-	-	-	-	Langesund.
36	8	431	94	-	-	-	-	80	5	295	51	Arendal.
1	-	9	-	-	-	-	-	-	-	-	-	Hordnæs.
10	-	111	-	-	-	-	-	4	-	16	-	Mandal.
6	2	43	29	-	-	-	-	2	-	7	-	Flekkefjord.
32	4	344	37	-	-	-	-	68	3	205	13	Kristianssand.
25	7	322	65	-	-	-	-	10	1	39	2	Stavanger Amts.
19	8	174	52	-	-	-	-	41	12	133	67	Stavanger.
5	3	98	26	-	-	-	-	1	-	3	-	Lervik.
9	-	64	-	-	-	-	-	6	-	27	-	Vossevaugen.
107	18	1 319	217	16	-	144	-	300	35	968	116	Bergen.
31	9	302	53	-	-	-	-	6	2	33	8	Vik (i Sogn).
12	5	109	68	-	-	-	-	24	1	96	5	Aalesund.
8	-	73	-	-	-	-	-	7	2	19	6	Molde.
24	9	245	97	1	1	8	16	28	3	82	10	Kristiansund.
26	14	184	105	1	-	8	-	67	2	255	8	Vollan (i Trondhjem).
31	9	689	79	4	-	48	-	154	4	439	21	Trondhjem.
20	5	183	24	-	-	-	-	2	-	6	-	Levanger.
8	5	106	28	-	-	-	-	4	-	9	-	Stenkjær.
7	3	119	25	-	-	-	-	3	-	37	-	Namsos.
15	5	153	41	1	-	20	-	5	3	17	13	Sannæs.
19	4	226	48	-	-	-	-	14	1	45	2	Bodø.
28	3	237	23	-	-	-	-	7	-	27	-	Smedvigen(Kabelvaag).
31	14	301	125	5	1	40	12	39	-	128	-	Tromsø.
9	1	112	17	-	-	-	-	19	-	52	-	Hammerfest.
23	4	231	42	-	-	-	-	152	8	436	46	Vadsø.
1 297	264	15 093	2 808	83	13	889	180	4 387	346	12 837	1 117	<i>Hele Riget.</i>

ment, ²⁾ Expiant des amendes. ⁶⁾ Emprisonnement simple. ⁷⁾ Emprisonnement à la nourriture ordinaire.

Tabel 2 (Forts.). Fangeantallet og de forskjellige
Tableau 2. (Continuation). Nombre des détenus

A m t. 1)	F æ n g s e l. 2)	Varetagtsfanger. 3)				Transportfanger. 4)			
		Antal Personer. 7)		Antal Dage. 5)		Antal Personer. 7)		Antal Dage. 5)	
		M. hombres	K. femmes	M. h.	K. f.	M. h.	K. f.	M. h.	K. f.
Kristiania	Kristiania	657	143	11 654	2 797	147	21	227	23
Akershus	Skedsmo	14	6	366	256	-	-	-	-
Smaalenene	Eidsberg	24	-	1 003	-	-	-	-	-
	Moss	29	3	331	54	4	-	4	-
	Fredriksstad	60	5	741	78	6	-	10	-
	Sarpsborg	19	-	138	-	-	-	-	-
	Fredrikshald	28	4	177	94	7	1	8	1
Hedemarken	Hamar	18	-	255	-	12	3	12	3
	Kongsvinger	20	4	69	36	28	15	28	15
Kristians	Gjøvik	25	-	419	-	4	-	4	-
	Sel	-	-	-	-	-	-	-	-
	Nordre Aurdal	3	3	140	220	-	-	-	-
Buskerud	Haugsvund	15	2	197	67	1	-	1	-
	Hønefos	12	1	160	13	2	-	4	-
	Næs	9	-	175	-	-	-	-	-
	Kongsberg	36	3	162	38	1	-	1	-
	Drammen	78	9	988	266	4	-	4	-
Jarlsberg og Laurvik	Laurvik	32	6	402	18	8	-	9	-
	Sande	10	2	123	171	-	-	-	-
	Sem	12	3	161	24	1	-	1	-
	Horten	59	3	654	55	1	-	2	-
	Holmestrand	2	-	40	-	-	1	-	3
	Tønsberg	37	2	218	4	-	-	-	-
	Sandefjord	22	3	400	20	-	-	-	-
Bratsberg	Skien	86	4	1 583	32	5	-	12	-
	Brevik	9	-	286	-	-	-	-	-
	Porsgrund	39	-	345	-	1	1	1	1
	Kragerø	26	2	204	27	-	-	-	-
	Stathelle	2	1	16	174	-	-	-	-
	Langesund	-	-	-	-	-	-	-	-
Nedenæs	Arendal	56	11	1 029	74	-	-	-	-
	Hordnæs	5	1	109	2	-	-	-	-
Lister og Mandal	Mandal	13	-	149	-	5	-	11	-
	Flekkøfjord	1	-	5	-	1	1	1	1
	Kristianssand	81	7	941	18	5	1	12	1
Stavanger	Stavanger Amts	19	1	126	1	-	4	-	6
	Stavanger	52	3	472	10	2	1	5	3
Søndre Bergenhus	Lervik	7	-	188	-	4	-	4	-
	Vossevangen	14	-	43	-	-	-	-	-
Bergen	Bergen	186	20	2 051	237	61	7	120	11
Nordre Bergenhus	Vik (i Sogn)	24	4	382	24	-	-	-	-
Romsdal	Aalesund	27	2	344	43	2	-	3	-
	Molde	11	2	64	51	1	-	2	-
	Kristiansund	21	2	386	120	6	3	9	12
Søndre Trondhjem	Vollan (i Trondhjem)	38	11	253	360	-	-	-	-
	Trondhjem	69	7	728	88	71	6	126	24
Nordre Trondhjem	Levanger	17	1	295	3	-	-	-	-
	Stenkjær	3	-	50	-	1	1	2	2
	Namsos	5	-	37	-	-	-	-	-
Nordland	Sannæs	18	5	727	161	5	-	15	-
	Bodø	39	8	271	151	3	2	4	4
	Smedvigen (Kabelvaag)	25	2	624	142	-	-	-	-
Tromsø	Tromsø	53	5	605	110	4	-	5	-
Finnmarken	Hammerfest	71	1	437	1	8	-	42	-
	Vadsø	27	1	567	3	6	-	14	-
<i>Hele Riget</i>		2 265	303	32 290	6 043	417	68	703	110

