

Aarhus byråds journalsager (J. Nr. 271-1901)

Originalt emne

Raad- og Arresthus

Raad- og Arresthus

Indholdsfortegnelse

- 1) [Byrådsmødet den 10. oktober 1901](#)
- 2) [Byrådsmødet den 31. oktober 1901](#)
- 3) [Byrådsmødet den 15. maj 1902](#)
- 4) [Byrådsmødet den 25. september 1902](#)
- 5) [Byrådsmødet den 30. oktober 1902](#)
- 6) [Byrådsmødet den 29. januar 1903](#)
- 7) [Byrådsmødet den 12. februar 1903](#)
- 8) [Byrådsmødet den 28. maj 1903](#)
- 9) [Byrådsmødet den 2. juli 1903](#)
- 10) [Byrådsmødet den 20. august 1903](#)
- 11) [Byrådsmødet den 15. oktober 1903](#)
- 12) [Byrådsmødet den 5. november 1903](#)
- 13) [Byrådsmødet den 10. marts 1904](#)
- 14) [Byrådsmødet den 17. marts 1904](#)

Uddrag fra byrådsmødet den 10. oktober 1901 - side 2

[Til første side](#)

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

(J. Nr. 271-1901)


Efter at Byraadet i Mødet den 13de Juni enstemmig havde udtalt sig for, at det ny Ting- og Arresthus burde opføres paa en nærmere betegnet Plads paa Bispetoften (se i øvrigt under Sag Nr. 400 - 1900, senest i Møderne den 6te og 27de Juni), havde man under 14de s. M. gennem Amtet indsendt et Rids over Bispetoften med Angivelse af den paatænkte Beliggenhed for Bygningen til Justitsministeriets Approbation. Paa Ministeriets Foranledning blev der derefter den 2den Juli afholdt et Møde af Raadenes delegerede med Overinspektøren for Fængselsvæsenet og Bygningsinspektør Kampmann til Besigtigelse af Pladsen m. m. Angaaende dette Møde henvises til følgende Udskrift af Overinspektørens Protokol, som af Stiftamtet blev Byraadet meddelt under Kommunikation af den nedenfor gengivne Skrivelse af 24de Juli fra Overinspektionen for Fængselsvæsenet indeholdende dennes Bemærkninger til Byggeforetagendet i det hele.

» 1901 den 2den Juli afholdtes Møde i Aarhus efter forudgaaet Meddelelse til Stiftamtmanden for i Overensstemmelse med Justitsministeriets Skrivelse af 25de Juni d. A. at tage Bestemmelse om en Byggegrund til et nyt Ting- og Arresthus i Aarhus. Mødet vare foruden Overinspektøren, som ledsagedes af Fængselsinspektør Ammitzbøl, Stiftamtmand Dreyer, den fungerende Borgmester i Aarhus, Etatsraad Meyer, og delegerede af Aarhus Amtsraad og Byraad, samt kongelig Bygningsinspektør Kamjtmann.

Stiftamtmanden og den fungerende Borgmester paaviste paa Aastedet et Areal i den saakaldte Bispetoft, 10 Minutters Gang fra Axeltorvet. Arealet har nærmest Form af en Firkant, hvis Sider have en Længde af henholdsvis 90, 110, 133 og 125 Alen. Det er paa de tre Sider omgivet af Gader, nemlig Biblioteksgade, Christiansgade og Vester Allé. Paa den modsatte Side ere disse Gader bebyggede med henholdsvis: ingen Bygninger, en Borgerskole, en Rytterikaseme og en Fattiggaard. Det er ikke umuligt, at der kan blive opført private Beboelseshuse paa den anden Side af Biblioteksgade. Paa den 4de Side støder Arealet umiddelbart til det nyopførte Statsbiblioteks Grund. Arealet er højt og frit beliggende med Fald imod Nordvest.

Arealets Form, Beliggenhed og Omgivelser skønnedes særdeles gode til dets Bestemmelse, naar det iagttages, at der ikke kommer til at vende Arrestvinduer mod Biblioteksgade. Borgmesteren oplyste, at der paatænkes bygget til 52 Arrestanter, f. Eks. 43 Enkeltceller og 3 Fællesarrestere a 3, og Overinspektøren fremhævede, at der burde være Plads til en større Udvidelse i Tidernes Løb, hvilket tiltraadtes af de øvrige mødte. For nærmere at bedømme, om Arealets Størrelse er tilstrækkelig til en saadan Bebyggelse,

forlagdes Mødet derpaa til Raadhuset, hvor der fremlagdes en Grundplan af det paagældende Kvarter af Byen, hvorpaa Arealet og dets Omgivelser er vist, og i Arealet er af Stadsingeniøren indtegnet med Blyant en Skitse af det nye Ting- og Arresthus's Grundplan.

Placeringen af de paagældende Bygninger og deres Størrelse i Grundplanen drøftedes, og det erkendtes fra alle Sider, at den fremlagte Skitse i Hovedtrækkene er brugelig. Navnlig bemærkede Bygningsinspektør Kampmann, at han kan være enig i at placere Tinghuset som vist paa Skitsen, tilbagerykket omtrent i Linie med Skolens sydlige Gavl, og Overinspektøren, at et tilstrækkelig stort Arresthus vil kunne bygges omtrent som vist, som en 3-Etages Cellefløj med panoptisk Korridor og Celler paa begge Sider af denne og Arrestgaarde paa begge Sider af Bygningen. Cellevinduerne ville komme til at vende mod Sydøst og Nordvest og faa en Afstand af mindst 50 Alen fra nærmeste Nabobygninger. Der er Plads til en stor Udvidelse i Tiden ved at forlænge Cellefløjen og vinkelret paa Midten af Forlængelsen at bygge en 2den Cellefløj med 1 Række Celler mod Syd-Sydvest og Korridor langs Biblioteksgade.

