

Aarhus byråds journalsager (J. Nr. 265-1906)

Originalt emne

Marselisborg

Marselisborg/Hovedgaarden

Indholdsfortegnelse

- 1) [Byrådsmødet den 27. september 1906](#)
- 2) [Byrådsmødet den 4. oktober 1906](#)

Uddrag fra byrådsmødet den 27. september 1906 - side 2

[Til første side](#)

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

(J. Nr. 265-1906)

Den i forrige Møde forelagte Indstilling angaaende Bortforpagtningen af "Marselisborg" forelaa paany til Forhandling.

Lottrup havde i forrige Møde taget Ordet for, at Kommunen eventuelt selv skulde overtage Driften af Marselisborg. Paa Forslag af Hr. Jul. Andersen blev der nedsat et Udvalg for at undersøge Forholdene i Odense, hvor man havde kommunal Drift af en Del af Byens Jorder. Udvalget, af hvilket Taleren var Medlem, havde nu været i Odense, og det havde vist sig, at Forholdene der var saa forskellige fra Forholdene her, at man ikke kunde sammenligne dem. Naar den kommunale Drift af Jorden i Odense gav saa stort Overskud, skyldtes det i første Række, at man der havde Renovationsvæsenet ordnet saaledes, at Natrenovationen i stor Udstrækning kunde anvendes til at gøde Jorderne, ligesom de Heste, der ikke i Øjeblikket benyttedes til Renovationskørsel, anvendtes til Landbruget, saaledes at Hesteholdet for dettes vedkommende var gratis. Skulde man her overtage

Driften af Marselisborg, vilde dette formentlig koste Byen ca. 30,000 Kr.; i de første 4 Aar kunde man ikke vente noget Udbytte af de omtalte Jorder. Efter den ny Kontrakt skulde Forpagteren holde Jorden i Gødningskraft, og naar denne Bestemmelse overholdtes, kunde man vel vente om 7 Aar at finde Jorden forbedret. Under Hensyn til de anførte Betragtninger var han nu mest tilbøjelig til at anbefale, at man i Øjeblikket opgav Tanken om Selvdrift.

-Af den oprindelige Indstilling synes det at fremgaa, at Udvalget kun havde forhandlet med én eneste om Overtagelse af Forpagtningen af Marselisborg. Det forekom ham, at det var lidt uheldigt at anvende en saadan Fremgangsmaade i Stedet for offentlig at udbyde Forpagtningen. Bortset herfra kunde han i Hovedsagen acceptere det udarbejdede Udkast til en ny Forpagtningskontrakt, idet han dog skulde gøre opmærksom paa enkelte Punkter, der formentlig burde ændres. Naar det saaledes om Vedligeholdelsen hed, at Kommunen skulde bekoste den udvendige og Forpagteren den indvendige, var det efter hans Mening lidt vage Udtryk. Der burde derhos udtrykkelig staa i Kontrakten, hvormeget Straatag Forpagteren skulde forny om Aaret. At forlange, at Forpagteren skulde anvende Radsaamaskiner, der endnu var temmelig uprøvede, var efter hans Mening lidt for strengt. I Stedet for at kræve, at Forpagteren skulde anvende "Bygødning", der jo ogsaa omfattede Dagrenovation, burde der hellere staa "kvælstofholdig Gødning". Endelig skulde han henstille, om Erstatningen til Forpagteren for Jord, Kommunen eventuelt tog fra ham, ikke kunde sættes noget lavere, ligesom det formentlig var unødvendigt at beregne en Løn af 1200 Kr. til en Markbetjent.

Simonsen vilde ikke stille noget direkte Forslag om at give Marselisborg under Kommunens Drift, men deraf fulgte ikke, at han var enig i, at Bortforpagtning i Virkeligheden var fornøftigst. Han for sit Vedkommende havde i Odense faaet sin Mening bestyrket om, at man, hvis man ønskede at bringe Gaarden i Kultur, selv maatte over. tage Driften af den. At Odense havde et Fortrin ved Ordningen af sine Renovationsforhold, var rigtigt, men den samme Fordel kunde man skaffe sig her, og han vilde finde det ret uforsvarligt, om man vilde blive staaende ved den nuværende sundhedsfarlige Ordning af Natrenovationen, indtil man ad Aare mulig fik W. C. Systemet gennemført for hele Byens Vedkommende. I hvert Tilfælde vilde man fra Slagtehuset, de projekterede Kreaturstalde og Markedspladsen kunde skaffe sig betydelige Mængder Gødning, noget den ny Forpagter naturligvis ogsaa vilde søge at faa fat paa. Nogen Garanti for, at han vilde holde Kreaturer, havde man jo ikke, og man kunde absolut ikke vente, at han vilde forbedre

