
 Forside

 Titelblad

 KAARE R. SKOU

 ALBERTI

 AFFÆREN

 [image:]

 INDHOLDSFORTEGNELSE

 En ny tid

 Telegrammet

 Sparekassen og møgfabrikken

 Fumler og stræber

 Den falske smørbalance

 På den forkerte side

 Skræmmekampagnen

 Drømmen om gevinsten

 Advarslen

 Magtmisbrug og korruption

 Løvejagten på Elleore

 Løgneren

 Censur som nyt våben

 Det store nummer

 Albertis fald begynder

 Usle sardindåser

 Mumie og løvebrøl

 Faldet

 I kachotten

 Litteratur

 Kolofon

 "Ingen uden jeg er kendt med mine affærer."

 Peter Adler Alberti i retten 10. september 1908

 [image:]

 EN NY TID

 MED SINE 83 ÅR VAR CHRISTIAN 9 i 1901 blevet en træt, gammel mand, der ikke yndede politiske forandringer. Han var stadig den strunke officer, der var blevet hentet herop fra Tyskland som konge i 1863 efter Frederik 7.s død uden at efterlade sig tronarvinger, og som befolkningen i begyndelsen vendte ryggen, ganske som den har gjort det med prins Henrik. Men efterhånden var han blevet folkekær, om end det firkantede ved hans optræden aldrig var forsvundet. "Europas svigerfar" kaldte man ham, for hans og dronning Louises seks børn var giftet ind i snart sagt ethvert europæisk kongehus. Han holdt nogle gedigne familiesammenkomster, hvor hele Europas opmærksomhed samledes om Danmark.

 I de næsten 40 år, han havde siddet på tronen, havde dansk politik set ud, som han ville have det. I halvdelen af tiden havde den høje, benede storgodsejer J.B.S. Estrup været regeringens førstemand og havde kørt landet stramt og meget konservativt. Han var både konseilspræsident - statsminister - og finansminister, og bevillingerne sad kun løst, når det drejede sig om forsvaret og om anlæg af jernbaner, som han havde en forkærlighed for. Det var en politik, som Christian 9. satte pris på. Men med Estrup var det gået støt ned ad bakke for godsejerpartiet Højre. Talentmassen, der i forvejen var begrænset i den lille danske overklasse af godsejere og virksomhedsfyrster, var simpelthen slidt op. Tre konseilspræsidenter i træk havde kun siddet et par år hver - den ene ringere og svagere end den anden.

 Diskussionen havde længe rumlet i kongens omgangskreds: Der måtte et systemskifte til. Hvor nødig Christian 9. end ville, måtte magten overdrages Venstre, gårdejernes og de intellektuelles parti, som totalt dominerede Folketinget. Erhvervslivet ønskede det, og befolkningen havde længe villet det. At udnævne en venstreregering ville betyde et farvel til en tid, hvor kongen suverænt valgte sine ministre. Så ville Folketingets flertal udpege regeringschefen, og det havde kongen at rette sig efter.

 Danmark ville få parlamentarisme.

 Der var dog ét skridt, Christian 9. nægtede at tage. Han kunne ikke få sig selv til at udpege Venstres ubestridte førstemand, J.C. Christensen, til konseilspræsident. At gøre en simpel degn til regeringschef, en seminarist fra Vestjylland, dét var for voldsomt et skridt at tage for en gammel officer. Kongen var trods alt vant til at agere blandt godsejerkolleger og universitetsjurister.

 DET BLEV KONGENS YNGSTE SVIGERDATTER, der fandt en løsning. Den fandenivoldske franske prinsesse Marie af Orléans, der eksperimenterede med den nye kunstart, fotografiet, og som havde forarget hele det borgerlige Danmark og henrykket resten ved at lade sig fotografere siddende overskrævs på en stor tyr, sad også det danske verdensfirma ØK's ledelse nær. Hun foreslog, at kongen bad professor Johan Deuntzer fra ØK's bestyrelse danne regering.

 Deuntzer var den store problemknuser i det danske samfund, selvskreven, når der skulle mægles eller udarbejdes kommissionsbetænkninger. Han var afholdt både i erhvervslivet og blandt de jurastuderende på universitetet, og han gjorde sig sågar i byens højere selskabsliv - også selv om han trods sin modne alder var ugift og levede et enegængerliv med sin lille puddel. Man sagde om ham, at han "ikke var nogen mandig person", og så vidste alle, hvilken slags mand det handlede om.