Da saaledes Pladsen i alle Henseender skønnedes formaalstjenlig, vedtoges det at arbejde videre paa Sagen paa Grundlag af dette Areal. Den fremlagte Grundplan overlodes Overinspektøren, som lovede at sende en Opgivelse af de Hovedfordringer, som Fængselsvæsenet har at stille til Indretningen af det forehavende Komplex, saaledes at der ved en eventuel Udbydelse til en Konkurrence af Arkitekter kan gives disse fornøden Meddelelse i saa Henseende.« Overinspektionens Skrivelse af 24de Juli til Stiftamtet var saalydende:

»Ved hermed at tilstille Hr. Kammerherren en Udskrift af Overinspektionens Protokolltilførsel om det paa Mødet i Aarhus den 2den d. M. passerede, af hvilken Overinspektionens Stilling til Spørgsmaalet om Opførelsen af et nyt Ting- og Arresthus i Bispetofte for Jurisdiktionerne i Aarhus og om dettes Indretning i Hovedtrækkene fremgaar, skal man efter det derom fremsatte Ønske nedenfor angive de Hovedfordringer og Ønsker i Henseende til Bygningskompleksets nærmere Indretning, som Fængselsvæsenet har at fremføre, idet man i øvrigt kan henvise til kgl. Resolution af 22de December 1841 og den til Grund derfor liggende Kommissionsbetænkning og Indstilling til Kancelliet, Kollegialtidende 1842, Side 47-56, og Afsnit A af Arrestreglement af 7de Maj 1846.

Fællesarresterne skulle være til mindst 3 Arrestanter og have et Rumfang af mindst 2000 Kubikfod.

Enkeltcellerne maa nødvendig være mindre end 800 Kubikfod. Til Detinender bør der formentlig være et Par større Rum å mindst 3000 Kubikfod til 4 å 5 Personer hver uden for selve Fængslet. Til Bad, Reception, Visitation og Garderobe bør der i selve Fængslet være 3 ved Siden af hinanden liggende Rum af Størrelse som Enkeltceller. Til Inventarium og Materialier 2 lignende Rum i Nærheden af Fængslet; hvis der benyttes Opvarmning med Kakkellovne, ligeledes et Brændselsrum.

Til midlertidig Sygestue bør der i Nærheden af Fængslet findes en Celle. Til Kontor for Arrestforvareren, Fangebibliotek, Arkiv, Modtagelsesværelse for Lægen og Apotek maa der indrettes et større Rum i selve Fængslet. En Celle i hver Etage indrettes til et Opsyn.

Opvarmningen bør helst ske ved et Centralapparat med varmt Vand eller Damp med Rør paa Gangen og Stikledninger til Cellerne - ikke gennemgaaende Rør i Cellerne. Mellem Stik- og Hovedledning indskydes et lydisolierende Stof.

Belysningen kan være Gas eller Elektricitet i eller uden for Cellen.

Der bør indrettes panoptisk Korridor med Gallerier paa Jern eller Beton, samt Vadskerum med Grubekedel og Tørreløft.

Loftshøjden i Arresterne maa nødvendig være under 5 Alen, for at Vinduerne kunne komme højt til Vejrs, saa at Arrestanterne ikke kunne naa at faa Hovedet op i dem.

Etageadskillelser og Trapper bør være af fuldkommen brandfri Konstruktion.

Skillerummene mellem Arresterne bør være af 2 Stens Tykkelse og kan kun gøres tyndere, hvis de enten opføres af eller indvendig fyldes med eller udvendig beklædes med et for Lyd vanskelig gennemtrængeligt Stof, i hvilke Henseender man skal henlede Opmærksomheden paa Mur af Pimpsten (Schwämstein) beklædt med stærk Cementpuds, hule Mure fyldte med Sand, som ere benyttede i det under Opførelse værende Arresthus i Horsens, eller Beklædning af 1 Stens Mur med Papyrolit, der siges at have lyd dæmpende Egenskaber.

Gulvbelægning i Cellerne maa helst være ferniserede Brædder og Vægbeklædningen helst Kalkpuds.

Cellevinduerne maa være med 9 Q' Lysning af Træ, delte horisontalt i 2 Halvdele, hvoraf

den nederste fast og den øverste til at aabne indad med Hængsler forneden. Vinduerne aabnes og lukkes ved en Gliplaas for oven og kort Træstang i Skivehængsel. Udenfor omtrent midt i Murtykkelsen maa anbringes et Jerngitter af lodrette, firkantede Smedejernsstænger med 5 Tom. Mellemlum og 2 flade, vandrette Tværstænger, alle Stænger vel forankrede til begge Sider i Muren.

Sengstederne maa helst være af Træ paa 6 " høje Fødder og Tremmebund, til at laase op ad Væggen; Bord og Stol i et Stykke som et Skolebord, fastgjort i Gulvet. Hjørnehylde eller Skab med 2 Hylder og et Par svage Træknager anbringes i et Hjørne ved Døren.

Derunder et lille lavt fast Skab til en Metalpotte med Vandlaas, som kan stilles oven paa Skabet, naar den benyttes som Kloset. Elektrisk Ringeapparat indsættes i hver Arrest med en Nummerplade ved Opsynsværelset. Seng, Bord og Stol anbringes saa langt fra Vinduet som muligt og saaledes, at Sengen i den ene Arrest støder op til Bordet i den anden. Ingen gennemgaaende Forankringer, Bolte eller desl. bør findes.

Celledørene bør helst være af 2 " Træ beklædt med indvendig Jernplade, Karmen ligeledes beklædt ved Laasen, Der bør ikke indrettes Madklap i Døren og ikke findes indvendige Skruer i denne. Døren bør aabnes indad. Solid Gliplaas til at omdreje endnu en Gang. Hængslerne afrundes foroven.

