

Aarhus byråds journalsager (J. Nr. 465-1906)

Originalt emne

Lystanlæg

Vennelyst

Uddrag fra byrådsmødet den 28. februar 1907 - side 3

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

(J. Nr. 465-1906)

Fra Udvalget for "Vennelyst" forelaa Indstilling om at modtage følgende fra Restauratør Svejstrup indgaaede Tilbud paa Leje af Restarationspavillonen i indeværende Aar:

"Undertegnede Restauratør A. Svejstrup, "Vennelyst", tillader mig herved at tilbyde Lejemaal paa Etablissementet "Vennelyst" for Aaret 1ste Januar 1907 til 1ste Januar 1908 for en aarlig Leje af 3500 Kr., er Tre Tusind Fem Hundrede Kroner, Bekostning af Betjening til Lysanlægget, Levering af Kulspidser samt Amortisation af Belysningens Anlægssum med 7 pCt.

Nærværende mit Tilbud er afhængig af Restaurationslokalernes og Salens fornødne Istandsættelse, af Toilet- og Garderoberums Indrettelse i Kælderetagen og de nærmere Vilkaars Fastsættelse i speciel Kontrakt".

Jul. Andersen antog ikke, at man opnaaede noget ved at udbyde Etablissementet, idet Forholdene var betydeligt forandrede derved, at Lejemaalet kun kunde gælde et Aar. Udvalget foreslog derfor, at man udlejede "Vennelyst" til den nuværende Vært for endnu et Aar og imødekom ham med Hensyn til Forbedring af Toilet- og Garderobeforholdene, Disse Forbedringer vilde koste ca. 500 Kr., og Hr. Svejstrup kunde sikkert ikke presses højere op, da han hvert Aar havde sat Penge til ved Forretningen.

Mikael Johansen fandt det urimeligt at leje Etablissementet ud for 3000 Kr., nu da Kommunen ofrede mange Penge paa at skaffe god Musik, men urimeligere var det dog, at Hr. Svejstrup yderligere stillede Fordringer om, at Kommunen skulde bekoste Toilet og Garderobe. Paa den Maade havde Værten kun at tage Indtægterne. Da der nu skulde ske en Forandring til det bedre med "Vennelyst", maatte man først og fremmest have en ny Vært, for Hr. Svejstrup var sikkert ikke Pladsen voksen; Publikum var ikke tjent med som nu at faa serveret i snavsede Kopper og Glas. Naar nu Kommunen istandsatte de gode Lokaler og lejede god Musik, maatte der sikkert komme antagelige Tilbud, hvis Etablissementet blev udbudt.

Filttenborg var enig med Hr. Johansen i, at det var kedeligt at beholde Hr. Svejstrup, men efter de Forhandlinger, der var foregaaet, var der vel intet andet at gøre end at beholde ham et Aar endnu, dog burde Hr. Svejstrup selv afholde mulige Reparationer, ligesom man ogsaa maatte fastholde en Leje af 3500 Kr. Endvidere maatte det ligge i Sagens Natur, at Udvalget ved festlige Lejligheder havde Ret til at lade andre holde Udskænkning fra andre Pladser i "Vennelyst", samt at der ikke udstedtes Familiekort a 1 Kr. 50 Øre.

Samuelson fandt Lejesummen vel lille, men vilde dog gaa med til Udvalgets Forslag. Det var ikke let at faa en Vært uden paa et længere Aaremaal, og skulde man leje ud paa flere Aar, var man ogsaa bundet til i disse Aar at afholde Udgifterne til Musik. Han vilde derfor anbefale, at man fulgte Udvalget og derved fik en Ende paa Sagen.

Lottrup betonede, at Udvalget snart var ked af at komme med Forslag, og han beklagede, at Hr. Harald Jensen ikke var til Stede, idet han vist var det ældste Medlem, der havde været med til at bygge Pavillon. Dette Lejemaal gjaldt kun for et Aar, og hvis det nu ikke gik, antog han ikke, at Udvalget næste Aar vilde komme med Forslag.

Jul. Andersen havde ikke set snavsset Service i "Vennelyst", men Lokalerne var meget daarlige. Da "Vennelyst" sidst blev udbudt, blev der averteret i flere Københavnsblade foruden i de lokale Blade, og alligevel indkom der kun to Tilbud. Toilet- og Garderobeforholdene var meget uheldige, og det var af stor Betydning for Etablissementets Trivsel, at disse Forhold forbedredes.