Gaarden. I Odense havde de af deres Jorder en Indtægt af fra 70-110 Kr. pr. Td. Land, og denne Indtægt naaede man udelukkende, fordi Kommunen drev Jorden selv. Idet de ved Selvdrift opnaaede en saa høj Indtægt, drev de ogsaa Prisen for Udleje af Jorden op, idet de altid kunde henvise til, at de, hvis nogen ikke vilde give den forlangte høje Pris i Leje, selv kunde drive Jorden og saaledes indvinde det større Udbytte. I Virkeligheden var Jorden ved Odense ikke bedre end her, og han tvivlede ikke om, at Selvdrift ogsaa her vilde kunne bringes til at betale sig. Selvfølgelig vilde man, da Marselisborgs Jorder for Tiden var særdeles udpinte, ikke i de første 4 Aar kunne vente nogen Indtægt for Kommunen ved Driften af dem, idet alle Jorderne skulde have en Omgang Brak, men i Løbet af disse 4 Aar kunde formentlig Jorden kultiveres, og derefter vilde man utvivlsomt indvinde et betydeligt større Udbytte af Gaarden, end der nu var Udsigt til. Under den kommunale Drift var det Meningen, at Arbejdskraften skulde bestaa af 10 Familiefædre, hvis Løn var anslaaet til 20 Kr. om Ugen. Herved vilde man dels spare Udgifterne til Indretning af Karlekamre, og dels opnaa en bedre Arbejdsstyrke end den, med hvilken en Forpagter formentlig vilde drive Gaarden. Der var som sagt meget, der talte for selv at overtage Driften af Marselisborg og det netop nu - man havde jo for Øjeblikket ogsaa Assurancesummen for de nedbrændte Bygninger til Disposition -, og hvis der havde været Stemning i Raadet for at gaa over hertil, vilde han bestemt have anbefalet det. Naar han ikke absolut vilde modsætte sig, at man bortforpagtede Marselisborg, var det nærmest ud fra den Betragtning, at Jorden derude ikke godt kunde blive ringere end den var; man kunde derfor, naar det skulde være, gjerne vente 7 Aar endnu med at overtage Driften af Gaarden, men man maatte være klar over, at dersom man vilde have noget Udbytte af den, maatte man selv drive den.

Mousten var enig med den foregaaende Taler i, at en Forpagter ikke vilde forbedre Jorden i nogen væsentlig Grad. Spørgsmaalet var altsaa dette, om man endnu i 7 Aar vilde lade det gaa som hidtil; det kunde man efter hans Mening daarlig være bekendt. Skulde man bortforpagte, burde man i hvert Tilfælde binde Forpagteren til mindst at holde 80 Kreaturer. Naar der var talt om Radsaamaskiner skulde han sige, at disse ingenlunde var noget nyt og oprøvet, de var kendt allerede for 10 Aar siden.

Filttenborg havde nu som sidst, da Sagen var til Behandling, den Opfattelse, at man stod sig bedst ved at bortforpagte. Man kunde aldeles ikke sammenligne Forholdene her og i Odense, hvor der bl. a. med megen Fordel kunde dyrkes Sukkerroer til Behandling i den

ved Byen liggende Fabrik. Udvalget havde ganske vist ikke udbudt Forpagtningen, idet man ikke havde ment, at det vilde være til nogen Nytte. Det var jo almindelig bekendt, at Forpagtningen blev ledig til Maj næste Aar. Foruden Munck havde der kun meldt sig een Mand, der imidlertid kun ønskede at være Bestyrer af Gaarden. Forsaa vidt det vedtoges at bortforpagte Gaarden, maatte Udvalget selvfølgelig paatage sig at føre en effektiv Kontrol med, at Forpagteren opfyldte Kontraktens Bestemmelser med Hensyn til Jordernes Dyrkning. Hvad de fra forskellig Side antydede Ændringer angik, kunde Udvalget jo forsøge en Forhandling med den ny Forpagter. Han skulde dog bemærke, at Bestemmelserne om Vedligeholdelse var de i saadanne Kontrakter almindelige, og at Forpagteren selv var indgaaet paa at anvende Radsaamaskiner.