1) Préfecture. 2) Prison. 3) Prévenus arrêtés. 4) Détenus passagers à transférer à une autre prison ou au

Slags Fanger. Fangedagenes Antal.

des diverses catégories. Total des journées de détention.

Gjældsarrestanter. ⁵⁾				Samlet Belæg. ⁶⁾						Fængsel. ⁸⁾
Antal Personer. ⁷⁾		Antal Dage. ⁸⁾		Antal Personer. ⁷⁾			Antal Dage. ⁸⁾			
M. h.	K. f.	M. h.	K. f.	M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.	
-	-	-	-	3 602	490	4 092	26 915	5 373	32 288	Kristiania.
-	-	-	-	124	31	155	1 243	697	1 940	Skedsmo.
-	-	-	-	81	18	99	1 637	345	1 982	Eidsberg.
-	-	-	-	75	6	81	646	86	732	Moss.
-	-	-	-	248	11	259	1 818	168	1 986	Fredriksstad.
-	-	-	-	102	8	110	523	74	597	Sarpsborg.
-	-	-	-	138	10	148	723	130	853	Fredrikshald.
-	-	-	-	134	33	167	1 197	736	1 933	Hamar.
-	-	-	-	98	31	129	419	397	816	Kongsvinger.
-	-	-	-	113	11	124	1 067	278	1 345	Gjøvik.
-	-	-	-	26	5	31	192	55	247	Sel.
-	-	-	-	12	4	16	244	225	469	Nordre Aurdal.
-	-	-	-	56	11	67	553	184	737	Haugsvund.
-	-	-	-	30	5	35	290	174	464	Hønefos.
-	-	-	-	14	1	15	222	80	302	Næs.
-	-	-	-	61	5	66	300	59	359	Kongsberg.
-	-	-	-	246	20	266	1 906	357	2 263	Drammen.
-	-	-	-	92	11	103	867	48	915	Laurvik.
-	-	-	-	29	9	38	255	378	633	Sande.
-	-	-	-	24	5	29	274	49	323	Sem.
-	-	-	-	106	7	113	942	99	1 041	Horten.
-	-	-	-	3	2	5	64	15	79	Holmestrand.
-	-	-	-	79	4	83	558	27	585	Tønsberg.
-	-	-	-	38	7	45	557	93	650	Sandefjord.
-	-	-	-	309	9	318	2 725	81	2 806	Skien.
-	-	-	-	17	-	17	366	-	366	Brevik.
-	-	-	-	88	2	90	591	21	612	Porsgrund.
-	-	-	-	69	6	75	514	85	599	Kragerø.
-	-	-	-	4	1	5	22	174	196	Stathelle.
-	-	-	-	-	-	-	-	-	-	Langesund.
-	-	-	-	180	25	205	2 095	239	2 334	Arendal.
-	-	-	-	7	1	8	137	2	139	Hordnæs.
-	-	-	-	34	-	34	343	-	343	Mandal.
-	-	-	-	11	3	14	64	30	94	Flekkefjord.
-	-	-	-	191	15	206	1 732	69	1 801	Kristianssand.
-	-	-	-	70	18	88	1 009	312	1 321	Stavanger Amts.
-	-	-	-	121	24	145	1 152	132	1 284	Stavanger.
-	-	-	-	19	3	22	334	26	360	Lervik.
-	-	-	-	31	1	32	157	20	177	Vossevangen.
4	-	120	-	718	82	800	5 876	635	6 511	Bergen.
-	-	-	-	69	19	88	934	172	1 106	Vik (i Sogn).
-	-	-	-	75	11	86	1 140	258	1 398	Aalesund.
-	-	-	-	27	6	33	158	193	351	Molde.
-	-	-	-	92	23	115	1 013	439	1 452	Kristianssund.
-	-	-	-	140	30	170	1 042	593	1 635	Vollan (i Trondhjem).
-	-	-	-	341	26	367	2 356	212	2 568	Trondhjem.
-	-	-	-	44	13	57	503	218	721	Levanger.
-	-	-	-	24	8	32	247	82	329	Stenkjær.
-	-	-	-	15	5	20	193	105	298	Namsos.
-	-	-	-	46	15	61	980	315	1 295	Sannæs.
-	-	-	-	80	15	95	694	205	899	Bodø.
-	-	-	-	63	5	68	992	165	1 157	Smedvigen(Kabelvaag).
-	-	-	-	144	20	164	1 359	247	1 606	Tromsø.
-	-	-	-	107	2	109	643	18	661	Hammerfest.
-	-	-	-	208	14	222	1 248	107	1 355	Vadsø.
4	-	120	-	8 875	1 147	10 022	74 031	15 282	89 313	<i>Hele Riget</i>