Selvfølgelig maatte Værten have Eneret paa at servere, det vilde være ubilligt andet, men som Hr. Lottrup sagde, det var meget utaknemmeligt at sidde i Vennelystudvalget, for det fik Ubehageligheder, hvordan det saa bar sig ad. Han vilde anbefale at følge Udvalgets Indstilling, da der sikkert ikke var noget bedre at opnaa for Øjeblikket.

Simonsen vilde spørge Udvalget, om det ikke havde tænkt paa at faa Priserne paa Varerne fastsat. Det var tidligere ved Fester lykkedes at faa Priserne nedsat noget, hvilket maatte synes meget rimeligt.

Vestesen kunde ikke beklage, at Udvalgets Indstilling fik den Medfart, den fik, eftersom Byraadet tydelig til Udvalget havde udtalt sine Ønsker, særlig da at man ikke ønskede Hr. Svejstrup. Han vilde spørge, om der var gjort Forsøg med at avertere under de nuværende Forhold, idet han fandt, at det fuldstændig var at opgive Ævret, hvis man atter antog Hr. Svejstrup, saa maatte man sikkert hellere lukke det hele.

Mikael Johansen vilde erindre om, at det under Forhandlingerne om den nye Ordning var en sikker Forudsætning, at Hr. Svejstrup maatte bort, men alligevel kunde det se ud, som om Udvalget netop ønskede at beholde Hr. Svejstrup, der aldeles ikke var dygtig nok, men utvivlsomt bar en ikke ringe Del af Skylden for, at "Vennelyst" nu var saa langt nede. Hvis der ikke kunde findes en anden Vært, var han fristet til ligesom Hr. Vestesen at foretrække, at det hele blev lukket. Selvfølgelig var det ikke hans Mening, at Lokalerne var gode, havde han sagt det, var det naturligvis en Fortalelse. Ved store Fester kunde een Vært umuligt bestride det hele, og det vilde derfor sikkert være praktisk, om man ved saadanne Lejligheder kunde etablere Udsalg af Øl, Kaffe etc. paa forskellige Steder. Hvis dette kunde lade sig arrangere, og hvis Priserne blev fastsat nogenlunde rimelige, kunde han til Nød gaa med til Udvalgets Indstilling.

Jul. Andersen fandt, at man kastede det ene ny Spørgsmaal efter det andet ind i Sagen, og han ansaa det for umuligt med saa kort Varsel at finde en habil Mand, der havde den tilstrækkelige Sum, ca. 20000 Kr., rede. Ønskede man en anden Vært, maatte man udbyde Etablissementet for et længere Aaremaal, for udbyde det under de nuværende Forudsætninger vilde ikke føre til noget.

Filtensborg ansaa Sagen for delvis afgjort ved Budgetbehandlingen, idet det var vedtaget at anvende ca. 35000 Kr. til Musik, men hvis Hr. Svejstrup nu fik Forretningen, maatte Udvalget ved større Fester være fuldt berettiget til ogsaa at lade andre faa noget at bestille udenfor den Plads, Pavillonen, Hr. Svejstrup havde lejet.

Lottrup mindede om, at det ikke var Udvalgets Forslag at give gratis Musik, men da Byraadet vedtog dette, ønskede Udvalget selvfølgelig at føre Sagen igennem paa bedste Maade. Han troede, at det vilde blive meget vanskeligt nu at faa en anden Vært, og Hr.

Svejstrup var heller ikke udygtig, men han havde for mange Jern i Ilden. At oprette andre Beværringer vilde være umuligt, og Hr. Svejstrup havde ved at bygge Filialbygningen ved den store Plæne sørget for, at der kunde udkænkes fra flere Steder.

Simonsen mente ikke, Hr. Andersen kunde afvise Forslaget om at faa indført bestemte Priser. De høje Priser var motiveret ved, at Publikum fik Musikken i Tilgift, men naar Værten havde Musikken gratis, maatte han være i Stand til at sælge Varene billigere. Kunde lavere Priser gennemføres, vilde "Vennelyst" sikkert vinde derved, idet mange ikke gik der nu af Skræk for de høje Priser.