Solide Døre med Cellelaase bør findes over alt til Arrestgangen; for særlig god Sikring mod Loft og Kælder maa der sørges.

I hver Etage bør findes et Vandkloset til Fællesarrestanter og et Udslagningsrum med Vandudskylning til Cellerarrestanter. Endvidere særskilt Udsugningsrør for hver Celle, adskilte ved 1 hel Stens Mur fra Rørene til andre Celler. Friskluftstilførsel gennem Ventilering i Ydermuren.

Der bør findes 1 Cellegaard å 100 Q-Alen for hver

7 Cellefanger og 2 Gaarde å ca. 250 Q-Alen for Fællesfanger, Gitterdøre til at aflaase for Indgangen til Gaardene; Tremmerne maa være saa tætte, at Opstigning umuliggøres. Hegnmuren bør være mindst 6 Alen høj, de andre Mure 5 Alen, glatte indvendig. De kunne vistnok mest praktisk gøres af Monier eller Hennebique; Gaarden bør belægges med Beton og underjordisk Afløb for Overfladevand indrettes. Særskilte Adgange for Arrestanter til de forskellige Retssale indrettes. Lokaler med Adgang for Publikum bør ikke vende mod Arrestgaardene.

Rummelig Arrestforvarer bolig med Sol; Sovekammer og Køkken i Nærheden af Fangefløjen.

Overinspektøren er villig til at bistaa Arkitekten med Vejledning og Konference. En bunden Konkurrence mellem Arkitekter, som ere kendte med Fængselsbygning, vil efter Overinspektionens Mening være at foretrække for en almindelig Konkurrence.«

Paa Grundlag heraf var der udarbejdet Udkast til et Program for en Arkitektkonkurrence angaaende Planer og Overslag for Bygningens Opførelse, hvilket nu forelaa til Byraadets Godkendelse.

Udkastet blev godkendt og derefter tilstillet Amsraadet, der ifølge Skrivelse af 21de November tiltraadte det, idet der dog foresloges enkelte Ændringer, nemlig, at der indrettedes særligt Arkivrum for hvert af Herredskontorerne og Aftrædelsesværelse for hver af Herredsfogderne.

I Mødet den 28de November tiltraadte Byraadets den første, men derimod ikke den sidste af de foreslaaede Ændringer, og Programmet fik derefter følgende Affattelse:

»Program

for en offentlig Konkurrence angaaende Udarbejdelsen af Tegninger med specificeret Overslag til et nyt Ting- og Arresthus i Aarhus.

Byggegrundens Størrelse og Beliggenhed er angivet paa medfølgende Situationskort, som tillige viser Nivellement. Det Areal, der haves til Disposition, er betegnet med D E F G.

Bygningen tænkes frit beliggende til alle Sider. Lokalerne for Amsraadet, Retslokaler og deslige tænkes indrettede i en Bygning paa to Etager foruden Kælder og Loft. Arresthuset tænkes opført i 3 Etager med eller uden Kælder. Etagehøjden ansættes saaledes:

I Hovedfløjen: Kælder 4 Alen høj, Stueetage 6 Alen høj, 1ste Sals Etage 6 Vs Alen høj. I

Cellefløjen: Den eventuelle Kælder 3 ½ á 4 Alen høj, Arrestcellerne 5 Alen høje. Alle Maal regnede fra Gulv til Loft.

Der fordres Plads til følgende Lokaler:

a. Tinglokalerne for Byen bestaaende af:

1 Tingstue ca 175 Q-Alen Gulvflade, 1 do. ca. 100 Q-Alen, 1 Venteværelse ca. 120 Q-Alen, 1 Værelse for Sagførere ca. 80 Q-Alen, 1 Aftrædelsesværelse for Dommeren ca. 50 Q-

Alen, 1 mindre Arkivrum ca. 30 Q-Alen.

b. Tinglokaler for Herrederne - Hasle m. fl. Herreder og Ning Herred:

1 Tingstue, ca. 115 Q-Alen Gulvflade, for hvert af Herrederne, fælles Venteværelse ca. 100 Q-Alen, fælles Værelse for Sagførerne ca. 80 Q-Alen, som mulig kan være det samme som det under »a« nævnte Sagføreværelse, fælles Aftrædelsesværelse for Dommerne ca. 50 Q-Alen, 1 mindre Arkivrum for hvert af Herrederne.

Til midlertidig Hensættelse af Arrestanter under Forhør maa der tilvejebringes et Par mindre Rum.

c. Lokaler for Amdsraadct bestaaende af:

1 større Sal ca. 175 Q-Alen, 1 Arkivrum ca. 30 Q -Alen, 1 Forstue mindst 50 Q-Alen og 2 Aftrædelsesværelser.

d. Lokaler for Forligskommissionen bestaaende af:

1 større Lokale ca. 120 Q-Alen, 1 Venteværelse ca. 100 Q-Alen.

e. Lokaler for en Politivagtstation ca. 100 Q-Alen.

f. Lokale for Stadslægen ca. 50 Q-Alen.

g. Kontor for Arrestforvareren samt Arkiv og Biblioteksrum.

h. Arrestforvarerbolig, bestaaende af: 4 Værelser med Sol samt

i. rummeligt Køkken, Spisekammer og Økonomikælder, Plads for Centralvarmeapparat med tilhørende Brændselsrum samt rummelig Vadskekælder, Rulle- og Strygestue.

k. Depotrum for de af Arrestanterne medbragte Beklædningsgenstande, Inventar- og Materialierum samt Tørreloft.

1. Arresthus med 52 Enkeltceller á 800 Kubikfod Rum, 8 Fællesceller á 200 Kubikfod Rum, 3 ved Siden af hinanden liggende Rum af Størrelse som Enkeltceller til Bad, Reception, Visitation og Garderobe; i hver Etage en Celle indrettet til et Opsyn, Udslaanings- og Klosetrum, 2 Detentionslokaler á mindst 3000 Kubikfod Rum samt en Sygestue, beliggende uden for selve Fængslet.