-Naar Marselisborg bortforpagtedes, blev det nødvendigt at anvende 3000 Kr. til Istandsættelse af den ene Bygning og 3000 Kr. til Ombygning af den gamle Hestestald, hvori der skulde indrettes Karlekamre. - Han skulde endelig gøre opmærksom paa, at man i Odense ved Udlejning af Havelodder havde den Ordning, at der var dannet et Selskab, der overtog og havde Ansvar for hele Arealet og igen forhandlede med de enkelte Lejere. Paa den Maade kunde man maaske spare en Markbetjent.

Jakob Jensen beklagede i høj Grad, at Udvalget var kommet omvendt tilbage fra Rejsen til Odense. Det kunde jo imidlertid være, at Tiden var saa langt fremskreden, at man ikke nu kunde faa de nødvendige Planer for Selvdrift udarbejdet og overvejet. Skulde man endnu denne Gang bortforpagte, var den foreslaaede Kontrakt i det væsentlige ganske god. Til Hr. Filtenborgs Bemærkning om de Beløb, der vilde være nødvendige til Byggeføretagender ved Gaarden, skulde han tilføje, at en Del af Pengene vilde gaa til Regulering af Pladsen. Den fra Odense omtalte Ordning angaaende Udleje af Havelodder, kunde han for sit Vedkommende ikke tiltræde.

Udvalgets i forrige Møde foreliggende Indstilling vedtoges i det hele, dog saaledes at Afgørelsen af, hvorvidt en Markbetjent skal ansættes, overlades til Udvalget.

Uddrag fra byrådsmødet den 4. oktober 1906 - side 4

[Til første side](#)

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

(J. Nr. 265-1906)

Der forelaa Forpagtningskontrakt med Gaardejer Chr. Munck angaaende Marselisborg

Hovedgaard samt Tillægsbestemmelse til Lejekontrakten af 23. Maj 1899 med Skolebestyrer Gudme.

Jakob Jensen fremhævede, at der var foretaget enkelte Ændringer i Forpagtningskontrakten, der tidligere i Udkast havde foreligget Byraadet. Det var saaledes udtrykkelig bestemt, at Forpagteren skulde holde Kreaturbesætning paa Gaarden, og denne skulde inden December Termin 1907 bringes op til 40 Stkr., inden December Termin 1908 til 60 Stkr., og inden December Termin 1909 til 80 Stkr., hvilket Antal derefter fremtidig skulde holdes. Til Gengæld kunde Forpagteren, naar Kreaturbesætningen var bragt op til 80 Stkr., forlange det kontante Depositum reduceret med 2000 Kr., idet Kommunen fik Pant i hele Besætningen. Det Afslag, Forpagteren kunde fordrø i Forpagtnings-Afgiften for at afstaa Arealer til Kommunens Brug, var fastsat til 1 1/4 Gang, i Stedet for tidligere 1 1/2 Gang dennes Størrelse pr. 1/2 Td. Land. Der var endelig taget saadan Bestemmelse, at Kommunen kunde lade det saakaldte Ishus nedbryde; det var nemlig af Betydning for de projekterede Gadeanlæg derude og Udnyttelsen af Kommunens Grunde sammesteds, at dette Hus fjærnedes.

De foreliggende Kontrakter godkendtes.