siège du tribunal. ⁵⁾ Détenus pour dettes. ⁶⁾ Total. ⁷⁾ Nombre des individus. ⁸⁾ Nombre des journées de détention.

Tabel 3. Det gennemsnitlige daglige Belæg af de forskellige
Tableau 3. Nombre moyen journalier des détenus des diverses

A m t. ¹⁾	F æ n g s e l. ²⁾	Straffanger. ³⁾	
		Antal Fangedage. ⁷⁾	Gjennemsnitlig dagligt Belæg. ⁸⁾
Kristiania	Kristiania	17 587	48.18
Akershus	Skedsmo	1 318	3.61
Smaalenene	Bidsberg	979	2.68
	Moss	343	0.94
	Fredriksstad	1 157	3.17
	Sarpsborg	459	1.26
	Fredrikshald	573	1.57
Hedemarken	Hamar	1 663	4.56
	Kongsvinger	668	1.83
Kristians	Gjøvik	922	2.53
	Sel	247	0.68
	Nordre Aurdal	109	0.30
Buskerud	Haugrund	472	1.29
	Hønefos	287	0.79
	Næs	127	0.35
	Kongsberg	158	0.43
	Drammen	1 005	2.75
Jarlsberg og Laurvik	Laurvik	486	1.33
	Sande	339	0.93
	Sem	137	0.37
	Horten	330	0.90
	Holmestrand	36	0.10
	Tønsberg	363	0.99
	Sandefjord	230	0.63
Bratsberg	Skien	1 179	3.23
	Brevik	80	0.22
	Porsgrund	265	0.73
	Kragerø	368	1.01
	Stathelle	6	0.02
	Langesund	-	-
Nedenæs	Arendal	1 231	3.37
	Hordnæs	28	0.08
Lister og Mandal	Mandal	183	0.50
	Flekkefjord	87	0.24
	Kristianssand	829	2.27
Stavanger	Stavanger Amts	1 188	3.26
	Stavanger	794	2.17
Søndre Bergenhus	Lervik	168	0.46
	Vossevangen	134	0.37
Bergen	Bergen	3 972	10.88
Nordre Bergenhus	Vik (i Sogn)	700	1.92
Romsdal	Aalesund	1 008	2.76
	Molde	234	0.64
	Kristianssund	925	2.53
Søndre Trondhjem	Vollan (i Trondhjem)	1 022	2.80
	Trondhjem	1 602	4.39
Nordre Trondhjem	Levanger	423	1.16
	Stenkjær	275	0.75
	Namsos	261	0.71
Nordland	Sannæs	392	1.07
	Bodø	469	1.29
	Smedvigen (Kabelvaag)	391	1.07
Tromsø	Tromsø	886	2.43
Finmarken	Hammerfest	181	0.50
	Vadsø	771	2.11
<i>Hele Riget</i>		50 047	137.11

¹⁾ Préfecture. ²⁾ Prison. ³⁾ Individus subissant la peine d'emprisonnement. ⁴⁾ Prévenus arrêtés, y compris même temps. ⁷⁾ Journées de détention. ⁸⁾ Nombre moyen journalier des détenus.

Slags Fanger. Det høieste Fangebelæg paa samme Tid.
catégories. Nombre le plus élevé de détenus en même temps.