Der bør indrettes panoptisk Korridor med Gallerier paa Jern eller Beton. Skillerummene mellem Arresterne skal være af 2 Stens Mur og kunne kun gøres tyndere, hvis de enten

opføres af eller indvendig fyldes med eller udvendig beklædes med et for Lyd vanskelig gennemtrængeligt Stof.

Cellevinduerne maa have 9 □ ' Lysning. Celledørene skulle være af 2 " Træ, beklædte indvendig med Jernplade.

Etageskillelser og Trapper maa være af fuldkommen brandfri Konstruktion.

Endvidere maa forefindes:

1 Gaardsrum med Udhus for Arrestforvareren, 8 Cellegaarde å 100 Q-Alen mindst, heraf ca. 20 Q-Alen overdækket, og 2 Gaarde af ca. 250 Q-Alen for Fællesfanger. Hegnsmuren skal være mindst 6 Alen høj, de andre Mure 5 Alen.

I øvrigt henvises til Skrivelse fra Overinspektøren for Fængselsvæsenet af 24de Juli 1901, hvoraf Afskrift er vedtrykt.

Det opgives, hvor meget Planen fordyres, saafremt der tillige indrettes Kontorer med Grundflade ca. 400 Q-Alen og med brandfrit Rum for Byfogden samt en Sal af samme Grundflade.

De under »i« nævnte Rum tænkes henlagte i Kælderetagen.

Trapperummene skulle være rummelige og de Tingstuerne og Forligskommissionslokalet omgivende Skillevægge af 1 Stens Mur, ligesom der til Forebyggelse af Lydforplantning anbringes 2 Sæt Døre for nævnte Lokaler. Til de forskellige Retssale maa der være særskilte Adgange for Arrestanterne, og til Stadslægens Værelse maa der ude fra være Adgang, uden at Hovedindgangen passeres. Lokaler med Adgang for Publikum maa ikke vende ud imod Arrestgaardene.

Bygningen forsynes med Ventilations- og Centralvarmeanlæg, Opvarmningen skal ske ved varmt Vand eller Damp, Belysningen ved Elektricitet.

Ved Udarbejdelsen af Overslaget lægges de i Arkitekt Uldalls Overslagsbog anførte Enhedspriser til Grund.

Der ønskes Tegninger af Planer, de nødvendige Snit og af alle Facader, udførte i Maalestok 2''' = 1 Alen. Bedømmelsen vil blive foretaget af et Udvalg af Amtsraad og Byraad med sagkyndig Assistance, der forventes ydet af »Akademisk Arkitektforening«.

Fristen for Indleveringen af Skitserne med Overslag udløber den 1ste Marts 1902. De

indsendes til Byraadets Kontor, Rosengade 24, Aarhus, ledsagede af forseglede Konvolut, hvori den konkurrerendes Mærke og Navn ere anførte.

Saafrømt Forfatteren af det Projekt, der ved Bedømmelsen anses for det bedste, faar Arbejdets Udførelse overdraget, erhoder han ingen Præmie, og det næstbedste Projekt præmieres da med 1000 Kr. og det tredjebedste, saafremt det er præmieværdigt, med 500 Kr.

Saafrømt Arbejdets Udførelse ikke overdrages Forfatteren af det bedste Projekt, faar han en Præmie af 1000 Kr., og næstbedste Projekt præmieres da med 500 Kr.

Saafrømt Arbejdets Udførelse overdrages Forfatteren af det næstbedste Projekt, erhoder Forfatteren af det tredjebedste Projekt en Præmie af 500 Kr., saafremt Projektet er præmieværdigt.

De præmierede Tegninger ere Kommunens Ejendom,, for saa vidt de benyttes ved Udarbejdelsen af Bygningstegninger til et Ting- og Arresthus i Aarhus.«

(Angaaende senere foretagne Ændringer i Programmet henvises til Mødet den 15de Maj 1902).

Uddrag fra byrådsmødet den 31. oktober 1901 - side 2

[Til første side](#)

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

(J. Nr. 271-1901)

Et Andragende fra flere her boende Arkitekter om, at den forestaaende Konkurrence angaaende Planer til et nyt Ting- og Arresthus maatte blive begrænset til kun at omfatte de indenbys Arkitekter, fandt Byraadet ikke Anledning til at imødekomme.

(Se Mødet den 10de Oktober).

Uddrag fra byrådsmødet den 15. maj 1902 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

D'Hrr. Laursen, Nørgaard og Joh. Pedersen, der i December Maaned f. A. som

Delegerede fra Byraadet havde haft Konference med Finansministeren og Rigsdagens Finansudvalg angaaende en Forbedring af Kallundborgruten, havde ved samme Lejlighed henvendt sig til Folketingets Udvalg for Retsreformen for af Hensyn til den forestaaende Paabegyndelse af Opførelsen af et nyt Ting- og Arresthus at søge Oplysning om, hvor vidt Sandsynligheden for, at den jydsk Landsret vilde faa Sæde i Aarhus, var saa stor, at man ved Tinghusets Planlæggelse burde regne med denne Mulighed og indrette Lokaler for Landretten dér. De Delegerede havde derfor under 10de December f. A. tilstillet nævnte Udvalg følgende Skrivelse:

• "Paa given Foranledning tillade underskrevne Delegerede for Aarhus Byraad sig at henlede det ærede Udvalgs Opmærksomhed paa, at Aarhus Kommune har vedtaget i Fællesskab med Aarhus Amt at lade bygge et Ting- og Arresthus, hvis Opførelse skulde paabegyndes nu, men hvortil Planer og Tegninger ikke ere endelig vedtagne, saa at det endnu vil være muligt, at der for Staten bygges de Lokaler, der vil behøves til den Landsret, der ifølge Lovforslaget til Domsmagts Ordning agtes oprettet i Aarhus, aldeles saaledes som det maatte ønskes, hvorved Landsretten ikke alene vil blive beliggende paa det for Befolkningen mest bekvemt beliggende Sted, men ogsaa vil kunne faa fuldtud tilfredsstillende Lokaler, uden at Staten vil behøve at lade opføre en særskilt Bygning dertil. - Vi tillade os i denne Anledning at anmode det højtærede Udvalg om at ville meddele Aarhus Byraad, om Udvalget ikke ogsaa anser et saadant Samarbejde for formaalstjenligt. p. t. København, den 10de December 1901."

