

Aarhus byråds journalsager (J. Nr. 150-1907)

Originalt emne

Belysningsvæsen

Belysningsvæsen/Elektriske Ledninger, Installationer og Leverancer

Jembanevæsen

Jembanevæsen/Statsbanerne

Indholdsfortegnelse

- 1) [Byrådsmødet den 4. juli 1907](#)
- 2) [Byrådsmødet den 28. november 1907](#)
- 3) [Byrådsmødet den 27. februar 1908](#)

Uddrag fra byrådsmødet den 4. juli 1907 - side 1

[Til første side](#)

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

(J. Nr. 150-1907)

Fra Statsbanernes Maskinafdeling forelaa følgende Skrivelse af 29. Maj f. A.

"Som det vil være det ærede Byraad bekendt paatænkes det at anlægge en ny Person- og Godsbanegaard i Mølleengen ved Aarhus, og man har i den Anledning taget under Overvejelse samtidigt at etablere en elektrisk Centralstation, hvorfra der kan leveres den fornødne Strøm saavel til Belysning af den nye Banegaard og de ældre Værksteder med Remiser som til Drivkraft for Værkstedets Arbejdsmaskiner, Skydebroer, Drejeskiver m. v., idet den samlede Installation antages at ville komme til at udgøre ca. 2000 Hektowatt, medens Aarsforbruget kan paaregnes at ville blive ca. 2,5 Million Hektowatt Timer.

Da det imidlertid er muligt, at det vil kunne være fordelagtigt saavel for Aarhus Kommune som for Statsbanerne, om Aarhus kommunale Elektricitetsværk kunde overtage hele den omhandlede Strømliverance til en væsentlig reduceret Pris, udbeder man sig Byraadets behagelige Udtalelse om, hvorvidt Kommunen maatte være villig til at afslutte en saadan Overenskomst med Statsbanerne og i bekræftende Fald, til hvilken Pris Motor- og Belysningselektriciteten vil kunne leveres, og vil man sætte Pris paa, om Sagen maatte blive fremmet saa meget som muligt, af Hensyn til, at den paatænktes forelagt Rigsdagen i den forestaaende Samling".

Formanden pointerede, at Udvalget kun ønskede Bemyndigelse til fortsat Forhandling med Statsbanerne. Iøvrigt maatte han henlede Udvalgets Opmærksomhed paa, at det i Indstillingen ikke var omtalt, hvad Statsbanerne skulde betale, ,hvis den tariffmæssige Pris blev bestemt 3,5 Øre, men kun hvis Prisen blev højere eller lavere end 3,5 Øre.

Vestesen oplyste, at Grunden til Sagens Fremkomst var en Forespørgsel fra Statsbanerne, men at det iøvrigt kunde være flere Aar, inden Sagen vilde foreligge til endelig Afgørelse.

Selvfølgelig maatte Statsbanerne indrømmes en billig Pris, men Værket vilde gerne overtage Leverancen, da Driftsudgifterne blev forholdsvis mindre, jo større Værket blev. For Elektricitet til Belysning kunde man nok forlange 3 Øre, hvilket var 25% lavere end den tariffmæssige Pris, og Elektricitet til Motordrift kunde man nok ligesom nu til Statsbanernes Centralværksted levere Banerne for 1,5 Øre pr. Hektowattime for den første Million Hektowattimer.

Udvalget haabede med Tiden at blive i Stand til at nedsætte den tariffmæssige Pris til under 3,5 Øre, og det vilde derfor ikke være heldigt at fastsætte Statsbanernes Betaling til 25 % under Byens Pris, eftersom man saa kunde blive tvunget til at fastholde den høje Pris, og Udvalget mente derfor, at man kunde indrømme Banerne en Rabat af 25%, saalænge Prisen var over 3,5 Øre, men gik den derunder, skulde Rabatten kun være 15%.

Banernes Forbrug vilde andrage ca. 50000 Kr., og det skulde paalægges dem selv at føre Kablet til Banegaarden.

Udvalget vilde ikke nu fremkomme med et endeligt Tilbud, men ønskede kun paa Grundlag af de omtalte Vilkaar Bemyndigelse til at søge en Forhandling med Statsbanerne.

Jakob Jensen syntes ikke, at Udvalget havde tænkt sig Muligheden af en stærk Stigning af Kulpriserne.

Filtborg kunde tiltræde Forslaget, men vilde henlede Opmærksomheden paa det ønskelige

i, at en eventuel Akkord blev truffet for en længere Aarrække.

Magnus Nielsen ønskede at forespørge Udvalget, om der snart kunde ventes Svar paa en Skrivelse fra Haandværkerforeningen angaaende Elektricitet til Driftsbrug for det mindre Haandværk, og om dette Spørgsmaal vilde have nogen Indflydelse paa den foreliggende Sag.

Han var ikke overbevist om, at Driften blev billigere, fordi Værket blev udvidet, hvilket vel vilde blive nødvendigt, da Værket, hvad Belysningselektricitet angik, vistnok var ret godt forspændt, og skulde Kulpriserne stige stærkt, kunde han ikke tilraade, at man bandt sig for en længere Tid.

Vestesen betonedede, at en Forhøjelse af Kulpriserne vilde være uden synderlig Indflydelse, da Kullene kun androg en meget ringe Del af Udgifterne ved Fremstillingen af Elektriciteten."

En større Maskine skulde snart anskaffes alligevel, og formentlig vilde Statsbanernes Forbrug blive halvt af Belysnings- og halvt af Motorelektricitet, men disse Spørgsmaal laa iøvrigt slet ikke for nu, da det hele drejede sig om, om man et helt eller halvt Aar før skulde udvide Værket.