 Deuntzer tilhørte Den Liberale Vælgerforening i København, som stemte Venstre på valgdagen, også selv om denne radikale fløj i partiet var uenig med dets dominerende bondefløj i mangt og meget. Da Marie havde bearbejdet kongen længe nok, spurgte han ved en middag, hvor hun "tilfældigvis" havde arrangeret det sådan, at kongen og Deuntzer kom til at sidde over for hinanden, om Deuntzer var venstremand.

 "I nogen grad, Deres Majestæt," svarede Deuntzer. Dermed var sagen afgjort for kongen. Deuntzer kunne bruges til et systemskifte.

 Det blev ikke let for Deuntzer at få regeringskabalen til at gå op. Grundtvigianerne i Venstre, højskolen og den magtfulde venstrepresse måtte ikke overses. Der skulle også være balance mellem landsdelene på ministerlisten. De jyske bønder var intet problem. De fulgte J.C. Christensen i tykt og tyndt.

 De sjællandske bønder fik i stedet formanden for Den Sjællandske Bondestands Sparekasse.

 HANS NAVN VAR PETER ADLER ALBERTI , en kolos af en mand kendt for med nok så ublide metoder at sætte enhver modstander skak. Hans værste af slagsen var den radikale fløj ipartiet. Værre var kun socialdemokrater, men dem var der ikke så mange af endnu. Og bønderne så med tilfredshed på, hvordan han syntes ligefrem at kunne få deres penge til at yngle. J.C. Christensen selv ville være kultusminister - minister for kirke og skole - mens Alberti fik den fornemme post som justitsminister.

 Da Deuntzer præsenterede sin regering for Christian 9. den 24. juli 1901, var den gamle konge tilfreds. Efter seancen konstaterede han over for sin kabinetssekretær, at det jo var lutter pæne folk.

 Der var kun én undtagelse. Kongen brød sig ikke om "ham med det italienske navn".