Varettægtsfanger (derunder indbefattet Transportfanger og Gjældsarrestanter. ⁴⁾)		Tilsammen. ⁵⁾		Høieste Belæg paa samme Tid af Straffanger, Varettægtsfanger, Transportfanger og Gjældsarrestanter. ⁶⁾	Fængsel. ²⁾
Antal Fangedage. ⁷⁾	Gjennemsnitlig dagligt Belæg. ⁸⁾	Samlet Antal Fangedage. ⁷⁾	Gjennemsnitlig dagligt Belæg. ⁸⁾		
14 701	40.28	32 288	88.46	127	Kristiania.
622	1.70	1 940	5.31	11	Skedsmo.
1 003	2.75	1 982	5.43	10	Eidsberg.
389	1.08	732	2.02	7	Moss.
829	2.27	1 986	5.44	15	Fredriksstad.
138	0.38	597	1.64	5	Sarpsborg.
280	0.77	853	2.34	7	Fredrikshald.
270	0.74	1 933	5.30	11	Hamar.
148	0.40	816	2.23	11	Kongsvinger.
423	1.16	1 345	3.69	10	Gjøvik.
-	-	247	0.68	4	Sel.
360	0.99	469	1.29	4	Nordre Aurdal.
265	0.73	737	2.02	7	Haugund.
177	0.48	464	1.27	6	Hønefos.
175	0.48	302	0.83	2	Næs.
201	0.55	359	0.98	3	Kongsberg.
1 258	3.45	2 263	6.20	12	Drammen.
429	1.17	915	2.50	8	Laurvik.
294	0.81	633	1.74	5	Sande.
186	0.51	323	0.88	3	Sem.
711	1.95	1 041	2.85	10	Horten.
43	0.12	79	0.22	2	Holmestrand.
222	0.61	585	1.60	6	Tønsberg.
420	1.15	650	1.78	3	Sandefjord.
1 627	4.46	2 806	7.69	14	Skien.
286	0.78	366	1.00	3	Brevik.
347	0.94	612	1.67	5	Porsgrund.
231	0.63	599	1.64	4	Kragerø.
190	0.52	196	0.54	1	Stathelle.
-	-	-	-	-	Langesund.
1 103	3.02	2 334	6.39	14	Arendal.
111	0.30	139	0.38	3	Hordnæs.
160	0.44	343	0.94	5	Mandal.
7	0.02	94	0.26	3	Flekkefjord.
972	2.66	1 801	4.93	16	Kristianssand.
133	0.36	1 321	3.62	11	Stavanger Amts.
490	1.34	1 284	3.51	10	Stavanger.
192	0.53	360	0.99	4	Lervik.
43	0.12	177	0.49	3	Vossevangen.
2 539	6.96	6 511	17.84	31	Bergen.
406	1.11	1 106	3.03	9	Vik (i Sogn).
390	1.07	1 398	3.83	9	Aalesund.
117	0.32	351	0.96	4	Molde.
527	1.44	1 452	3.97	10	Kristiansund.
613	1.68	1 635	4.48	13	Vollan (i Trondhjem).
966	2.65	2 568	7.04	13	Trondhjem.
298	0.82	721	1.98	7	Levanger.
54	0.15	329	0.90	4	Stenkjer.
37	0.10	298	0.81	4	Namsos.
903	2.47	1 295	3.54	10	Sannæs.
430	1.18	899	2.47	5	Bodø.
766	2.10	1 157	3.17	10	Smedvigen (Kabelvaag).
720	1.97	1 606	4.40	11	Tromsø.
480	1.31	661	1.81	4	Hammerfest.
584	1.60	1 355	3.71	31	Vadsø.
39 266	107.58	89 313	244.69		Hele Riget

les détenus à transférer et ceux détenus pour dettes. ⁵⁾ Total. ⁶⁾ Nombre le plus élevé de détenus en

Tabel 4. Fanger-
Tableau 4. Age

A m t. ¹⁾	Under 15 Aar ²⁾						15—18 Aar ³⁾					
	Antal Personer ⁶⁾			Antal Dage ⁷⁾			Antal Personer ⁶⁾			Antal Dage ⁷⁾		
	M. hom- mes.	K. fem- mes.	Tils. total.	M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.
Kristiania	33	9	42	564	134	698	222	20	242	6 241	596	6 837
Akershus	-	1	1	-	15	15	14	4	18	329	79	408
Smaalenene	7	2	9	106	44	150	28	4	32	592	56	648
Hedemarken	2	1	3	60	1	61	13	1	14	233	10	243
Kristians	-	-	-	-	-	-	7	1	8	91	16	107
Buskerud	3	1	4	41	8	49	10	1	11	257	24	281
Jarlsberg og Laurvik	2	1	3	63	8	71	13	1	14	200	10	210
Bratsberg	-	-	-	-	-	-	8	-	8	146	-	146
Nedenæs	4	-	4	129	-	129	8	2	10	269	22	291
Lister og Mandal	1	-	1	1	-	1	12	-	12	309	-	309
Stavanger	14	-	14	139	-	139	28	3	31	884	172	1 056
Søndre Bergenhus	-	-	-	-	-	-	4	-	4	91	-	91
Bergen	25	2	27	251	35	286	72	-	72	1 313	-	1 313
Nordre Bergenhus	3	-	3	69	-	69	5	1	6	148	16	164
Romsdal	19	-	19	406	-	406	19	1	20	595	120	715
Søndre Trondhjem	-	1	1	-	1	1	26	1	27	641	80	721
Nordre Trondhjem	-	-	-	-	-	-	2	-	2	39	-	39
Nordland	-	-	-	-	-	-	10	-	10	266	-	266
Tromsø	-	-	-	-	-	-	17	1	18	320	12	332
Finmarken	-	-	-	-	-	-	-	1	1	-	16	16
Tilsammen	113	18	131	1 829	246	2 075	518	42	560	12 964	1 229	14 193

¹⁾ Préfecture. ²⁾ Agés de moins de 15 ans. ³⁾ Agés de 15 à 18 ans. ⁴⁾ Agés de plus de 18 ans. ⁵⁾ Total.

nes Alder.
des détenus.