Hvad Skrivelsen fra Haandværkerforeningen angik, kunde han meddele, at Udvalget havde taget Stilling iil denne Sag, som vilde have foreligget til Behandling i nærværende Møde, hvis Børnehjælpsdagen ikke var traadt hindrende i Vejen.

Jakob Jensen kunde anbefale, at man gav Udvalget Bemyndigelse til videre Forhandling med Statsbanerne, men ønskede dog at pointere, at Driftsudgifterne vilde stige, naar Værket blev udvidet, hvis man da ikke fik nye, mere besparende Maskiner.

Han havde oplevet, at Kulpriserne var steget til det tredobbelte, saa han kunde ikke tro andet, end at de kunde faa Indflydelse paa Driftsudgifterne.

Filtborg fastholdt sit Forslag om, at Kontrakten blev afsluttet paa et længere Aaremaal, helst 10 til 15 Aar. Han forstod, at Haandværkerne var ved at blive utaalmodige, da det af Udvalget forlængst var blevet lovet, at man snarest skulde udleje smaa Motorer til Haandværk og mindre Industri, men endnu var det ikke blevet til noget, og han vilde finde

det rimeligt, om man nu imødekom deres Ønsker.

Magnus Nielsen haabede, at Udvalget vilde fremkomme med et velvilligt Forslag angaaende Udlejning af Motorer til mindre Værksteder. Den Kraft, disse Motorer brugte, anvendtes kun om Dagen, saa de Maskiner, der fremstillede den, kunde ogsaa bruges om Natten.

Vestesen indrømmede, at saa store Svingninger af Kulpriserne, som Hr. Jakob Jensen omtalte, selvfølgelig vilde indvirke paa Elektricitetsprisen.

Udvalget havde tænkt sig at slutte Kontrakt med Banerne for 10 Aar. Vel maatte Leverancen af Elektricitet til den nye Banegaard kaldes en stor Forretning, men der var dog intet at risikere ved den, da Værkets Drift i Løbet af 10 Aar alligevel vilde være forøget lige saa meget.

Det var glædeligt at bemærke den Fremgang, der var i at benytte Motorer til den mindre Drift, og Udvalget vilde ogsaa i sit Forslag stille sig meget velvillig overfor Haandværkerne.

Magnus Nielsen mente, at Efterspørgselen efter Motorer endnu ikke var saa stærk, fordi de kun kunde anbringes i Forbindelse med de alt lagte Kabler, og han haabede, at Udvalget vilde stille sig velvilligt med at faa lagt Kabler, hvor man ønskede Motorer.

Vestesen hævdede, at skulde der gives Tilsagn om at hjælpe Haandværkerne til Motorer, maatte der tages det bestemte Forbehold, at dette kun kunde ske, hvor der fandtes Kabler.

Magnus Nielsen havde kun henstillet til Udvalget at vise sig saa velvilligt som muligt, og han troede ogsaa nok, at der derved kunde naas noget, f. Eks. for Sidegaderne ved de Gader, hvori der fandtes Kabler.

Belysningsudvalgets Indstilling vedtoges.

Uddrag fra byrådsmødet den 28. november 1907 - side 1

[Til første side](#)

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

(J. Nr. 150-1907)

Vedrørende den i Mødet den 4. Juli (se foran S. 103) behandlede Sag om Levering af en elektrisk Strøm til den paatænkte ny Banegaard i Mølleengen forelaa der følgende Indstilling fra Udvalget for Belysningsvæsenet paa Grundlag af den nedenfor aftrykte

Redegørelse fra Elektricitetsværkets Bestyrer:

"Udvalget indstiller til Byraadet, at der tilbydes Statsbanerne Levering af elektrisk Strøm til den ny Godsbanegaard i Aarhus paa Basis af Levering af ca. 2500000 Hektowattimer aarlig for en Pris af 2 Øre pr. Hektowattime, idet Prisen dog forhøjes, dersom Kulprisen overstiger 18 Kr. pr. 1000 Kilogram, med det til Prisforhøjelsen svarende Beløb, samt at det overdrages Udvalget at oprette Overenskomst med Statsbanerne paa et nærmere fastsat Aaremaal. Udvalget for Belysningsvæsenet, 25/n 07.

F. F. Samuelsen. H. Vestesen. Medens Udvalgets Flertal foretager ovenstaaende Indstilling til Byraadet, har et Mindretal bestaaende af Hr. Lottrup ikke kunnet tiltræde Indstillingen og fremkommer med hoslagte Separatvotum."

Hr. Lottrups Votum var saalydende:

"Undertegnede kan ikke gaa med til Hr. Gunst's Indstilling, men maa holde paa den Pris, som Byraadet sluttede sig til i Mødet den 4. Juli, men vilde dog hellere gaa med til at yde Statsbanerne en Rabat under Dagsprisen end en fast Pris.

Forrentning og Amortisation af Elektricitetsværker, navnlig paa Kjedler, Maskiner, Dynamoer, Accumulator Batterier, Ledninger, kræver en betydelig kortere Amortisationstid end den, som gælder for vore Laan.

Der er ingen Anledning for Kommunen til at sætte sig i store Udgifter til Udvidelser for at levere en Statsinstitution Elektricitet til en Pris, der er betydelig lavere end den, der betales af vore Skatteborgere. Det vil heller ikke være nogen Konkurrence for Kommunen, om Statsbanerne anlagde sit eget Værk.