Jul. Andersen oplyste, at Forskellen paa Priserne ikke var saa stor, som man maaske tænkte sig; Kaffe f. Eks. kostede overalt 20 Øre, men nogle Steder blev den serveret med eet andre Steder med to Stykker Brød til, og deraf kom Prisforskellen.

Jakob Jensen vilde gerne have været færdig med Hr. Svejstrup, men da Udvalget sikkert havde sluttet Kontrakt med Musikerne, kunde man ikke tænke paa at opgive det hele, og da Tiden var saa fremskreden, vilde det være i høj Grad vanskeligt at finde en dygtig Vært, saa man blev vist nødt til at bide i det sure Æble og arrangere sig med Hr. Svejstrup i Aar, men forhaabentlig kunde man sidst paa Efteraaret tales ved om Ordningen for 1908. Eventuelle Forandringer burde Kommunen ikke betale; hvis Hr. Svejstrup fastholdt det, maatte han hellere gaa, og man kunde saa musicere uden Vært. Han vilde henstille, at man spurgte Hr. Svejstrup, om han vilde give den forlangte Leje, uden at Kommunen afholdt Reparationer og Forandringer. Med denne Ændring kunde han gaa med til Udvalgets Indstilling.

Vestesen indrømmede, at det var efter hans Forslag, at Byen nu gav Musik i "Vennelyst", men det havde været Byraadets Mening, at Hr. Svejstrup skulde bort. Iøvrigt syntes han ikke, der var noget i Vejen for, at man udbød "Vennelyst" for 5 Aar med den Bemærkning, at Kommunen det første Aar foranstaltede Koncerterne og vedblivende var villig til dette, hvis det gik saa godt, som man forventede. Disse Vilkaar vilde være langt gunstigere end tidligere, og i ethvert Fald kunde han ikke være med til at beholde den nuværende Vært.

Sabroe var overbevist om, at der med den nye Ordning vilde oprinde en ny Ære for "Vennelyst", men Forudsætningen, for at det gik, maatte være, at man fik en anden Vært. De fleste Værtshusholdere betragtede Publikum som Udbytningsobjekt, men det var Byraadets Pligt saa vidt muligt at beskytte Borgerne mod Udbytning af Restauratørernes lille Flok. De fleste Folk havde ikke Raad til at betale de høje Restaurationspriser, og der

var ingen Tvivl om, at Fastsættelsen af mindre Priser vilde være saavel i Værtens som i Publikums Interesse. For i Aar var man vel nødt til at beholde Hr. Svejstrup, men det vilde sikkert være rigtigst, at Kommunen selv overtog Forretningen og engagerede en dygtig Mand, som ikke var interesseret i Priserne, til Bestyrer.

Mikael Johansen antog, at den af Hr. Svejstrup byggede Filialbygning var overtaget af Kommunen, som altsaa nu ejede alle Bygninger i "Vennelyst". Han var ikke sikker paa, at Udvalget havde gjort, hvad der kunde gøres for at skaffe en anden Vært. Værterne i Handels- og Kontoristforeningen og i Haandværkerforeningen kunde muligvis have Lyst til den Forretning, maaske kunde der træffes Arrangement med en af dem. Han vilde foreslaa, at man lod Udvalget i en 14 Dages Tid forsøge at skaffe en anden Vært, eventuelt spørge de nævnte Værter.

Jul. Andersen vilde erindre om, at Udvalget paa Grund den sene Budgetbehandling ikke havde kunnet gøre mere for at finde Liebhaveere. Hvis Kommunen selv skulde drive Forretningen, vilde der medgaa store Summer til Service og Inventar, saa det vilde vist blive et kostbart Eksperiment. Til Hr. Johansen vilde han sige, at hvis de omtalte Værter havde haft Lyst til at overtage "Vennelyst", var det underligt, at de ikke havde meldt sig. Udvalget havde selvfølgelig ikke og vilde ikke henvende sig personlig til dem.

Filtborg syntes ikke, Udvalget havde været energisk nok, muligvis havde der været andre Liebhaveere at finde. At faa indført lavere Priser i "Vennelyst" vilde sikkert ikke være heldigt, da det vilde give Anledning til Misfornøjelse, hvis Byen saaledes favoriserede et enkelt Forlystelsesetablisement.