TELEGRAMMET

DET VAR STADIG MORGEN, da telegrafbuddet syv år senere bankede på døren hos Den Sjællandske Bondestands Sparekasse i Ny Vestergade i København.
Dagen var tirsdag den 8. september 1908. Telegrammet fra London var adresseret til sparekassens formand personligt.
Danmarks netop afgåede justitsminister, Peter Adler Alberti, læste telegrammet. Mod sædvane blev det ikke straks lagt over i den enorme bunke af papirer, der lå på hans skrivebord. En stak uden orden af nogen art, konstaterede politiet senere ved en ransagning. Her lå kontrakter, skøder, gældsbreve, en middagsinvitation til Skydebanen, et par kontoudtog, nogle sagsakter, et par breve fra beundrere og alt muligt andet blandet med hinanden. Telegrammet var fra hans engelske handelsforbindelse Willer & Riley. Det lød kort og godt på, at englænderne ikke så sig i stand til at forlænge hans kreditter. Han måtte enten levere mere smør fra sin smøreksportforening eller begynde at afdrage på sin gæld.
Han læste omhyggeligt telegrammet et par gange. Ordlyden var ikke til at tage fejl af. Så rejste han sig, stak papirlappen i frakkelommen og meddelte forkontoret, at han gik i byen en halv times tid.
Det vakte ingen mistanke. Alberti gik ofte en tur i byen om formiddagen. Men på hans skrivebord lå en seddel til kasserer Foss: "De bedes standse alle udbetalinger og modtagelser af indbetalinger og lukke kontoret. Den 8/9 08. Alberti."
I dybe tanker vandrede P.A. Alberti rundt i det indre København i et par timer. Folk, han mødte, hilste på ham. Han var et kendt ansigt i byen og ikke til at tage fejl af. Med sine 188 cm i højden ragede han op over de fleste på den tid, og med sin enorme krop, der gav ham en vægt på omkring 140 kg, var han umulig at overse. Han plejede at hilse igen, men gjorde det ikke i dag. Alberti gik ind på en barbersalon og blev barberet. Det var anden gang den dag. Han betalte 75 øre om måneden for at blive klippet og raget så tit, han ville. Så bestilte han som så ofte før frokost på Café Glyptoteket. Som sædvanlig skulle der serveres i rigelige portioner. Det var utroligt, hvad han kunne omsætte. Frokosten bestod af gule ærter med kogt flæsk, oksebryst med spidskål, gullasch eller store bøffer med krydret sovs og hertil friskpillede små rejer og østers serveret i egen skal. Desserten var karamelrand eller ananasfromage, og endelig sluttede Alberti af med en flødeskumskage. Hans store volumen kom ikke af ingenting.
Alberti havde truffet sin beslutning. Efter det tidlige måltid gik han den direkte vej ad Lavendelstræde og Slutterigade under Sukkenes Bro, der fører fra den gamle arrest, slutteriet, over vejen til retssalene i selve Domhuset på Nytorv. Her lå dengang også byens centrale politistation.
Alberti spurgte efter opdagelsespolitiets chef, men han var netop taget hjem til frokost. Til stede var kun overbetjent nr. 10, Jacobsen. Han var mest vant til at håndtere døgnets ludere og lommetyve. Nu stod han med sin øverste chef gennem syv år foran sig. Jacobsen rejste sig og spurgte ærbødigt, hvad han kunne hjælpe excellencen med.
Alberti bekendtgjorde, at han kom for at melde sig selv.
Jacobsen troede ikke sine egne ører, men greb et konceptark og skrev efter Albertis diktat:
Tirsdag den 8. september 1908 klokken 11.45 indfandt tidligere justitsminister Peter Adler Alberti, født den 16. juni 1851, sig og meldte sig skyldig i falsk og bedrageri over for Den Sjællandske Bondestands Sparekasse til et beløb af ikke under ni millioner kroner.
Beløbet var svimlende. Jacobsen befandt sig ved begyndelsen til optrevlingen af den største svindelsag i danmarkshistorien. Inden den var afdækket, var de ni millioner svulmet op til helt nøjagtigt 14.462.268 kroner og 29 øre.
Beløbet svarede til den samlede regning for genopførelsen af Christiansborg Slot efter branden i 1884, som netop var i gang. Det svarede til en fjerdedel af det danske statsbudget.
Med Jacobsens årsløn på 800 kroner som målestok svarede de små 15 millioner kroner til mere end 7,5 milliarder kroner i nutidens penge.
Overbetjenten skrev og skrev. Albertis diktat handlede om pantsatte kreditforeningsobligationer, om forfalskede kontoudtog fra Privatbanken, om mellemværender med smøreksportforeningen. Han hørte sætninger, som han hverken forstod eller kendte til rækkevidden af, men som han loyalt noterede ned.
Efter endt tilståelse blev Alberti ført til arresten.

*

KØBENHAVN VAR PYNTET MED FLAG den dag, for den 8. september var en festdag. På Toldboden ventede en pæn del af byens indbyggere og alle, der var noget ved musikken, med Frederik 8. i spidsen for at tage imod enkezarina Dagmar af Rusland og dronning Alexandra af England, der var på vej til deres årlige ferieophold på Bernstorff Slot. De var begge døtre af kong Christian 9.
I første geled stod Danmarks politiske leder og konseilspræsident, J.C. Christensen, og undrede sig. Justitsminister Svend Høgsbro manglede blandt ministrene.
Minutter før chaluppen, en mellemstor robåd, med de kongelige lagde til, ankom justitsministeren tydeligt forpustet. J.C. Christensens irritation blev ikke mindre, da Høgsbro trak ham til side. Han havde netop talt med Københavns politidirektør, der var mødt op i ministeriet og havde insisteret på at tale med justitsministeren.
Høgsbro hviskede, at Alberti havde meldt sig for svindel.
Det sortnede for J.C. Christensens øjne.
Kort efter tog kongen imod sine søstre. J.C. Christensen havde åndsnærværelse nok til ikke at forstyrre ham, mens tusinder af mennesker på kajen så på. I stedet fortalte han kongens bror den græske kong Georg, hvad han netop havde fået at vide. Han bad Georg om at underrette kongen på deres vej til slottet i Charlottenlund.
Albertis tilståelse var et tordenslag for konseilspræsidenten. Det skrev han senere i sin dagbog. Hvad alle i landet havde talt om i årevis, hvad der var skrevet striber af revyviser og ført bunker af injuriesager om, viste sig nu at være rigtigt.
Gennem alle årene havde J.C. Christensen holdt hånden over Alberti og anset alle rygterne om sin beundrede og forhadte justitsminister for at være sladder.
Den radikale Edvard Brandes havde sagt om dem, at de begge var mænd med et godt hjerte - og begge brutale og hensynsløse: "Fløjlspote og knytnæve - men samme greb!"
Nu frygtede J.C. Christensen, at Alberti ville rive ham med i faldet.