Er vor nuværende Pris, 4 Øre, forhøj, og dermenes, der tjenesfor meget, erdet dog

bedre at anvende Overskuddet til Nedsættelse af Prisen paa Lys-Elektricitet, der kommer Skatteborgerne tilgode, end at bruge Overskuddet til at hjælpe Statsbanerne til billig Elektricitet."

Bestyrerens Redegørelse var saalydende:

"Paa Statsbanernes Forespørgsel af 29. Maj d. A. om Levering afelektrisk Strømtil den

projekterede ny Banegaard og Statsbanernes Værksteder i Aarhus meddeltes der Statsbanerne, at Byraadet havde tiltraadt Udvalgets Indstilling, der gik ud paa at tilbyde Motorelektricitet for 1,5 Øre pr. Hektowattime for den første Million Hektowattimer og 1,25 Øre for det følgende Forbrug inden for et Aar, samt for Elektricitet til Belysning for en Pris af 3 Øre pr. Hektowattime, saalænge Byens tariffmæssige Betaling for det almindelige Forbrug er højere end 3,5 Øre. Dersom denne Pris blev lavere end anført, 3,5 Øre, blev Prisen til Statsbanerne for Elektricitet til Belysning stedse 15 pCt. lavere end den tariffmæssige Pris, endvidere at Udgiften til Stikledningen fra Centralens Hovedtavle afholdtes af Statsbanerne.

Paa ovennævnte Tilbud fremkom Svar af 17. Aug., hvori bemærkes, at Statsbanerne kunne fremstille Elektriciteten paa billigere Vilkaar end forannævnte og derfor ikke kunde modtage det opstillede Tilbud og antog, at Byen ikke havde set Sagen under samme Synsvinkel som Statsbanerne, da det drejede sig om et rent Forretningssspørgsmaal, og maatte det kunne løses paa en for begge Parter fordelagtig Maade, hvorfor Statsbanerne udbad sig Meddelelse om, hvorvidt Byraadet er villigt til at underkaste Sagen fornyet Behandling.

Det meddeltes derefter, at man var gaaet ud fra, at Forbruget vilde stille sig lige saa stort for Motorer som for Lys, og Gennemsnitsprisen efter de foreslaaede Priser da vilde blive 2,15 Øre pr. Hektowattime, endvidere at Aarsopgørelsen 1905-06 var lagt til Grund for det stillede Tilbud, og heraf fremgik det, at Elektricitetsværkets samlede Udgifter beløb sig til 2,03 Øre pr. solgt Hektowattime, inclusive Forrentning og Amortisation; og hvorom det maatte siges, at den laa nær op af den tilbudte Gennemsnitspris.

Efter Statsbanernes Svarskrivelse herpaa vilde Elektricitetsforbruget stille sig anderledes end antaget, idet Fordelingen af Strøm til de to forskellige Øjemed vilde blive ca. 1800000 Hektowattimer til Lys og ca. 700000 Hektowattimer til Motorer, og Gennemsnitsprisen herefter vilde blive 2,54 Øre pr. Hektowattime, endvidere blev det bemærket, at der efter den i Aarsopgørelsen nævnte Pris, nemlig 2,03 Øre, var optaget Poster, som ikke kunde blive medtagne i Beregningen for Statsbanernes Forbrug, nemlig Anskaffelse af Ledninger og Maalere i al Almindelighed, Byens offentlige Belysning, Bekostningen af en ny Maalevogn, Restancer o. a. m.

Heri maatte der gives Statsbanerne Medhold, men for ikke at fremkomme med et nyt Forslag til Byraadet, som man ikke var vis paa, at Statsbanerne vilde acceptere, blev disse

anmodet om at fremkomme med Opgivelse af den Pris, som der kunde betales.

I vedlagte Skrivelse af 6. ds. har Statsbanerne saa fremstillet en Rentabilitetsberegning, hvorefter Driftsudgifterne ved et af dem selv drevet Elektricitetsværk vil andrage ca. 1,98 Øre pr. Hektowatttime, hvorefter der udtales, at Statsbanerne ikke vil kunne give Kommunen mere end ca. 2 Øre pr. Hektowatttime.

Hermed standser for saa vidt videre Forhandling med Statsbanerne, men naar man ser nøjere paa Forslaget, er dette ikke saa langt fra det oprindelige af Byraadet gjorte Tilbud, nemlig

0,15 Øres Difference, og da der til Dels maa gives Statsbanerne Ret i, at der i Aarsopgørelsen af 1905-06 indeholdes en Del Poster, som ikke vedrører Statsbanerne, og det yderligere efter Aarsopgørelsen 1906-07 vil ses, at Produktionsprisen, alt iberegnet, er kommet ned paa 1,91 Øre, saa vil det, naar de Poster, der ikke kan paalægges en Forbruger som Statsbanerne, der selv eller til Dels selv bekoster sit Stik, efter nedennævnte Beregning blive en Forretning paa ca. 14000 Kr., der direkte vil komme Kommunens Kasse tilgode og indirekte bevirke en lavere Produktionspris. Det maa bemærkes, at Statsbanernes Forbrug ikke vil belaste Værkets Kapacitet med mere end ca. 200 Hestes Kraft, som til den Tid ikke vil være synderligt føleligt. Lægges alle Udgiftposter, Renter og Amortisation iberegnet, for Aarsopgørelsen 1906-07

til Grund, er denne Kr. 201880. 50

og der herfra drages de Poster, der ikke berører Statsbanernes Leverance, nemlig:

Incassation..... Kr. 979. 32

Maaleraflæsning. . ."1332. 64

Vedligeh. af Ledninger og Maalere " 14862. 31 Vegligeh. og Pasning af Buelamper til offentlig

Belysning....."15360. 01

Anskaffelse af ny

Maalere....."8059. 98

Anskaffelse af ny

Kabler..... *6647. 38

Maalerklemkasser ."1500.00

Restancer....."1146. 28

----- "49887. 92

bliver Udgiften for solgt Elektricitet Kr. 151992. 58

eller pr. solgt Hektowatttime 151992. 58

$10543194 = 1,144\ 016$ eller et Overskud paa den af Statsbanerne tilbudte Pris = 0,56 Øre.