J. C. Petersen troede ikke, der var andet at gøre, end at beholde Hr. Svejstrup; det var ikke let i Hast at finde en dygtig Vært. Men beholdt man Hr. Svejstrup, maatte han selv afholde Udgifterne til mulige Reparationer, vilde han ikke det, maatte man hellere lukke det hele. Ligesom Hr. Filtborg vilde han anse Udvalget for berettiget til ved større Festligheder at udleje Pladser til andre Værter, idet det maatte være en Forudsætning, at Værten kun disponerede over Pavillonen og den grusbelagte Plads foran denne. En saadan Ordning vilde medføre Indtægter for Kommunen og Behageligheder for Publikum.

Jakob Jensen mente, at det vilde være vanskeligt at komme ind paa, at lade andre end Værten faa Adgang til at servere i Anlægget, men han vilde lægge Udvalget paa Sinde, at det ved større Festligheder maatte sikre sig, at Hr. Svejstrup stillede Serveringstelte op paa passende Steder.

Nørgaard havde ligesom flere andre haft den Opfattelse, at der med de forøgede Udgifter til "Vennelyst" vilde oprinde en ny Æra for dette Etablissement, men Misfornøjelsen med Hr. Svejstrup var vist ret almindelig, skønt det lod til, at Udvalget gerne vilde beholde ham. Sagen forholdt sig muligvis saaledes, at Udvalget havde været lidt gnaven over den nye Ordning med Musikken, og derfor vilde det beholde Hr. Svejstrup for at vise, at det heller ikke gik paa denne Maade. Iøvrigt kunde man heller ikke uden videre efter det foreliggende Forslag antage Hr. Svejstrup, der maatte først fremkomme en nærmere Kontrakt, idet Hr. Svejstrups Tilbud og Udvalgets Forlangende ikke stemmede ganske overens. Ej heller fremgik det af Indstillingen, hvem der skulde betale Belysningen.

Imidlertid blev man vel nødt til at bøje sig og antage Hr. Svejstrup, skønt Forsøget sikkert vilde mislykkes, men man maatte bestemt holde paa, at Hr. Svejstrup skulde give 3500 Kr. aarlig i Leje, uden at Byen bekostede mulige Omforandringer, ja muligvis burde man gaa lidt videre og forlange, at Hr. Svejstrup selv skulde afholde Udgifterne ved Indretning af Toilet- og Garderobrum. Paa disse Betingelser kunde han godt gaa med til at følge Indstillingen.

Mikael Johansen vilde stille Forslag om, at man sendte Sagen tilbage til Udvalget i 14 Dage, subsidiært at man sluttede sig til Hr. Jakob Jensens Forslag. Udvalget burde saa konferere med de tidligere nævnte Værter.

Jul. Andersen var klar over, at der maatte affattes en Kontrakt i Overensstemmelse med Bestemmelserne, men han forstod ikke, at man kunde tage fejl af, at Hr. Svejstrup skulde betale Belysningen. Med Hensyn til Oprettelsen af Filialer ved større Fester saa fandt han det vanskeligt at afgøre, hvad der var "større Fester" og hvad ikke, det var afhængig af mange Forhold. Grunden til den mangelfulde Servering laa i, at de mange Mennesker var stuvet sammen paa en forholdsvis lille Plads, og det vilde Filialer ikke hjælpe paa. Forholdene i "Vennelyst" var i det hele taget meget daarlige, og det vilde de være selv for den mest udmærkede Vært.

Simonsen var forbavset over, at Anlægget ikke var udbudt efter den nye Ordning. Det, at et 25 Mands Orkester musicerede under en udmærket Dirigent, maatte sikkert give andre Lyst til at forsøge. Maaske kunde der være Anledning til at udbyde Forretningen igen, men han maatte give Udvalget Ret i, at det ikke kunde løbe til de forskellige Værter og forhøre om Tilbud. Muligvis kunde Hr. Johansen underhaanden fremskaffe Tilbud, og det var derfor

rigtigst at udsætte Sagen i 14 Dage.