Da Byraadet endnu ikke havde modtaget noget Svar fra Udvalget, vedtoges det at tilskrive dette saaledes:

"Med Henhold til en Skrivelse af 10de December f. A. fra Byraadsdelegerede til det ærede Udvalg angaaende et muligt Samarbejde mellem Stat og Kommune om Indretningen af Lokaler til den paatænkte Landsret i det ny Ting- og Arresthus, som agtes opført her i Byen, undlader Byraadet ikke at meddele det ærede Udvalg, at man baade af Hensyn til paatagne Forpligtelser overfor Amtet og af Hensyn til en meget følelig Mangel paa Arrester, ikke kan opsætte Paabegyndelsen af Opførelsen længere, men at Byraadet fremdeles er villigt til et Samarbejde i ommeldte Henseende, og at der derfor ved Bygningens Opførelse vil blive taget Hensyn hertil."

Samtidig vedtoges det, at Tinghuset skulde opføres i 3 Etager foruden Kælder, idet 2den Sals Etagen dog foreløbig ikke endelig indrettedes, men kun forsynedes med de for

Bygningens Stabilitet nødvendige Skillerum, hvorved dog maatte iagttages, at der kunde tilvejebringes en Sal paa 4-500 kv-Alen med Indgang fra Hovedtrappen.

Programmet for Arkitektkonkurrencen (se Forhdl. 1901, Side 238) blev derefter ændret overensstemmende hermed.

Det tilføjes, at Byraadet under 22de d. M. modtog Meddelelse fra Folketingsudvalgets tidligere Formand om, at Udvalget ved Rigsdagssamlingens Slutning var opløst og derfor ikke kunde forhandle med Byraadet.

(Se Sag Nr. 453 - 1902 i Mødet den 20de November).

Uddrag fra byrådsmødet den 25. september 1902 - side 2

[Til første side](#)

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

(J. Nr. 271-1901)

Ved Udløbet af Fristen for Indsendelse af Projekter i Henhold til det i Mødet den 15de Maj d. A. (se dette) ændrede Program for en Arkitektkonkurrence angaaende Tegninger og Overslag til det ny Ting- og Arresthus var der indkommet i alt 7 Projekter. I et den 23de d. M. afholdt Møde havde Amsraadets og Byraadets delegerede i Forening med de af akademisk Arkitektforening dertil udpegede Arkitekter, d'Hrr. Estrup fra Horsens og Vald. Schmidt fra København, foretaget en Bedømmelse af de foreliggende Planer, hvorefter der fra det kombinerede Udvalg nu forelaa Indstilling om at følge det af Arkitekterne fremsatte motiverede Forslag til Klassificering af Projekterne med Hensyn til Præmiefordelingen, hvorefter 1ste Præmie tildeltes et med "in spe" mærket Projekt og 2den Præmie et Projekt, der bar Mottoet "Sub lege libertas", medens et tredje Arbejde, der var mærket med et Ornament, for det Tilfælde, at Bygningens Opførelse blev overdraget Forfatteren af et af de to førstnævnte Udkast, betegnedes som præmieværdigt. -

Byraadet tiltraadte Indstillingen om Præmiernes Fordeling, idet Sagen iøvrigt, særlig hvad angik Spørgsmaalet om Indretning af Kontorer for Byfogden i Tinghuset, og om, hvilket Projekt der skulde lægges til Grund for Bygningens Opførelse, blev udsat til senere Drøftelse.

Ved Aabningen af Navnesedlerne viste det sig, at de to præmierede Udkast skyldtes henholdsvis Arkitekterne Ludvigsen amp; Hansen, København, og Arkitekt K. Arne

Petersen, smstd.

Det tilføjes, at Byraadet i Mødet den 9de Oktober vedtog, efter Byggeudvalgets Indstilling, at antage Arkitekterne Ludvigsen amp; Hansen til Bygningens Opførelse. 1ste Præmie, 1000 Kr., tilfaldt herefter Arkitekt Arne Petersen, medens 2den Præmie, 500 Kr., tildeltes det derefter klassificerede Projekt, der viste sig at være udarbejdet af Arkitekt Thorkel Møller, Aarhus.

(Se Mødet den 30te Oktober.)

6_6 - 1902. Med Indkvarteringskommissionens Anbefaling forelaa en Indstilling fra 8de Regiment dels om, at man for saa vidt mulig at undgaa Ulemperne ved, at Spisestuerne paa Fodfolkskasernen tillige benyttes som Pudselokaler, i Tiden fra den 10de Juni og indtil Rekrutternes Møde i April Maaned indrettede en større Belægningsstue ved hvert Kompagni til Pudsestue, dels om, at Belægningsplanen for Kasernen maatte ændres derhen, at Kælderlokalet 3 c i Mandskabsbygningen, der er bestemt til Brændselsrum, men som det hidtil ikke har været nødvendigt at benytte som saadant, fremtidig maatte anvendes som Cykledepot til Opbevaring af Regimentets Tjenestecykler. Til den først nævnte Foranstaltning vilde det være nødvendigt at anskaffe 16 Pudseborde og 32 Bænke, hvortil Udgiften var anslaaet til 336 Kr.