$2500000\ \text{HWT} \times 0,56 = \text{Kr. } 14000.$

Den i Statsbanernes Rentabilitetsberegning opførte Pris paa Brændsel er taget efter en Indkøbspris paa 18,00 pr. 1000 Kilogr, som maa siges at være lav i Modsætning til nuværende; det vilde derfor være rigtigt at betinge denne stigende i Forhold hertil, hvilket omtrentlig vil blive 0,0 1 Øre pr. Hektowatttime for hver Krone, som den overstiger 18 Kr., og denne Pris bør da tages efter Statsbanernes Indkøbspris.

Jeg kan af ovenanførte ikke se rettere end, at Kommunen ikke bør lade Statsbanerne anlægge deres eget Elektricitetsværk, men acceptere Tilbudet om en Pris af 2 Øre pr. Hektowatttime for al Elektricitet med stigende Skala for højere Kulpriser end 18 Kr. pr. 1000 Kilogr.

Vestesen gennemgik den af Udvalgets Flertal forelagte Indstilling, hvorefter det tilraades Byraadet at gaa ind paa Statsbanernes Tilbud. Som Hovedgrund til, at Udvalgets Flertal kunde gaa med til at acceptere Tilbudet, anførte han, at Elektricitetsværkets Driftsudgifter hvert Aar gik nedad, og at Værkets Rentabilitet derved forøgedes. Endvidere kunde det anføres, at det store Forbrug af Elektricitet om Dagen, særlig til Motordrift, vilde være til Fordel for Værket. Angaaende Aaremaalet for Overenskomsten ønskede Udvalget at høre Byraadets Mening, idet Udvalget ansaa det for heldigst, at et bestemt Aaremaal blev fastsat.

Lottrup oplyste, at Sagen første Gang havde været til Behandling i Udvalget den 29. Maj, men at Behandlingen af Statsbanernes Tilbud var blevet meget forceret, og at der derom ikke engang var blevet holdt noget Møde. Han saa ingen Ulykke

i, at Statsbanerne selv byggede et Elektricitetsværk, da der derved vilde skaffes betydeligt Arbejde. Den Pris, Statsbanerne hidtil havde betalt, . . . det og Gas, var den samme, som

Byen borgere Betalte, og dette Forhold havde

afholdt fra at sætte Prisen for Gas ned.

I København var Prisen for Elektricitet $\frac{1}{2}$ Øre billigere end her, ligesom Værket der ogsaa gav gratis Lamper, og desuden nød store Forbrugere Rabat. Da Værkets Regnskab stillede sig saa gunstigt, burde man ogsaa her imødekomme Forbrugerne.

Filtensborg var principielt enig med Udvalgets Flertal, men vilde ikke være med til at levere Statsbanerne Elektricitet uden Fortjeneste for Værket, og naar Statsbanerne mente, at de ikke selv kunde producere Elektriciteten for under 1,98 Øre pr. Hektowatttime, tvivlede han meget om, at Byens Værk kunde tjene noget ved at levere Elektriciteten for 2 Øre. Han ønskede en Oversigt over Amortisationsforholdene vedrørende Elektricitetsværkets Maskiner og troede ikke, at Produktionsprisen bestemt kunde oplyses, før denne Oversigt forelaa. Hvis man kunde slippe skadesløs fra at kontrahere med Statsbanerne, havde han intet imod at antage Tilbudet, men det vilde han gerne være overbevist om, og en fra Hr. Gunst ved Budgetbehandlingen falden Udtalelse om, at Værker over en vis Størrelse ikke var mere rentable end mindre Værker, passede ikke rigtig med, at Værket skulde have Fortjeneste af at tage imod Tilbudet.

Mikael Johansen kunde slutte sig til Hr. Lottrup's Udtalelser. Kommunen kunde ikke være bekendt at sælge Elektricitet for halv Pris til Staten; hvis Elektriciteten var billigere nu at producere, maatte Prisen først nedsættes for Byens Borgere. Staten var nu en god Kunde for baade Vand og Gas, men hvis man indrømmede billig Elektricitet, kunde Staten ogsaa komme med Fordringer dringer om Afslag i Prisen for disse Artikler. Idet han spurgte, om Statsbanerne skulde tage imod Elektriciteten ved deres Grænse, og hævdede, at Sagen var et stort Principspørgsmaal, foreslog han, at Sagen blev udsat og behandlet for aabne Døre.