Udenfor Dagsordenen vilde Sabroe henstille, om der ikke kunde være Anledning til at tage under Overvejelse, hvorvidt Kommunens Udgifter til Avertering ikke kunde bringes noget ned. Efterhaanden som Antallet af de her udkommende Blade voksede, kunde man næppe til Stadighed ganske kritikløst avertere i dem alle. Han havde imidlertid for nylig set, at Brolægningsudvalget havde ladet et større Avertissement indrykke i samtlige Blade. Det forekom ham, at man burde anvende nogen Kritik med Hensyn til hvilke Blade, man ansaa det for tjenligt at avertere i. At avertere i de smaa Middagsblade og et Blad som Afholdsbladet "Reform", der kun havde ca. 200 Abonnenter, var sikkert i de aller fleste Tilfælde ganske unyttigt. Naar man som Hovedregel indskrænkede sig til at avertere i Stiftstidende, Demokraten og Amtstidende, kunde der spares en Del paa Avertissements-Kontoen, og man kunde dog gaa ud fra, at Kommunens Avertissementer blev bekendt for Byens Borgere. De øvrige her udkommende Blade havde enten ikke særlig deres Læsekreds i Byen, eller havde saa ringe en Læsekreds, at det ikke kunde betale sig at avertere i dem. Hans Udtalelser var ikke dikteret af Ønsket om at skade noget Blad, men som Medlemmer af Byraadet forekom det ham, at man havde en Pligt til at paase, at Kommunens Penge ikke blev givet unyttigt ud. Man burde i den Henseende se rent

forretningsmæssigt paa Forholdene, og ingen privat Forretningsmand vilde mene, at det kunde svare Regning at avertere i de mindre Blade, i hvert Tilfælde ikke i samme Omfang som i de større.

Vestesen skulde, naar den foregaaende Taler særlig havde fremhævet et af Brolægningsvæsnets Avertissementer, oplyse, at dette angik en Meddelelse om Husspildevandsledninger, hvilken skulde bringes til samtlige Grundejeres Kundskab, og derfor havde man ment at burde avertere den i flere Blade. løvrigt anvendte Brolægningsudvalget den Fremgangsmaade, at hvor det ikke drejede sig om Bekendtgørelser, der havde mere almindelig Interesse, indskrænkede man sig til at avertere i nogle faa Blade.

Samuelson var i og for sig ganske enig med Hr. Sabroe, men han kunde ønske, at der af Byraadet blev givet de forskellige Udvalg en Rettesnor for, hvilke Blade der i Almindelighed burde averteres i.

Jul. Andersen ansaa den af Brolægningsudvalget anvendte Fremgangsmaade for ganske fornuftig. Naar Bladet "Reform" særlig var blevet nævnt, skulde han blot sige, at dette havde adskillig mere end 200 Abonnementer.

Jakob Jensen vilde fraraade, at der blev givet nogen almindelig Regel for, hvilke Blade der skulde averteres i. Det maatte overlades til de forskellige Udvalg i hvert enkelt Tilfælde at træffe Bestemmelse i saa Henseende, med Hensyntagen til de nu udtalte Ønsker om nogen Sparsommelighed i Retning af Avertering.

Mousten var tilbøjelig til at mene, at man i de fleste Tilfælde kunde nøjes med at avertere i Stiftstidende og Demokraten.

Simonsen paapegede, at der fremkom et noget skævt Forhold ved at avertere lige meget i alle Blade. Man maatte erindre, at de ny Blade ikke havde og ikke kunde have den Læsekreds eller den Betjening som de ældre og de større Blade ; de smaa Blade forlangte imidlertid akkurat den samme Pris af Kommunen for Avertissementer som de store, uagtet Bekendtgørelserne jo i de førstnævnte kun fik en forholdsvis ringe Udbredelse.

Harald Jensen forstod meget vel, at de smaa Blade gjerne vilde have saa mange Avertissementer som muligt, og gjorde hvad de kunde for ogsaa at faa Kommunens Bekendtgørelser; for et Blad, der skulde kæmpe sig frem, spillede Avertissementer en ikke ringe Rolle. Noget andet var, at det var urimeligt, at et Blad med kun en lille Læsekreds

skulde have den samme Pris for et Avertissement som et Blad med mange Abonnenter. Det var i Virkeligheden ogsaa kun Kommunen, der maatte betale fuld Pris for Avertissementer i de mindre Blade; de private fik deres Bekendtgørelser indrykket i disse for en meget lille Betaling. Avertissementer burde betales efter den Værdi, de havde for den Averterende, og ingen vilde vel paastaa, at det havde samme Betydning at avertere i Blade med faa Abonnenter som i Blade med mange. Han skulde derfor henstille, at der gennem Byraadskontoret forhandlede med de mindre Blade, om at de, dersom de ønskede Kommunens Avertissementer, skulde nedsætte Betalingen for dem.