*

RYGTET LØB OVER LANDET med lynets hast. Avisbudene spredte løbesedler i byerne, telefonnettet var nær et sammenbrud. På Slotsholmen samledes topembedsmændene på generalskattedirektør Marcus Rubins kontor, hvor der var livlige gætterier om, hvor stort et beløb Alberti havde svindlet for. Den eneste, der længe sad tavs, var Indenrigsministeriets departementschef Antonius Krieger.
Han var udmærket klar over, at ministrenes første tanke ville være at skubbe ansvaret nedad i systemet. Så kunne aben meget nemt havne på hans skuldre. Ministre er også kun mennesker.
Helt bleg i ansigtet hviskede han flere gange frem for sig:
"Jeg har advaret dem!"
Antonius Krieger var langtfra alene om at føle, at han nu havde fået sin mistanke bekræftet.
OEBPS/Misc/SILOpenFontLicense.txt
Copyright (c) 2003–2012, Philipp H. Poll (www.linuxlibertine.org | gillian at linuxlibertine.org),
with Reserved Font Name "Linux Libertine" and "Biolinum".

This Font Software is licensed under the SIL Open Font License, Version 1.1.
This license is copied below, and is also available with a FAQ at: http://scripts.sil.org/OFL

SIL OPEN FONT LICENSE Version 1.1 - 26 February 2007

PREAMBLE
The goals of the Open Font License (OFL) are to stimulate worldwide development of collaborative font projects, to support the font creation efforts of academic and linguistic communities, and to provide a free and open framework in which fonts may be shared and improved in partnership with others.

The OFL allows the licensed fonts to be used, studied, modified and redistributed freely as long as they are not sold by themselves. The fonts, including any derivative works, can be bundled, embedded, redistributed and/or sold with any software provided that any reserved names are not used by derivative works. The fonts and derivatives, however, cannot be released under any other type of license. The requirement for fonts to remain under this license does not apply to any document created using the fonts or their derivatives.

DEFINITIONS
"Font Software" refers to the set of files released by the Copyright Holder(s) under this license and clearly marked as such. This may include source files, build scripts and documentation.

"Reserved Font Name" refers to any names specified as such after the copyright statement(s).

"Original Version" refers to the collection of Font Software components as distributed by the Copyright Holder(s).

"Modified Version" refers to any derivative made by adding to, deleting, or substituting -- in part or in whole -- any of the components of the Original Version, by changing formats or by porting the Font Software to a new environment.

"Author" refers to any designer, engineer, programmer, technical writer or other person who contributed to the Font Software.

PERMISSION & CONDITIONS
Permission is hereby granted, free of charge, to any person obtaining a copy of the Font Software, to use, study, copy, merge, embed, modify, redistribute, and sell modified and unmodified copies of the Font Software, subject to the following conditions:

1) Neither the Font Software nor any of its individual components, in Original or Modified Versions, may be sold by itself.

2) Original or Modified Versions of the Font Software may be bundled, redistributed and/or sold with any software, provided that each copy contains the above copyright notice and this license. These can be included either as stand-alone text files, human-readable headers or in the appropriate machine-readable metadata fields within text or binary files as long as those fields can be easily viewed by the user.

3) No Modified Version of the Font Software may use the Reserved Font Name(s) unless explicit written permission is granted by the corresponding Copyright Holder. This restriction only applies to the primary font name as presented to the users.

4) The name(s) of the Copyright Holder(s) or the Author(s) of the Font Software shall not be used to promote, endorse or advertise any Modified Version, except to acknowledge the contribution(s) of the Copyright Holder(s) and the Author(s) or with their explicit written permission.

5) The Font Software, modified or unmodified, in part or in whole, must be distributed entirely under this license, and must not be distributed under any other license. The requirement for fonts to remain under this license does not apply to any document created using the Font Software.

TERMINATION
This license becomes null and void if any of the above conditions are not met.

DISCLAIMER
THE FONT SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF COPYRIGHT, PATENT, TRADEMARK, OR OTHER RIGHT. IN NO EVENT SHALL THE COPYRIGHT HOLDER BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, INCLUDING ANY GENERAL, SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF THE USE OR INABILITY TO USE THE FONT SOFTWARE OR FROM OTHER DEALINGS IN THE FONT SOFTWARE.