Jakob Jensen havde først næret Betænkelighed ved at gaa ind paa Bauens Tilbud, men var ved nøjere Overvejelse kommet til det Resultat, at Forretningen slet ikke var saa gal. Han ansaa det for givet, at man vilde bygge flere smaa Værker i Stedet for at udvide det ene store, hvis ikke store Værker betalte sig bedst. Kun ved Udvidelser, der var vel langt forud for Udviklingen, kunde der en Tid indtræde en Reaktion. Forbindelsen mellem Elektricitet til Motorer og til Lys tiltalte ham meget. Hidtil havde Statsbanerne væsentlig kun anvendt Byens Elektricitet til Motorbrug, hvorimod de selv for største Delen havde produceret deres Lyselektricitet, men skulde et lignende Forhold bibeholdes for

Banegaarden i Mølleengen, vilde den bedste Del af Forretningen være borte fra Byen. Naar man tog i Betragtning, at der i Banernes Kalkule maatte være medregnet en stor Anlægssum, kunde det af denne skønnes, at Værkets Beregning var rigtig, og han vilde derfor anbefale, at man fulgte Udvalgets Flertals Forslag. Ved at gaa ind paa Statsbanernes Tilbud, forhindrede man dem i selv at anlægge et Elektricitetsværk, hvad ikke vilde være saa vanskeligt for dem at gøre, hvorimod de næppe vilde finde paa at anlægge deres eget Vand- eller Gasværk, da Udgifterne derved vilde være langt betydeligere end ved Anlægget af et Elektricitetsværk.

Samuelson oplyste, at der havde været Udvalgs møde om Sagen, efter at Statsbanernes sidste Skrivelse var indløbet, saa af den Grund behøvede man ikke at udsætte Sagen. Denne forelaa iøvrigt saa godt belyst, at det maatte være let for alle at se, hvorledes Forholdet var. Efter hans Mening vilde Overenskomsten, hvormed der tjentes ca. 14000 Kr., være en meget god Forretning. Vel vilde det ikke være nogen Ulykke, om Statsbanerne anlagde et eget Værk, men da Driftsudgifterne for Elektricitetsværket stadig gik ned, kunde der heller ingen Fare være for Byen ved at modtage Tilbudet. Banernes Forbrug vilde ikke alene være stort, men ogsaa konstant, og der vilde blive brugt saavel Lys- som Motorelektricitet om Dagen, altsaa paa en Tid da Værket ellers ikke havde meget at bestille. Han kunde ingen Nytte se ved, at Sagen blev udsat eller behandlet i et offentlig Møde.

Vestesen meddelte, at Sagen var blevet indgaaende behandlet i mange Møder, og at Hr. Lottrup fire Dage før Byraadmødet havde faaet Hr. Gunst's Indstilling, saa der havde været god Tid til at studere Sagen. Den Slags Forretningssager, der i Grunden var af samme Art som Forretninger med en privat Mand, burde absolut ikke behandles i et offentlig Møde, saa meget mere som ingen kunde dømmе om Sagen uden at være bekendt med Akterne. Det var faktisk, at Driftsudgifterne blev mindre og mindre, og man kunde nok yderlig regne med Udviklingen paa det tekniske Omraade. Statsbanerne vilde ikke binde sig paa noget Punkt angaaende Forholdet mellem Motorelektricitet og Lyselektricitet, saa der vilde kun blive Tale om Levering af en blandet Masse, og der kunde derfor ingen uheldige Konsekvenser komme overfor Forbrugerne af enten Motor- eller Lyselektricitet. Med Hensyn til Elektricitetsværkers Rentabilitet efter deres Størrelse oplyste han, at ganske smaa Værker forrentede sig mindre godt og meget store ikke saa godt, som man kunde vente, og Aarsagen til det sidste laa i, at meget store Værker paa Grund af det store

Opland havde forholdsvis større Udgifter til Anskaffelse og Vedligeholdelse af Kobberkablerne.

Grunden til, at Sagen nu havde Hastværk, maatte søges i den besværlige Form for Forhandlingerne, og i at Maskinafdelingen den 5. December skulde forelægge Sagen for Generaldirektionen, der skulde afgøre, hvorvidt der i dette Øjemed skulde opføres et Beløb paa Finansloven. Hele Sagen var iøvrigt ikke saa alvorlig, da det jo stod til Byraadet selv at afbryde Overenskomsten efter det fastsatte Aaremaal, og da der ikke vilde behøves nogen Forøgelse af Materiellet for at være i Stand til at overtage Leverancen.

Nørgaard gjorde gældende, at der forretningsmæssig set ikke var andet at gøre end at tage imod Tilbudet, og at man ikke maatte sammenligne Elektricitetsleverance med Levering af Gas eller Vand. Naar der som her var Tale om en Blanding af Motor- og Lyselektricitet, kunde man ikke tale om, at Elektriciteten blev solgt for det halve af, hvad private maatte give. Spørgsmaalet drejede sig kun om en Rabat overfor en stor Forbruger. Man vilde risikere, at Statsbanerne sagde fra, hvis de ikke fik Besked inden Mødet i Generaldirektionen, og at vise Sagen tilbage til Udvalget vilde være betydningsløs, saa han vilde anbefale, at Udvalgsflertallets Indstilling blev vedtaget. Om at forhandle en saadan Sag i et offentlig Møde kunde der efter hans Mening aldeles ikke være Tale.

Lottrup ønskede ikke Sagen forhandlet for aabne Døre, da den var en ren Forretnings sag.

Hans Standpunkt var dikteret af, at de private Kunder vilde stille Fordring om Nedsættelse af Prisen, hvis man solgte Elektricitet til Statsbanerne for 2 Øre. Han erindrede om, at man ved en tidligere Forhandling med Staten angaaende Levering af Gas til Sindssygeanstalten havde opnaaet betydelige Fordele ved ikke at bøje sig for Statens Krav.