Over 18 Aar ⁴⁾ .						Ialt ⁵⁾ .						A m t. ¹⁾
Antal Personer ⁶⁾ .			Antal Dage ⁷⁾ .			Antal Personer ⁶⁾ .			Antal Dage ⁷⁾ .			
M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.	M. h.	K. f.	Tils. total.	
3 347	461	3 808	20 110	4 643	24 753	3 602	490	4 092	26 915	5 373	32 288	Kristiania.
110	26	136	914	603	1 517	124	31	155	1 243	697	1 940	Akershus.
609	47	656	4 649	703	5 352	644	53	697	5 347	803	6 150	Smaalenene.
217	62	279	1 323	1 122	2 445	232	64	296	1 616	1 133	2 749	Hedemarkens.
144	19	163	1 412	542	1 954	151	20	171	1 503	558	2 061	Kristians.
394	40	434	2 973	822	3 795	407	42	449	3 271	854	4 125	Buskerud.
356	43	399	3 254	691	3 945	371	45	416	3 517	709	4 226	Jarlsberg og Laurvik.
479	18	497	4 072	361	4 433	487	18	505	4 218	361	4 579	Bratsberg.
175	24	199	1 834	219	2 053	187	26	213	2 232	241	2 473	Nedenæs.
223	18	241	1 829	99	1 928	236	18	254	2 139	99	2 238	Lister og Mandal.
149	39	188	1 138	272	1 410	191	42	233	2 161	444	2 605	Stavanger,
46	4	50	400	46	446	50	4	54	491	46	537	Søndre Bergenhus.
621	80	701	4 312	600	4 912	718	82	800	5 876	635	6 511	Bergen.
61	18	79	717	156	873	69	19	88	934	172	1 106	Nordre Bergenhus.
156	39	195	1 310	770	2 080	194	40	234	2 311	890	3 201	Romsdal.
455	54	509	2 757	724	3 481	481	56	537	3 398	805	4 203	Søndre Trondhjem.
81	26	107	904	405	1 309	83	26	109	943	405	1 348	Nordre Trondhjem.
179	35	214	2 400	685	3 085	189	35	224	2 666	685	3 351	Nordland.
127	19	146	1 039	235	1 274	144	20	164	1 359	247	1 606	Tromsø.
315	15	330	1 891	109	2 000	315	16	331	1 891	125	2 016	Finmarken.
8 244	1 087	9 331	59 238	13 807	73 045	8 875	1 147	10 022	74 031	15 282	89 313	

6) Nombre des individus. 7) Journées de détention.

A m t. 1)	F æ n g s e l. 2)	A. Af Statskas-					
		Varetagts- og Underholdningspenge til Fængsels-distriktet (jfr. Fængsels-lovens § 31). 3)	Inven- tarie- klæder. 6)	Sygeudgifter. 7)		Understøttelse ved Løsladelsen. 10)	
				Læge-tilsyn. 8)	Læge- mid-ler. 9)	Be-klæd-ning. 11)	Anden Under- støt- telse. 12)
		Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Kristiania	Kristiania	25 830	412	800	127	1 695	39
Akershus	Skedsmo	1 552	11	34	9	57	50
Smaalenene	Eidsberg	1 586	7	43	7	2	43
	Moss	586	102	-	2	15	5
	Fredriksstad	1 589	77	100	8	69	-
	Sarpsborg	478	135	-	-	-	-
	Fredrikshald	682	42	-	4	3	-
Hedemarken	Hamar	1 546	-	48	-	38	76
	Kongsvinger	653	-	-	1	14	11
Kristians	Gjøvik	1 073	86	84	6	207	70
	Sel	198	-	58	1	1	13
	Nordre Aurdal	375	-	13	2	21	5
Buskerud	Haugesund	590	27	-	-	228	30
	Hønefos	366	85	-	-	17	1
	Næs	242	3	-	-	-	-
	Kongsberg	270	-	-	-	-	-
	Drammen	1 810	-	-	-	80	-
Jarlsberg og Laurvik	Laurvik	732	34	-	-	39	4
	Sande	506	129	-	-	8	4
	Sem	258	262	13	-	10	5
	Horten	833	54	4	1	224	31
	Holmestrand	63	-	-	-	-	-
	Tønsberg	468	142	-	-	58	-
	Sandefjord	520	-	-	-	38	-
Bratsberg	Skien	2 245	164	-	-	93	22
	Brevik	293	-	9	1	14	-
	Porsgrund	490	70	16	3	139	28
	Kragerø	479	-	12	7	6	2
	Stathelle	157	-	-	-	10	-
	Langesund	-	-	-	-	-	-
Nedenæs	Arendal	1 867	-	120	18	104	3
	Hordnæs	111	-	-	-	50	-
Lister og Mandal	Mandal	274	-	21	-	24	4
	Flekkefjord	75	-	-	-	-	4
	Kristianssand	1 441	-	-	-	145	39
Stavanger	Stavanger Amts	1 057	-	-	-	74	70
	Stavanger	1 027	57	-	1	-	-
Søndre Bergenhus	Lervik	288	-	-	-	-	8
	Vossevangen	142	7	-	-	7	-
Bergen	Bergen	5 113	-	240	2	113	42
Nordre Bergenhus	Vik (i Sogn)	885	-	-	-	42	224
Romsdal	Aalesund	1 118	-	-	-	34	34
	Molde	281	-	-	2	-	-
	Kristianssund	1 162	1	-	11	43	47
Søndre Trondhjem	Vollan (i Trondhjem)	1 308	-	112	-	53	84
	Trondhjem	2 054	26	-	10	28	3
Nordre Trondhjem	Levanger	577	-	-	-	70	15
	Stenkjær	263	-	-	42	-	18
	Namsos	293	-	-	2	-	20
Nordland	Sannæs	1 036	28	10	-	4	-
	Bodø	719	-	-	5	101	-
	Smedvigen(Kabelvaag)	807	6	40	10	13	34
Tromsø	Tromsø	1 285	-	-	4	134	-
Finmarken	Hammerfest	529	-	-	-	40	112
	Vadsø	1 084	5	-	1	22	140
<i>Hele Riget</i>		71 211	1 972	1 777	287	4 187	1 340