Byraadet tiltraadte Indstillingen under Forudsætning af, at Indenrigsministeriet gav sit Samtykke til, at Lejen af det omhandlede Kælderlokale - 6 ½ pCt. af dets Værdi, o: 38 Kr. 30 Øre - maatte opføres i de halvaarlige Indkvarteringsopgørelser til fuld Godtgørelse af Statskassen.

Det tilføjes, at Ministeriet i Skrivelse til Amtet af 6te November meddelte den attraaede Approbation.

(Se endvidere Mødet den 12te Februar 1903.)

Uddrag fra byrådsmødet den 30. oktober 1902 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Spørgsmaalet om, hvor vidt der i det ny Tinghus skulde indrettes Kontorlokaler for Byfogden (se Mødet den 25de f. M.), afgjordes derhen, at man besluttede at lade indrette saadanne


Lokaler under Forudsætning af, at man fra vedkommende Ministeriums Side fik Tilsagn om, at det vilde blive gjort fremtidige Indehavere af det Embede, under hvilket Panteregistrene henhøre, til Pligt at benytte Kontorlokalerne og herfor svare en passende Leje til Kommunen.

Overensstemmende hermed blev der dernæst under 31te d. M. tilskrevet Justitsministeriet saaledes:

"Medfølgende Planer til et Ting- og Arresthus i Aarhus tillader Byraadet sig herved at forelægge det høje Ministerium til Approbation, for saa vidt angaar Arresthusets Indretning. Idet bemærkes, at Byraadet efter et af Byfogden derom udtalt Ønske er villigt til i Tinghuset at lade indrette Kontorer for Byfogden og Byskriveren i Stueetagen med ca. 450 Q-Alens Gulvflade og et større brandfrit Rum for Skøde- og Panteregistrene paa Betingelse af, at Byraadet erholder Sikkerhed for, at det gøres den Embedsmand, under hvis Omraade Tinglæsningsvæsenet og Panteregistrene henhøre eller i Fremtiden komme til at henhøre, til Pligt at benytte disse Lokaler og af dem at svare en aarlig Lejeafgift af 800 Kr."

(Se Mødet den 29de Januar 1903.)

Uddrag fra byrådsmødet den 29. januar 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Under 10de f. M. havde Stiftamtet tilskrevet Byraadet saaledes:

"Justitsministeriet har under 4de d. M. tilskrevet Amtet saaledes:

"Ved at tilbagesende de hosfølgende med det af Hr. Kammerherren under 8de f. M. hertil indsendte Andragende fra Aarhus Byraad modtagne Planer til et nyt Thing og Arresthus i Aarhus, samt idet man vedlægger Extrakt Afskrift af en over disse fra Overinspektøren for Fængselsvæsenet indhentet Erklæring, skal man til behagelig Efterretning og videre Bekendtgørelse meddele, at Justitsministeriet herved foreløbig meddeler Approbation paa disse Planer i deres Hovedtræk, idet man dog, under Henvielse til de af Overinspektøren gjorte Bemærkninger med Hensyn til det projekterede Arresthus, forventer, at Byraadet med Hensyn til Udarbejdelsen af Planernes Detailler vil føre nærmere Forhandling med

Overinspektøren."

Hvilket ved Tilbagesendelsen af de ommeldte Planer og idet den fornævnte Extrakt Genpart vedlægges, tjenstlig meddeles til behagelig Efterretning og videre Foranstaltning med Tilføjende, at det af Amdtsraadet om Sagen nedsatte Udvalg maatte ønske at overvære en af Konferencerne med Arkitekten, for at den endelige Plan for Indretningen af de for Amdtsraadet bestemte Lokaler kan blive vedtagen.

Med Hensyn til, at Byraadet har udtalt, at det er villigt til i Tinghusets Stueetage at lade indrette Kontorer for Byfogden og Byskriveren i Aarhus samt et større brandfrit Rum til Opbevarelse af Skøde- og Panteregistrene, dog kun paa Betingelse af, at Byraadet erhoder Sikkerhed for, at det gøres den Embedsmand, under hvem Tinglæsningsvæsenet og Førelsen af Panteregistrene henhører eller i Fremtiden kommer til at henhøre, til Pligt at benytte disse Lokaler og for dem at svare en aarlig Lejeafgift af 800 Kr., skal jeg derhos efter derom af Justitsministeriet i Skrivelse af 19de f. M. fremsat Begæring tjenstlig anmode Raadet om at indhente og tilstille Amtet en Erklæring over dette Forslag fra Byfogden i Aarhus samt derhos meddele Amtet Oplysninger om, hvor vidt Vederlag for Opvarmningen er indbefattet i det ovenmeldte Beløb, eller, hvis ikke, hvor stort et Beløb, der kan antages aarlig at ville medgaa til dette Øjemed."

Overfængselsinspektørens Bemærkninger ere saalydende:

Arresthuset er projekteret betydeligt større, end der var Tale om under Forhandlingen med Overinspektionen den 2den Juli f. A., nemlig til 64 i Stedet for til 52 Arrestanter. Der kan af denne Grund blive Spørgsmaal om en Forøgelse af Udenomslokalerne udover, hvad Overinspektionen har angivet i sin Fremstilling til Amtet af 24de Juli f. A., saaledes større Rum til Garderobe, 2 Receptions og 2 Baderum i Stedet for 1. Der skønnes imidlertid i Arrestbygningen at kunne blive tilstrækkelig Plads til deslige Udvidelser, navnlig ved Hjælp af Kælderen

Hvad iøvrigt Anlægget angaar, haves der intet at erindre mod den til Bygning valgte Plads og den hele Situation, der er fri og luftig og ugenert af Omgivelserne. Ligeledes antages Bygningens ydre Form og de beregnede Rumforhold i det hele at være passende. Derimod kunde den indbyrdes Placering af Lokalerne, baade de til Arrestanter bestemte og Arrestforvarerbolig m. m. være bedre, og Planen trænger i saa Henseende til en indgaaende Revision. For at nævne et Par Hovedpunkter bør Arrestforvarerens Kontor ligge i selve Arresthuset, eller dog umiddelbart ved dette, og hans Sovekammer nærmere

ved dette, Sygestuerne og Lægens Værelse ligeledes nærmere ved Fængslet, Fangegaardene omlægges saaledes, at det er umuligt at se fra den ene ind i den anden, Fællesarresterne lægges hen i den sydlige Ende, Trapperne lægges inde i selve den panoptiske Korridor, en Slags Isolering af de 2 Køn mulig tilvejebringes.