Mikael Johansen kunde ikke se, hvad Skade der kunde ske ved at Sagen behandlede for aabne Døre, særlig da de Byraadsmedlemmer, der var imod Indstillingen, vilde have en højere Pris. Sagen om Fødehjemmet var af en lignende Art, og den var dog blevet behandlet i et offentligt Møde. Man behandlede i det hele taget alt for meget for lukkede Døre.

Naar Udvalget fra først af havde forlangt 3 Øre, maatte det have anset denne Pris for den rette. Der var ikke paavist nogen egentlig Fordel ved at gaa ind paa Banens Tilbud, saa man behøvede aldeles ikke at lade sig true, tilmed da det vilde være en Fordel paa forskellige Omraader, om Staten selv anlagde et Elektricitetsværk. Han forstod ikke,

hvorledes Hr. Nørgaard, som altid af Hensyn til Skatteprocenten havde holdt paa, at Prisen ikke maatte sættes for langt ned, kunde anbefale denne betydelige Nedsættelse, og han var sikker paa, at Hr. Nørgaard ikke gik med, hvis Byens Borgere kom med Forlangende om lavere Priser. Men iøvrigt forstod han godt, at Staten nødig vilde have den store Sum af 267000 Kr. til Anlæg af et Elektricitetsværk med paa Banegaardsforslaget. Dersom Sagen ikke kunde blive udsat, vilde han foreslaa, at man fastholdt den engang vedtagne Pris af 3 Øre.

Filtborg fik ved at se paa Regnskabet mere og mere den Overbevisning, at Byens Værk ikke kunde producere Elektricitet for 2 Øre pr. Hektowatttime. Statsbanernes Overslag om 2 Øre var sikkert regnet saa lavt som muligt, og Kommunen kunde næppe have det billigere, men før man havde Oversigt over Maskinernes Amortisation, kunde den rette Pris ikke udregnes. Han vilde gerne gaa med til en billig Avance, men ikke til at sælge under Indkøbspris.

Harald Jensen mente, at Udvalget, da det i sin Tid forlangte 3 Øre, havde ønsket at have noget at slaa af paa. Som Sagen var oplyst, var det dog noget nær en 33 %'s Forretning, saa han kunde godt følge Udvalgsflertallets Indstilling. Han troede ikke, at Statsbanerne fremkom med Tilbudet for at undgaa at opføre de 267000 Kr. paa Banegaardsforslaget, idet Summen var for lille til der at spille nogen Rolle, men det var for at Staten kunde spare Driften.

Med Hensyn til Tidsfristen for Overenskomstens Ophør ønskede han Forholdet ordnet saaledes, at Byen ikke til den Tid skulde blive uheldig stillet. Man vidste ikke, hvorledes det vilde gaa med den elektriske Bane til Randers, men hvis den blev anlagt, hvad der var Tilsagn om paa Finansloven, saa skulde der for den oprettes et meget stort Elektricitetsværk, og man kunde saa tænke sig, at Staten, efter at have kontraheret med Kommunen, vilde benytte dette Værk til at drive Prisen ned. Man maatte derfor saa vidt muligt ved Kontraktens Affattelse se at forhindre, at et saadant uheldigt Forhold kunde indtræde.

Samuelson var af den Anskuelse, at en Diskussion for aabne Døre vilde være til Skade for Kommunens Stilling i dette Spørgsmaal. Han betonede, at ikke alene den daglige Drift, men ogsaa Hensynet til Akumulatorvognene maatte tale for, at man tog imod Tilbudet.

Vestesen betonede, at Udvalget ikke var gaaet ned fra 3 Øre til 2 Øre. De 3 Øre havde kun været for Belysningselektricitet, og efter det nu oplyste om Forbruget vilde Værkets Tilbud

have været paa 2½ Øre, medens Staten kun bød 2 Øre.

Nørgaard ønskede ikke at sælge under Indkøbspris, men havde faaet det Indtryk, at Leveringen vilde være en god Forretning. Det var vanskeligt at nævne noget bestemt Aaremaal, da man ikke vidste, naar Overenskomsten skulde træde i Kraft, men han vilde være tilbøjelig til at holde sig til 7 Aar. Han var enig med Hr. Harald Jensen i, at det vilde være heldigt, om man kunde binde Statsbanerne overfor en mulig Konkurrence.

Simonsen ansaa den paaregnede Fortjeneste af 14000 Kr. for vel højt ansat, idet der maatte ansættes flere Folk paa Elektricitetsværket, hvis Statsbanernes Tilbud blev modtaget. Men selv om Fortjenesten kun blev en halv Snes Tusinde Kroner, maatte Forretningen dog anses for god. Dog kunde det jo tænkes, at en betydelig Udvidelse af Værket vilde blive nødvendig før end ellers, og hvis det blev Tilfældet, vilde Fortjenesten blive indskrænket. Det uheldige laa i, at man havde gjort Elektricitetsværket, saa vel som Gas- og Vandværket til Skatteobjekter. Man burde have holdt sig til det eneste rigtige, nemlig at disse Værkers Produkter blev leveret for, hvad Produktionen kostede. Men da det nu engang var Skatteobjekter, kunde man ikke drage Sammenligning mellem Levering til Staten og til private, og man burde ikke sige nej til at tjene en halv Snes Tusind Kroner af Staten til Gavn for Kommunens Borgere, ligesom ej heller de private Forbrugere deraf kunde være berettiget til at fordre Prisen nedsat. Han kunde i og for sig ikke se nogen Ulykke ved, at Staten selv anlagde et Elektricitetsværk, og var heller ikke bange for Konkurrencen dermed, men da han ansaa det for bevist, at Byen vilde tjene ved at gaa ind paa Tilbudet, kunde han ikke være med til at stemme imod Indstillingen.