1) Préfecture. 2) Prison. 3) Payés par l'État. 4) Payés par la commune. 5) Contribution à la commune
7) Frais de malade. 8) Au médecin. 9) Pour médicaments. 10) Secours aux libérés. 11) Habillement.
l'État. 12) Gages aux gardiens. 13) Éclairage et chauffage. 14) Entretien du mobilier. 15) D'autres frais.

Udgifter.

Frais.

A. (sen. 3)				B. Af Fængselsdistriktet. 4)					Samlet Udgift. 23)	Fængsel. 2)
Under- vis- ning. 13)	Geistlig Om- sorg. 14)	Godt- gjørelse til Be- sty- rer. 15)	Til- sammen af Stats- kas- sen. 16)	Løn- nin- ger. 17)	Belys- ning og Brænd- sel. 18)	Ved- ligehol- delse, og Inven- tari- um. 19)	Andre Ud- gifter. 20)	Til- sammen af Fæng- sels- distrik- tet. 21)		
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
1 176	1 400	1 600	33 079	15 381	5 544	2 544	2 409	25 878	58 957	Kristiania.
132	146	86	2 077	1 622	933	34	892	3 481	5 558	Skedsmo.
13	139	193	2 033	1 200	550	334	138	2 222	4 255	Eidsberg.
50	-	-	760	1 480	300	516	-	2 296	3 056	Moss.
21	-	-	1 864	1 220	250	166	50	1 686	3 550	Fredriksstad.
-	-	-	613	1 080	300	8	-	1 388	2 001	Sarpsborg.
89	-	-	820	1 032	700	150	-	1 882	2 702	Fredrikshald.
157	-	-	1 865	1 520	869	545	318	3 252	5 117	Hamar.
21	-	-	700	1 950	201	240	244	2 635	3 335	Kongsvinger.
12	189	-	1 727	1 400	1 732	381	187	3 700	5 427	Gjøvik.
94	158	180	703	800	448	92	-	1 340	2 043	Sel.
6	89	187	698	720	537	15	-	1 272	1 970	Nordre Aurdal.
85	34	-	994	1 030	681	322	199	2 232	3 226	Haugesund.
6	-	-	475	700	495	132	297	1 624	2 099	Hønefos.
-	-	-	245	598	205	245	8	1 056	1 301	Næs.
-	-	-	270	580	224	101	-	905	1 175	Kongsberg.
-	-	-	1 890	1 480	600	190	-	2 270	4 160	Drammen.
-	-	-	809	1 768	295	328	381	2 772	3 581	Laurvik.
-	-	7	654	800	312	277	22	1 411	2 065	Sande.
-	31	29	608	960	320	157	-	1 437	2 045	Sem.
-	-	-	1 147	850	220	196	48	1 314	2 461	Horten.
-	-	-	63	280	64	76	-	420	483	Holmestrand.
50	-	-	718	800	800	101	212	1 913	2 631	Tønsberg.
-	-	-	558	200	76	69	-	345	903	Sandefjord.
-	-	-	2 524	1 617	620	226	671	3 134	5 658	Skien.
-	-	-	317	-	51	284	45	380	697	Brevik.
-	-	-	746	600	80	102	-	782	1 528	Porsgrund.
-	-	-	506	1 000	200	26	-	1 226	1 732	Kragerø.
-	15	26	208	205	83	76	167	531	739	Stathelle.
-	-	-	-	80	40	58	111	289	289	Langesund.
47	-	-	2 159	1 588	565	106	212	2 471	4 630	Arendal.
-	2	-	163	480	224	50	21	775	938	Hordnæs.
-	-	-	323	488	109	175	59	831	1 154	Mandal.
-	-	-	79	408	23	152	99	682	761	Flekkefjord.
35	-	-	1 660	900	867	146	-	1 913	3 573	Kristianssand.
565	-	-	1 766	880	91	572	372	1 915	3 681	Stavanger Amts.
54	-	-	1 139	1 140	499	129	70	1 838	2 977	Stavanger.
7	8	12	323	760	581	382	1	1 724	2 047	Lervik.
-	-	-	156	1 040	397	299	16	1 752	1 908	Vossevangen.
598	-	-	6 108	4 740	2 825	1 540	512	9 617	15 725	Bergen.
47	-	25	1 223	1 056	468	369	838	2 731	3 954	Vik (i Sogn).
269	-	-	1 455	800	530	84	519	1 933	3 388	Aalesund.
-	-	-	283	800	368	301	347	1 816	2 099	Molde.
206	-	-	1 470	800	539	347	581	2 267	3 737	Kristianssand.
11	-	-	1 568	1 700	883	1 003	288	3 874	5 442	Vollan (i Trondhjem).
37	-	-	2 158	2 925	682	433	22	4 062	6 220	Trondhjem.
-	-	-	662	778	349	121	313	1 561	2 223	Levanger.
-	-	-	323	760	249	91	326	1 426	1 749	Stenkjær.
11	-	-	271	760	406	126	183	1 475	1 746	Namsos.
-	-	-	1 078	1 120	504	15	76	1 715	2 793	Sannæs.
-	-	-	825	1 120	530	1 009	390	3 049	3 874	Bodø.
-	-	-	910	1 140	743	101	51	2 035	2 945	Smedvigen (Kabelvaag).
-	-	-	1 423	680	336	63	1 491	2 570	3 993	Tromsø.
-	-	-	681	1 136	327	79	-	1 542	2 223	Hammerfest.
-	-	-	1 252	1 120	561	131	1 347	3 159	4 411	Vadsø.
3 799	2 211	2 345	89 129	72 072	31 386	15 815	14 533	133 806	222 935	<i>Hele Riget.</i>