Sabroe vilde ikke stille Forslag om, at Byen selv drev Restaurationen, det var kun en Henstilling. At Priserne blev fastsat vilde ubetinget være det klogeste rent forretningsmæssig set, eftersom det store Publikum slet ikke havde Raad til at nyde noget i "Vennelyst" efter de nugældende høje Priser.

Garderoben burde Kommunen overtage og leje ud, og ligeledes burde Kommunen selv indrette Toilettet, saa fik man det billigst og bedst, men selvfølgelig maatte Hr. Svejstrup betale det.

Jul. Andersen oplyste, at det var Udvalgets Mening, at der var meget faa Liebhavere maaske slet ingen, da Etablissementet kun kunde udbydes for et Aar. Det var vel rigtigt, at Priserne blev noget reduceret, men det maatte man vente med, til man kunde byde alle Skovrestaurationerne lige Vilkaar. Han troede ikke, man fik Glæde af at leje Garderoben ud, da det kun var ved ganske enkelte Lejligheder, der var Brug for Garderobe; til daglig Brug lagde ingen Tøjet fra sig. Men det vilde være rigtigst, at Kommunen selv indrettede baade Garderobe og Toilet for at faa disse Bekvemmeligheder saa gode som mulig.

Mousten mente i Modsætning til Udvalget, at Etablissementet godt kunde udbydes for længere Tid end et Aar; det kunde jo betydes Værten, at det kun var det første Aar, Byen gav Musik, de følgende maatte han selv arrangere Underholdningen.

Vestesen saa paa Sagen som Hr. Mousten og vilde foreslaa, at man udbød "Vennelyst" paa 5 Aar med gratis Musik af et 25 Mands Orkester det første Aar, og saaledes at det kom an paa Forholdene, om Kommunen de følgende Aar vilde fortsætte.

Filtensborg syntes ikke, man skulde binde sig for længere Tid. Han kunde heller ikke gaa med til at indføre lavere Priser, den gratis Musik var Begunstigelse nok. I Stedet for at omordne Toilet- og Garderobeforholdene, hvad sikkert vilde koste flere Tusinde Kroner, maatte man hellere lade alt være, som det var, til lidt ind i September, da man til den Tid vilde have klarere Blik for, hvorledes en endelig Ordning burde være.

Simonsen fandt ingen Rimelighed i at tale om Begunstigelse, og han vilde stille Forslag om, at man fastslog Prisen for Kaffe til 20 Øre, for en Kage til 5 Øre, for en Bajer til 17 Øre og for en skattefri Øl og en Sodavand til 15 Øre.

Lottrup vilde finde det meget urigtigt at udbyde Anlægget paa 5 Aar, da vi i saa Tilfælde kun vilde skade os selv, idet vi intet fik for at indføre den gode Musik.

J. C. Petersen vilde gaa med til at beholde Hr. Svejstrup et Aar.

Nørgaard troede ikke, der kunde være Tale om andet end at henstille til Udvalget om at udbyde "Vennelyst" paa ny; man kom sikkert ikke længere.

Simonsen mente, man kunde bemyndige Udvalget til at antage Hr. Svejstrup paa den Betingelse, at Kommunen intet vilde have med eventuelle Reparationer at gøre, og at Priserne skulde fastsættes.

Sabroe fandt det ikke rigtigt at fastsætte en bestemt Entre, da der kunde gives Lejligheder, f. Eks. naar Berømtheder optraadte, hvor en noget forhøjet Entre vilde være berettiget.

Vestesen anmodede Udvalget om ikke at glemme at faa indført en Bestemmelse i Kontrakten om, at Hr. Svejstrup skulde betale Belysningen, men at han intet havde med Buelampernes Pasning at gøre.

Jul. Andersen meddelte, at Udvalget var paa det rene med, at de 15 Øre i Entre kun var en Grundtakst, og at man nok, naar fremragende Kunstnere optraadte, kunde forhøje Entreen noget, dog ikke gerne højere end til 25 Øre, da det gjaldt om at faa Tag i det bredest mulige Lag af Befolkningen.

Nørgaard fandt det ikke rigtigt at indføre Entreens Størrelse i Kontrakten; 15 Øre maatte være den almindelige Takst, som det overlodes til Udvalget at forhøje, naar det fandt det rimeligt. Det var selvfølgelig bedst, at Kommunen foretog Reparationerne, og dem kunde man maaske overtage, mod at Lejen forhøjedes til 4000 Kr.