Han var ikke klar over, om Statsbanernes Tilbud var et Ultimatum eller ej, for var det det, var der intet andet at gøre end slaa til, men var det ikke noget Ultimatum, kunde man maaske holde en Bagdør aaben til ny Forhandling. Hvis Udvalgsflertallets Indstilling blev forkastet, ønskede han at stille Forslag om, at man som en Middelvej tilbød Banerne Elektricitet for 2½ Øre pr. Hektowatttime.

Mikael Johansen troede ikke, at Tilbudet var et Ultimatum. Selv om Banegaardens Flytning blev vedtaget i Aar, kunde det være mange Aar, inden Overenskomsten kom til at træde i Kraft, og alene af den Grund vilde det være farligt nu at sælge Elektricitet til en fast Pris. Ganske vist var der taget Forbehold med Hensyn til Kulpriserne, men det maatte ogsaa tages i Betragtning, at Arbejdslønnen kunde stige. Værket var bygget for at give Borgerne et Gode, og dersom man nu solgte Kraft til en lavere Pris til Statsbanerne, vilde der sikkert

blandt Borgerne rejse sig en Storm saa stærk, at Byraadet blev nødt til at tage Hensyn dertil. Iøvrigt ansaa han det ikke for bevist, at Værket vilde tjene 14000 Kr. ved Handelen.

Nørgaard var overbevist om, at den tekniske Udvikling paa dette Omraade vilde gaa saaledes frem, at man trygt nu kunde binde sig til en fast Pris. Ligesom Hr. Simonsen ansaa han det for heldigt at vide, om Tilbudet var Statsbanernes sidste Ord, og han formodede, at Udvalget i Svarskrivelsen vilde tage Hensyn i saa Henseende.

Jakob Jensen mente, at man ved at oprette Kontrakt med Statsbanerne for en længere Aarrække kunde sikre sig mod Konkurrence fra Værket for den elektriske Bane, og at Arbejdslønnen ikke kunde indvirke af Betydning paa Produktionsprisen. Dersom man fulgte Udvalgsflertallet, vilde man iøvrigt være et Skridt nærmere ved Hr. Mikael Johansens Ønske om ikke at gøre Elektricitetsværket til et Skatteobjekt.

Simonsen vilde spørge Hr. Mikael Johansen, om Hr. Johansen vilde træde op for en Nedsættelse af Prisen for Elektricitet til private, hvis Indstillingen blev vedtaget, og om Hr. Johansen ikke vilde være med til en saadan Nedsættelse, hvis Forslaget blev forkastet.

Filtborg syntes, det vilde være mærkværdigt at slutte en Overenskomst, som man ikke vidste naar traadte i Kraft. Han troede vedblivende ikke, at Værket vilde tjene ved Leverancen.

Mikael Johansen ansaa det for uheldigt, at Elektricitetsværket var et Skatteobjekt, og ønskede, at Borgerne og ikke Staten skulde have en mulig Lettelse. For ham var Sagen et Principspørgsmaal af stor Vigtighed, og han ansaa det for helt galt, at man lod sig trække af Staten.

Lottrup oplyste, at der forelaa et Andragende om gratis Lamper. Udvalget vilde nødig gaa med dertil, men hvis man modtog Statsbanernes Tilbud, blev man nødt til at nedsætte Prisen paa Elektricitet.

Udvalgets Flertals Indstilling vedtoges.

Uddrag fra byrådsmødet den 27. februar 1908 - side 10

[Til første side](#)

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

(J. Nr. 150-1907)

Efter at Udvalget for Belysningsvæsenet i Henhold til Beslutningen i Mødet den 28. November f. A. havde tilskrevet Generaldirektionen for Statsbanerne d. 10. ds. saaledes: "Det beror paa en Misforstaaelse, at Svaret paa Statsbanernes Skrivelse af 6. Novbr. f. A. Journal Nr. M 5529 først fremkommer nu.

Aarhus Byraad gaar ind paa at levere Statsbanernes Strømforbrug indenfor Statsbanernes Terræn, uanset hvortil Strømmen bruges, for 2 Øre pr. Hektowatttime, og paa følgende Betingelser, idet det paaregnede Strømforbrug efter Statsbanernes Kalkulation vil andrage ca. 2500000 Hektowatttimer aarlig.

I. Maaleren, hvoraf der betales Lejeafgift, anbringes paa Elektricitetsværket. Statsbanerne have uhindret Adgang til Aflæsning af samme, samt til Registrering af Konstanten, naar som helst det ønskes. - Ledningerne fra Maaleren til Forbrugsstederne bekostes af Statsbanerne.

Skulde Statsbanerne ønske, at Maaleren anbringes paa Statsbanernes Grund i Nærheden af Elektricitetsværket, kan Kommunen indgaa herpaa, naar Tværsnittet af det Kabel, som Statsbanerne bekoste nedlagt i Gaderne mellem Værket og Maaleren, approberes af Byraadet, og Nedlægningen foregaar ved dettes Foranstaltning. - Vedligeholdelse af Kablet paahviler Statsbanerne.

II. Prisen 2 Øre pr. Hektowatttime forhøjes med 0,05 Øre for hver 3 Kroner, som Kulprisen maatte stige højere end 18 Kr. pr. 1000 Kilogram, taget efter Statsbanernes Licitationspris pr. samme Aar, idet de nærmere Bestemmelser herfor fastsættes ved Kontraktens Affattelse.