OEBPS/Images/forside.jpg

OEBPS/Images/logo.jpg

OEBPS/Images/alberti_polfoto2.jpg

OEBPS/Images/19971228-724814-3.jpg

OEBPS/Fonts/CardoItalic.otf

OEBPS/Misc/ApacheLicense.txt
Apache License
 Version 2.0, January 2004
 http://www.apache.org/licenses/

 TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

 1. Definitions.

 "License" shall mean the terms and conditions for use, reproduction,
 and distribution as defined by Sections 1 through 9 of this document.

 "Licensor" shall mean the copyright owner or entity authorized by
 the copyright owner that is granting the License.

 "Legal Entity" shall mean the union of the acting entity and all
 other entities that control, are controlled by, or are under common
 control with that entity. For the purposes of this definition,
 "control" means (i) the power, direct or indirect, to cause the
 direction or management of such entity, whether by contract or
 otherwise, or (ii) ownership of fifty percent (50%) or more of the
 outstanding shares, or (iii) beneficial ownership of such entity.

 "You" (or "Your") shall mean an individual or Legal Entity
 exercising permissions granted by this License.

 "Source" form shall mean the preferred form for making modifications,
 including but not limited to software source code, documentation
 source, and configuration files.

 "Object" form shall mean any form resulting from mechanical
 transformation or translation of a Source form, including but
 not limited to compiled object code, generated documentation,
 and conversions to other media types.

 "Work" shall mean the work of authorship, whether in Source or
 Object form, made available under the License, as indicated by a
 copyright notice that is included in or attached to the work
 (an example is provided in the Appendix below).

 "Derivative Works" shall mean any work, whether in Source or Object
 form, that is based on (or derived from) the Work and for which the
 editorial revisions, annotations, elaborations, or other modifications
 represent, as a whole, an original work of authorship. For the purposes
 of this License, Derivative Works shall not include works that remain
 separable from, or merely link (or bind by name) to the interfaces of,
 the Work and Derivative Works thereof.

 "Contribution" shall mean any work of authorship, including
 the original version of the Work and any modifications or additions
 to that Work or Derivative Works thereof, that is intentionally
 submitted to Licensor for inclusion in the Work by the copyright owner
 or by an individual or Legal Entity authorized to submit on behalf of
 the copyright owner. For the purposes of this definition, "submitted"
 means any form of electronic, verbal, or written communication sent
 to the Licensor or its representatives, including but not limited to
 communication on electronic mailing lists, source code control systems,
 and issue tracking systems that are managed by, or on behalf of, the
 Licensor for the purpose of discussing and improving the Work, but
 excluding communication that is conspicuously marked or otherwise
 designated in writing by the copyright owner as "Not a Contribution."

 "Contributor" shall mean Licensor and any individual or Legal Entity
 on behalf of whom a Contribution has been received by Licensor and
 subsequently incorporated within the Work.

 2. Grant of Copyright License. Subject to the terms and conditions of
 this License, each Contributor hereby grants to You a perpetual,
 worldwide, non-exclusive, no-charge, royalty-free, irrevocable
 copyright license to reproduce, prepare Derivative Works of,
 publicly display, publicly perform, sublicense, and distribute the
 Work and such Derivative Works in Source or Object form.

 3. Grant of Patent License. Subject to the terms and conditions of
 this License, each Contributor hereby grants to You a perpetual,
 worldwide, non-exclusive, no-charge, royalty-free, irrevocable
 (except as stated in this section) patent license to make, have made,
 use, offer to sell, sell, import, and otherwise transfer the Work,
 where such license applies only to those patent claims licensable
 by such Contributor that are necessarily infringed by their
 Contribution(s) alone or by combination of their Contribution(s)
 with the Work to which such Contribution(s) was submitted. If You
 institute patent litigation against any entity (including a
 cross-claim or counterclaim in a lawsuit) alleging that the Work
 or a Contribution incorporated within the Work constitutes direct
 or contributory patent infringement, then any patent licenses
 granted to You under this License for that Work shall terminate
 as of the date such litigation is filed.