Angaaende en saadan Revision, ligesom ogsaa senere om Indretning af Detaillerne er Overinspektionen villig til Konference med Byraadet og Arkitekten."

I Henhold hertil havde man udbedt sig en Erklæring fra Byfogden, der derefter under 17de f. M. havde tilstillet Byraadet følgende Skrivelse:

"I Anledning af det ærede Byraads Skrivelse af 13de ds., i hvilken efter Stiftamtets Begæring min Erklæring udbedes om Byraadets Forslag om at indrette Kontorer til Byfogden og Byskriveren i Aarhus i den projekterede Bygning til Ting- og Arresthus, skal jeg næst at henvise til min Skrivelse af 15de Juni f. A. til det ærede Byraad, ikke undlade at bemærke, at jeg vedblivende finder det særdeles formaalstjenligt, at Byfoged og Byskriverembedet faar Kontorer i Tinghuset, og at det forekommer mig, forudsat at Kontorerne faar en for deres Benyttelse tilfredsstillende Indretning, Udstyrelse og Beliggenhed, ikke der kan være noget til Hinder for, at det gøres Embedsmanden til Pligt at benytte disse Lokaler mod at betale den Leje, som er fastsat ved Kontorholdsloven. For Øjeblikket er der til Lokaler, disses Belysning, Opvarmning og Rengøring bevilget 1200 Kr., og vilde det formentlig være heldigt, at Forholdet til Kommunen omfattede som nævnt ogsaa Lokalernes Belysning, Opvarmning og Rengøring."

Efter at der fra Stadsingeniøren var indhentet Oplysning om, at Opvarmningen af de projekterede Kontorlokaler efter en Beregning paa Grundlag af de ved sidste Licitation opgivne Kulpriser vilde medføre en Udgift af ca. 205 Kr. aarlig, vedtog Byraadet at tilbyde at levere Byfogden Kontorlokaler med Opvarmning og Rengøring for 1200 Kr. aarlig, hvorimod Belysningen maatte betales af Embedsmanden selv. Overensstemmende hermed blev der tilskrevet Amtet den 31te d. M.

(Se Mødet den 26de Februar.)

Uddrag fra byrådsmødet den 12. februar 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Fra Udvalget for Opførelsen af det ny Ting- og Arresthus forelaa følgende Indstilling:

"Under en forleden afholdt Forhandling med en af de Arkitekter, som skulle overtage Udførelsen af Ting- og Arresthuset, have disse anmodet om, at deres Honorar, som bestemmes efter de sædvanlige Regler, maa udbetales dem med 2000 Kr. straks og senere, naar Udførelsen af Arbejdstegningen paabegyndes, med 2000 Kr. hvert Kvartal.

Udvalget kan imidlertid ikke anbefale dette, men foreslaar, at Udbetalingen sker paa den Maade, at Arkitekterne straks faa 1000 Kr., 1/3 af Honoraret, naar Murer- og Tømrerarbejdet udbydes, Resten af 1ste Halvdel, naar Snedkerarbejdet udbydes, 1/4 under Arbejdets Gang, og Resten, naar Regnskabet er afleveret. Honoraret anslaaes til 16,125 Kroner.

Til Konduktørløn foreslaas 200 Kr. maanedligt."

Indstillingen tiltraadtes, idet Byraadet billigede Udvalgets Forslag om til Konduktør at antage Arkitekt Wier.

(Se Mødet den 28de Maj.)

Uddrag fra byrådsmødet den 28. maj 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Et Andragende fra Arkitekterne Ludvigsen og Hansen om, at Arkitekt Wier maatte blive ansat som Konduktør ved Opførelsen af det ny Ting- og Arresthus fra den 1ste n. M. at regne blev, for saa vidt Tidspunktet for Ansættelsen angik, ikke bevilget, da Byggeforetagendet ikke vil kunne paabegyndes i de første Maaneder. Mod Hr. Wiers Ansættelse fandt Byraadet i øvrigt intet at erindre.

(Se Mødet den 12te Februar.)

Uddrag fra byrådsmødet den 2. juli 1903 - side 1

[Til første side](#)

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


(J. Nr. 271-1901)

Fra Arkitekterne Lucvigsen og Hansen var modtaget Grundplanerne for Opførelsen af det ny Ting- og Arresthus.

Det vedtoges at bemyndige Byggeudvalget til med Forbehold af Justitsministeriets Approbation af Planerne at fremme Byggeforetagendet paa Grundlag af disse.

(Se Mødet den 28de Maj og 20de August.)

Uddrag fra byrådsmødet den 20. august 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

I Skrivelse til Stiftamtet af 6te d. M. havde Justitsministeriet meddelt Approbation paa de indsendte Planer til det ny Ting- og Arresthus, dog med Henstilling om, at der til Arrestforvareren indrettedes et Pigeværelse i umiddelbar Forbindelse med Køkkenet, at en Del af Tørrerummet i Kælderen indrettes til Strygestue, samt at der i Kælderetagen anbringes en Desinfektionsovn. - Endvidere bemærkede Ministeriet, at det forventede, at Byraadet indledede nærmere Forhandling med Byfogden angaaende de for denne Embedsmand bestemte Kontorlokaler saa vel som med de paagældende Dommere angaaende Indretningen af de for Herrederne bestemte Tinglokaler.