Mikael Johansen ønskede, at der blev forskellige Priser paa Partoutkort, naar der skulde være forskellig Entre.

Jakob Jensen havde stillet sit Forslag, fordi han havde Lyst til at se, om Hr. Svejstrup virkelig var saa ked af "Vennelyst", men nu lod det jo til, at Udvalget fik sin Vilje. En Omordning af Toilettet kunde han ikke gaa med til, før han saa, hvorledes det kunde indrettes, og hvad det vilde koste.

Filttenborg vilde anmode Udvalget om at ordne det saaledes, at der blev oprettet smaa Restaurationspavilloner. Hr. Svejstrup lejede kun Hovedpavillonen.

Sabroe fremhævede Vigtigheden af, at Toiletforholdene blev ordnet tidssvarende. Denne Sag maatte ikke overlades til Hr. Svejstrup.

Samuelson troede ikke, at man fik Toilet- og Garderobe indrettet hverken for 500 eller 1000

Kr.

Nørgaard mente ikke, at det kom an paa, om det blev 500 eller 1000 Kr. Disse Forhold skulde ordnes, enten der skulde være Restauration eller ej, saa man kunde lige saa godt gøre det straks som senere.

Jakob Jensen troede ikke, det var muligt nu at indrette et tidsvarende Toilet i "Vennelyst", da Kloakforholdene ikke tillod det.

Nørgaard vilde foreslaa, at man tilbød Hr. Svejstrup Restaurationen for 3500 Kr. uden Forpligtelse for Kommunen til at istandsætte Toilettet og med det Forbehold, at Hr. Svejstrup frafaldt Kravet om Istandsættelserne.

Rahr mente, at da de uheldige Garderobe- og Toiletforhold havde varet saa længe, kunde de gaa et Aar endnu.

Sabroe betonedede, at da det nu paa en Maade var Kommunen, der drev Anlægget, kunde man ikke være bekendt at vedblive med det nuværende Griseri.

Nørgaard maatte fremhæve, at hans Forslag ikke var nogen Indrømmelse overfor Hr. Svejstrup.

Jakob Jensen fandt det urigtigt, at man bandt sig til en Udgift, hvis Størrelse man ikke havde Anelse om.

Nørgaard kunde ændre sit Forslag derhen, at Lejen sattes til 3500 Kr. med Forpligtelse for Hr. Svejstrup til at bidrage 500 Kr. til Omordning af Toilet og Garderobe, hvis Kommunen ønskede at indrette disse Bekvemmeligheder anderledes.

Mikael Johansen foreslog, at Sagen udsattes i 8 Dage, mod at han forhandlede med forskellige Værter. Hvis der ikke i Løbet af den Tid fremkom antagelige Tilbud, kunde man give Forretningen til Hr. Svejstrup.

Mousten ønskede ingen underhaands Forhandlinger, saa maatte man hellere udbyde Etablissementet.

Jakob Jensen vilde gaa med til, at "Vennelyst" blev tilbudt Hr. Svejstrup paa de anførte Betingelser; vilde han ikke gaa ind paa dem, maatte Udvalget forsøge at udbyde Anlægget.

Mikael Johansen frafaldt sit Forslag.

Byraadet vedtog at udleje selve Restaurationspavillonen med den foranliggende grusede

Plads til Hr. Svejstrup for Aaret 1907 paa de oprindelige Vilkaar og paa de af Svejstrup og Udvalget foreslaaede Betingelser med nedennævnte Ændringer, idet det præciseres, at Lejeren betaler den elektriske Belysning i hele Anlægget. Entréen fastsættes til 15 Øre pro persona, dog at Udvalget til enhver Tid kan fastsætte en højere Entré. Sæsonkort udstedes ikke. Ved større Fester kan Udvalget udleje Dele af Anlægget til andre Restauratører.

Lejen sættes til 3500 Kr. og desuden forpligtes Svejstrup til at udrede 500 Kr. i Bidrag til Udgifterne ved en Omordning af Garderobe- og Toiletforholdene, for saa vidt Byraadet maatte bestemme sig til at lade en saadan udføre. Lejeren stiller Garanti for Halvdelen af Lejen.