pour la détention et l'entretien des prisonniers. 5) L'habillement des prisonniers pendant la détention.
 12) D'autre secours. 13) Enseignement. 14) Soin religieux. 15) Administration. 16) Montant total payé par
 21) Montant total payé par la commune. 22) Total des frais.

(Bilag.)

Instrux for den geistlige Betjening af Distriktsfængslet i Kristiania.

Udfærdiget af Kristiania Biskop under 28de Mai 1887.

§ 1.

Præsten staar med Hensyn til Udførelsen af geistlige Forretninger under vedkommende geistlige Autoriteter. Forøvrigt er Præsten i alle Anliggender, der vedkommer hans Tjeneste ved Fængslet, dettes Bestyrer underordnet.

§ 2.

Præsten bør søge at arbeide i Samklang med Bestyreren og maa under Udførelsen af sin Gjerning rette sig efter de for Fangebehandlingen og Fængslets Orden og Disciplin til enhver Tid gjældende Regler

§ 3.

Det paaligger Præsten:

- a. at holde Gudstjeneste med Prædiken eller Bibellæsning paa Søn- og Helligdage i den Udstrækning, det af Biskopen maatte bestemmes, paa den for Fængslet beleiligste Tid af Dagen og paa den i Overensstemmelse med Fængselsreglementets § 22 b anordnede Maade.
- b. at øve speciel Sjælesorg ved Samtale med Fangerne samt iøvrigt yde den geistlige Bistand, som de maatte tiltrænge, alt i de med Bestyreren aftalte Timer.
- c. at lede den Undervisning af Fangerne, som er eller maatte blive anordnet for Distriktsfængslet.

Han har derfor at paase, at den eller de ved Fængslet ansatte Lærere udfører det dem paalagte Arbeide med Flid og Omhu i Overensstemmelse med de dem givne Forskrifter og til de for Undervisningen fastsatte Timer.

Disse sidste bestemmes af Presten med Bestyrerens Approbation under behørigt Hensyn til den Tid, som passer bedst for Fængslet.

- d. at forberede ukonfirmerede Fanger for deres Konfirmation, naar dette under særegen Omstændighed efter Konference med Vedkommendes Prest findes ønskeligt.
- e. at deltage i de Fængslet og Fangerne vedkommende Forhandlingsmøder, i hvilke Bestyreren maatte ønske hans Nærværelse.
- f. at gjøre sig bekendt med Fangernes Korrespondence i den Udstrækning, som efter Overenskomst med Bestyreren maatte ansees heldigt.

- g. at bistaa Bestyreren i Omsorgen med den for Fangerne bestemte Bog-samling og have Indseende med Udlaanet deraf og Bøgernes Fordeling til Fangerne.
- h. at give den fornødne Anvisning og Retledning til saadanne læge Kræfter, som af Bestyreren maatte gives Adgang til under Prestens Kontrol at øve frivillig Virksomhed mellem Fangerne, navnlig af Hensyn til deres fremtidige Vel.

§ 4.

Præsten fører følgende Bøger:

- a. Dagregister, hvori indføres, naar Gudstjeneste afholdes, tilligemed Text og Thema for Prædikenerne samt hans øvrige daglige Forretninger.
- b. Journal.
- c. Kopibog.
- d. Fangeprotokol, hvori — saavidt muligt — hver Fange gives sit Folium, hvor kortelig anmærkes, hvad der kan tjene til Oplysning om Fangens Livsforhold og være af Interesse for hans fremtidige Behandling.

§ 5.

Præsten bør hver Søndag være tilstede i Fængslet 3 à 4 Timer.

§ 6.

Præsten har inden Udgangen af hver Februar Maaned at afgive Beretning om Sjælepleie og Undervisning inden Fængslet i det foregaaende Aar i 2 Exemplarer, hvoraf det ene gennem Stiftsprovst og Biskop bliver at tilstille Kirkedepartementet og det andet at aflevere til Bestyreren for af denne sammen med hans Aarsberetning at indsendes gennem vedkommende Autoriteter til Justitsdepartementet.

§ 7.