Samtidig forelaa der en Skrivelse fra Byfogden af 6te d. M. til Udvalget for Ting- og Arresthusets Opførelse, hvori foretoges forskellige Ændringer i Planen for Byfogedkontorerne, særlig for saa vidt angik Indretningen af det for Tinglæsningskontoret bestemte brandfri Rum.

Efter Indstilling af Udvalget vedtog man at imødekomme Byfogdens Forslag paa en af Udvalget nærmere angivet Maade og saa vidt gørligt at tage de af Justitsministeriet henstillede Ændringer til Følge.

(Se Mødet den 2. Juli og Sag Nr. 231 -1901, d. 26. Febr.)

Uddrag fra byrådsmødet den 15. oktober 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Som Formand for Udvalget angaaende Ting- og Arresthusets Opførelse meddelte Borgmesteren, at man ved Boringer i Byggegrunden havde gjort den Erfaring, at Undergrunden under Bygningens østre Halvdel dannedes af Flydesand, og at det endog paa enkelte Steder endnu ikke var lykkedes at finde fast Bund. Til Sikring af Bygningens Fundamenter ansaa man det derfor for nødvendigt, at der under den østre Gavl og enkelte andre Steder anbragtes Betonpiller gennem Sandlaget til den faste Bund, da Forholdene ikke tillod almindelig Pilotering. Merudgiften hertil var anslaaet til ca. 30,000 Kr.

Byraadet bemyndigede Udvalget til at træffe de Foranstaltninger, som maatte anses for nødvendige efter en nærmere Undersøgelse af, om det ikke var muligt paa anden og mindre bekostelig Maade at opnaa betryggende Sikkerhed for Bygningens Stabilitet.

(Se Mødet den 15de November.)

Uddrag fra byrådsmødet den 5. november 1903 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Fra Udvalget for Opførelsen af Ting- og Arresthuset forelaa i Mødet den 8de Oktober et Forslag til Installation af Vandklosetter i Forbindelse med Septictank i Bygningskomplekset, hvortil Udgiften var anslaaet til 7600 Kr. - I nævnte Møde vedtoges det at sende Sagen til Sundhedskommissionen til Erklæring i Forbindelse med Spørgsmaalet om en eventuel Tislutning fra Vandklosetter i Statsbiblioteket.

Fra Kommissionen forelaa nu følgende Skrivelse af 30te f. M. :

"Kommissionen anbefaler, at der anbringes Vandklosetter i Ting- og Arresthuset saaledes:

1. at det samlede Afløb passerer en saavel med Hensyn til Indretning som Placering i Terrænet af Kommissionen approberet Septictank med Oxydationsfilter,
2. at samtlige Huskloakledninger paa den Strækning, der passerer af Hovedkloaken for Afløbet fra Vandklosetterne, forsynes med en Betonbrønd med Vandlaas, saafremt Vandlaas maatte mangle paa vedkommende Husledning, og


3. at der ved Enden af Hovedkloaken i Kystlinien anlægges en afskærende Ledning med et 9" Udløbsrør til at føre Spildevandet ud i Havet til en Dybde af mindst 8 Fod under daglig Vande.

For saa vidt den nævnte Ordning skulde vise sig at medføre sanitære Ulemper, maa Udløbsrøret forlænges eller andre Forholdsregler træffes.

Derimod mener man under de for Haanden værende Forhold ikke at kunne gaa med til, at Statsbiblioteket faar Tilladelse til Anbringelse af Vandklosetter, idet saadan Anbringelse ikke har en saa væsentlig Betydning, at man mener at kunne se bort fra de med Anbringelsen forbundne Betænkeligheder; der er netop i Nærheden af Bispetofte saa mange forskellige Institutioner, som i saa Fald og muligt med større Berettigelse kunde stille Krav om Indførelse af Vandklosetsystemet, og kan Kommissionen, som tidligere udtalt, under de nuværende Kloakforhold kun gaa med til dettes Indførelse i ganske specielle Tilfælde, hvor der foreligger ganske særlige Grunde dertil."

I Henhold hertil vedtog Byraadet at lade Vandklosetter installere i Bygningen overensstemmende med Sundhedskommissionens Forslag.

Uddrag fra byrådsmødet den 10. marts 1904 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

Tømrerarbejdet til det ny Thing- og Arresthus overdroges efter Byggeudvalgets Indstilling i Henhold til afholdt Licitation til Tømrermester C. Withen for 11,464 Kr.

Uddrag fra byrådsmødet den 17. marts 1904 - side 1

[Til første side](#)

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

(J. Nr. 271-1901)

I Mødet den 18de f. M. tiltraadte Byraadet en fra Udvalget for Opførelsen af det nye Ting- og Arresthus foreliggende Indstilling om, at der, overensstemmende med Politimesterens Forslag, i Arresthusets Loftsetage indrettes et Atelier for Politiets Fotografering og Maaling af Forbrydere, dog at Udgiften, der var anslaaet til ca. 1200 Kr., ikke faldt Kommunen til


Byrde.

I Skrivelse af 26de f. M. havde Politimesteren derefter paa ny henstillet, at Kommunen paa egen Bekostning lod det ommeldte Atelier indrette, da Planen i modsat Fald maatte opgives, og Arrestanterne som hidtil maatte maales og fotograferes paa Raadhuset, hvilket vilde være til megen Ulempe for Politiet og desuden medføre en aarlig Udgift af ca. 400 Kr. til Transport af Arrestanterne fra Arresthuset til Raadhuset og tilbage.

I Betragtning af det af Politimesteren anførte besluttede Byraadet at lade Lokalernes Indretning foretage for Kommunens Regning paa Ting- og Arresthusets Byggekonto.