 4. Redistribution. You may reproduce and distribute copies of the
 Work or Derivative Works thereof in any medium, with or without
 modifications, and in Source or Object form, provided that You
 meet the following conditions:

 (a) You must give any other recipients of the Work or
 Derivative Works a copy of this License; and

 (b) You must cause any modified files to carry prominent notices
 stating that You changed the files; and

 (c) You must retain, in the Source form of any Derivative Works
 that You distribute, all copyright, patent, trademark, and
 attribution notices from the Source form of the Work,
 excluding those notices that do not pertain to any part of
 the Derivative Works; and

 (d) If the Work includes a "NOTICE" text file as part of its
 distribution, then any Derivative Works that You distribute must
 include a readable copy of the attribution notices contained
 within such NOTICE file, excluding those notices that do not
 pertain to any part of the Derivative Works, in at least one
 of the following places: within a NOTICE text file distributed
 as part of the Derivative Works; within the Source form or
 documentation, if provided along with the Derivative Works; or,
 within a display generated by the Derivative Works, if and
 wherever such third-party notices normally appear. The contents
 of the NOTICE file are for informational purposes only and
 do not modify the License. You may add Your own attribution
 notices within Derivative Works that You distribute, alongside
 or as an addendum to the NOTICE text from the Work, provided
 that such additional attribution notices cannot be construed
 as modifying the License.

 You may add Your own copyright statement to Your modifications and
 may provide additional or different license terms and conditions
 for use, reproduction, or distribution of Your modifications, or
 for any such Derivative Works as a whole, provided Your use,
 reproduction, and distribution of the Work otherwise complies with
 the conditions stated in this License.

 5. Submission of Contributions. Unless You explicitly state otherwise,
 any Contribution intentionally submitted for inclusion in the Work
 by You to the Licensor shall be under the terms and conditions of
 this License, without any additional terms or conditions.
 Notwithstanding the above, nothing herein shall supersede or modify
 the terms of any separate license agreement you may have executed
 with Licensor regarding such Contributions.

 6. Trademarks. This License does not grant permission to use the trade
 names, trademarks, service marks, or product names of the Licensor,
 except as required for reasonable and customary use in describing the
 origin of the Work and reproducing the content of the NOTICE file.

 7. Disclaimer of Warranty. Unless required by applicable law or
 agreed to in writing, Licensor provides the Work (and each
 Contributor provides its Contributions) on an "AS IS" BASIS,
 WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or
 implied, including, without limitation, any warranties or conditions
 of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A
 PARTICULAR PURPOSE. You are solely responsible for determining the
 appropriateness of using or redistributing the Work and assume any
 risks associated with Your exercise of permissions under this License.

 8. Limitation of Liability. In no event and under no legal theory,
 whether in tort (including negligence), contract, or otherwise,
 unless required by applicable law (such as deliberate and grossly
 negligent acts) or agreed to in writing, shall any Contributor be
 liable to You for damages, including any direct, indirect, special,
 incidental, or consequential damages of any character arising as a
 result of this License or out of the use or inability to use the
 Work (including but not limited to damages for loss of goodwill,
 work stoppage, computer failure or malfunction, or any and all
 other commercial damages or losses), even if such Contributor
 has been advised of the possibility of such damages.

 9. Accepting Warranty or Additional Liability. While redistributing
 the Work or Derivative Works thereof, You may choose to offer,
 and charge a fee for, acceptance of support, warranty, indemnity,
 or other liability obligations and/or rights consistent with this
 License. However, in accepting such obligations, You may act only
 on Your own behalf and on Your sole responsibility, not on behalf
 of any other Contributor, and only if You agree to indemnify,
 defend, and hold each Contributor harmless for any liability
 incurred by, or claims asserted against, such Contributor by reason
 of your accepting any such warranty or additional liability.

 END OF TERMS AND CONDITIONS

 APPENDIX: How to apply the Apache License to your work.

 To apply the Apache License to your work, attach the following
 boilerplate notice, with the fields enclosed by brackets "[]"
 replaced with your own identifying information. (Don't include
 the brackets!) The text should be enclosed in the appropriate
 comment syntax for the file format. We also recommend that a
 file or class name and description of purpose be included on the
 same "printed page" as the copyright notice for easier
 identification within third-party archives.

 Copyright [yyyy] [name of copyright owner]

 Licensed under the Apache License, Version 2.0 (the "License");
 you may not use this file except in compliance with the License.
 You may obtain a copy of the License at

 http://www.apache.org/licenses/LICENSE-2.0

 Unless required by applicable law or agreed to in writing, software
 distributed under the License is distributed on an "AS IS" BASIS,
 WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 See the License for the specific language governing permissions and
 limitations under the License.