Naar Præsten ønsker Tjenestefrihed, har han at indsende sit Andragende gennem Bestyreren, som oversender det gennem Stiftsprovsten til Biskopen, til hvem Afgjørelsen er overladt, naar det gjælder en Tid af ikke over en Maaned, og som da meddeler saavel Bestyreren som Kirke- og Justitsdepartementet Underretning om den trufne Afgjørelse. Ønskes Tjenestefrihed for længere Tid, indsender Biskopen Sagen med sin Erklæring til Justitsdepartementet.

I ethvert Tilfælde har Præsten at opgive, hvem der i hans Fravær skal besørge de forefaldende Forretninger.

Fortsættelse. (Suite.)

- No. 44. Rekruteringsstatistik 1886. (Statistique du recrutement.)
 — 45. Norges Sparebanker 1886. (Statistique des caisses d'épargne.)
 — 46. Den norske Statstelegraf 1886. (Statistique des télégraphes de l'État.)
 — 47. Norges Postvæsen 1886. (Statistique postale.)
 — 48. Sindssygeasylernes Virksomhed 1886. (Statistique des hospices d'aliénés.)
 — 49. Norges Fiskerier 1886. (Grandes pêches maritimes.)
 — 50. Norges indenrigske Skibsfart 1885. (Mouvements du cabotage.)
 — 51. Sundhedstilstanden og Medicinalforholdene 1885. (Rapport sur l'état sanitaire et médical.)
 — 52. Folkemængdens Bevægelse 1885. (Mouvement de la population.)
 — 53. Kommunal Folketælling i Norges Byer 1885. (Recensement dans les villes.)
 — 54. Jordbrug og Fædrift 1876—1885. (Agriculture et élevage du bétail.)
 — 55. De offentlige Jernbaner 1886/87. (Rapport sur les chemins de fer publics.)
 — 56. Distriktsfængsler 1885 og 1886. (Prisons départementales.)
 — 57. Skiftevæsenet 1885. (Tableaux des successions et faillites.)
 — 58. Skolestatistik 1883. (Statistique de l'instruction publique.)
 — 59. Norges Skibsfart 1886. (Tableaux de la navigation.)
 — 60. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1887. I—III. (Rapports consulaires.)
 — 61. Arbeidslønninger 1875, 1880 og 1885. (Gages des domestiques et salaires des ouvriers.)
 — 62. Rekruteringsstatistik 1887. (Statistique du recrutement.)
 — 63. Norges Handel 1887. (Tableaux du commerce.)
 — 64. Fattigstatistik 1884 og 1885. (Statistique de l'assistance publique.)
 — 65. Norges Sparebanker 1887. (Statistique des caisses d'épargne.)
 — 66. Norges Postvæsen 1887. (Statistique postale.)
 — 67. Den norske Statstelegraf 1887. (Statistique des télégraphes de l'État.)
 — 68. Livs- og Dødstabeller 18⁷¹/₇₂—18⁸⁰/₈₁. (Tables de mortalité et de survie.)
 — 69. Kriminalstatistiske Tabeller 1885. (Statistique de la justice criminelle.)
 — 70. Kriminalstatistik, Oversigt 1846—1885. (Statistique de la justice criminelle. Introduction et tableaux rétrospectifs.)
 — 71. De Spedalske i Norge 1881—1885. (Les lépreux en Norvège.)
 — 72. Strafarbejdsanstalter 1886/87. (Rapport sur les établissements pénitentiaires.)
 — 73. De faste Eiendomme 1876—1885. (Propriétés foncières.)
 — 74. Skolestatistik 1884. (Statistique de l'instruction publique.)
 — 75. Sundhedstilstanden og Medicinalforholdene 1886. (Rapport sur l'état sanitaire et médical.)
 — 76. Distriktsfængsler 1887. (Prisons départementales.)

Hos H. Aschehoug & Co. erholdes ligeledes tilkjøbs følgende af det statistiske Centralbureau udgivne Værker:

- Statistique internationale: Navigation maritime. I. Jaugeage des navires. Christiania 1876. II. Les marines marchandes. Christiania 1881. III. A. Jaugeage des navires. (Renseignements complémentaires.) B. Les marines marchandes 1880—1886. Christiania 1887.
 International Skibsfartsstatistik: Tabeller vedkommende Handelsflaaderne i Aarene 1850—1886. Kristiania 1887.
 Annuaire statistique de la Norvège. Première—Cinquième Année (1879—1884). Kristiania 1879—1884.
 Statistisk Aarvog for Kongeriget Norge. Første—Femte Aargang (1880—1884). Kristiania 1881—1884.
 Statistisk Aarvog for Kongeriget Norge. Sjette Aargang (1885—1886), Syvende Aargang (1887). — Annuaire statistique de la Norvège. Sixième Année (1885—1886), Septième Année (1887). Kristiania 1886—1888.
 Meddelelser fra Det statistiske Centralbureau. Første—Femte Bind (1882—1887). Kristiania 1883—1888. (Journal du Bureau central de Statistique.)
 Oversigt over Kongeriget Norges geistlige, civile og judicielle Inddeling med Angivelse af Folkemængden efter Folketællingen 31te December 1875. Kristiania 1883. Med Tillæg udgivet 31te Marts 1885.

6 November 1888.