III Saafremt Kulprisen falder under 18 Kr. pr. 1000 Kg., forbliver Prisen 2 Øre pr. H. W. T. uforandret, medmindre Statsbanernes Forbrug af Elektricitet overstiger 2500000 H. W. T. om Aaret, i hvilket Tilfælde Prisen reduceres efter samme Regel, som den under Punkt II forhøjes. Prisreduktionen, der maatte fremkomme i Henhold hertil, reguleres 1 Gang aarlig.

IV. Betalingen for Strømforbruget betales pr. Maaned.

V. Kontrakten afsluttes for et Tidsrum af 10 Aar regnet fra det Tidspunkt, den projekterede Banegaard tages i Brug, efter hvilket Tidsrum Kontrakten løber videre, saafremt Byraadet ønsker det.

VI. Dersom Staten ikke selv opfører elektrisk Centralstation ved Godsbanegaarden, er

Staten bunden til at aftage dens Elektricitetsforbrug fra Aarhus Kommune paa ovennævnte Vilkaar.

VII. Tilbudet bortfalder, hvis der ikke er gjort Brug af det forinden 7 Aars Forløb." havde Udvalget modtaget følgende Skrivelse fra Generaldirektionen:

"I Anledning af Belysningsvæsenets Skrivelse af 10. ds. med Angivelse af de Betingelser, paa hvilke Aarhus Byraad er villig til at forsyne den eventuelle nye Banegaard i Aarhus med elektrisk Strøm til Belysning og Motordrift, tillader man sig at meddele, at man, forinden Sagen forelægges Generaldirektionen til Afgørelse, maatte ønske at der foretages nogle mindre Ændringer i Betingelserne.

Naar saaledes Prisen fastsættes til 2 Øre pr. H. W. T. uden at gøres afhængig af Aarsforbruget, maa man anse dette for mindre korrekt, og man ønsker derfor, at der i Kontrakten fastsættes samme Skala for Prisen i Forhold til Forbruget, som i Hovedtrækkene er foreslaet Statsbanerne af Kjøbenhavns Belysningsvæsen. Efter denne Skala vilde Prisen blive:

Pris pr. For det samlede Aarsforbrug,

H. W. T. naar dette er over men under

i

3 Øre 500,000 H. W. T. 1,000,000 H. W. T.

2,5- 1,000,000- 2,500,000-

2- 2,500,000- 5,000,000-

1,5- 5,000,000- 7,500,000-

1,2- 7,500,000- 10,000,000-

1,1- 10,000,000idet der ved en saadan Skala vil gives Kommunen en større Betaling, hvis Forbruget bliver mindre end de paaregnede 2,500,000 H. W. T., samtidigt med, at Statsbanerne ved et forøget Forbrug opnaar en Reduktion i Betalingen.

Endvidere maa man ønske Betingelsernes Punkt V og VI formulerede saaledes:

V. Kontrakten afsluttes for et Tidsrum af 10 Aar regnet fra det Tidspunkt, den projekterede Banegaard tages i Brug, og efter hvilket Tidsrum Kontrakten vedbliver at løbe, saafremt den ikke opsiges af nogen af Parterne. Opsigelse kan kun ske med mindst 1 Aars Varsel

og kun til Begyndelsen af et Finansaar.

VI. Saa længe Kontrakten er i Kraft, ere Statsbanerne pligtige til at aftage al den Elektricitet, der udkræves til Belysning og Motordrift paa Statsbanernes Banegaarde i Aarhus, fra Aarhus kommunale Elektricitetsværk.

Forinden der herfra foretages videre i Sagen, udbeder man sig en Udtalelse fra Belysningsvæsenet angaaende de foranstaaende Ændringsforslag. "

Vestesen meddelte, at der nu forelaa Svarskrivelse paa Udvalgets Skrivelse til Statsbanerne med Tilbud paa Levering af Strøm. Statsbanerne gik med enkelte Ændringer ind paa de af Udvalget opstillede 7 Punkter. Betalingsvilkaarene ønskede Banerne ordnet efter en Skala omtrent paa lignende Maade som overfor Københavns Belysningsvæsen. Efter Hr. Gunsts Mening var Skalaen ret fordelagtig for Kommunen. Kontrakten skulde træde i Kraft fra den Dag, Banegaarden blev taget i Brug, og skulde løbe i 10 Aar. Derefter med et Aars Opsigelse fra begge Sider til et Finansaars Begyndelse. Endelig forpligtede Banerne sig

idet der ved en saadan Skala vil gives Kommunen en større Betaling, hvis Forbruget bliver mindre end de paaregnede 2,500,000 H. W. T., samtidigt med, at Statsbanerne ved et forøget Forbrug opnaar en Reduktion i Betalingen.

Endvidere maa man ønske Betingelsernes Punkt V og VI formulerede saaledes:

V. Kontrakten afsluttes for et Tidsrum af 10 Aar regnet fra det Tidspunkt, den projekterede Banegaard tages i Brug, og efter hvilket Tidsrum Kontrakten vedbliver at løbe, saafremt den ikke opsiges af nogen af Parterne. Opsigelse kan kun ske med mindst 1 Aars Varsel og kun til Begyndelsen af et Finansaar.

VI. Saa længe Kontrakten er i Kraft, ere Statsbanerne pligtige til at aftage al den Elektricitet, der udkræves til Belysning og Motordrift paa Statsbanernes Banegaarde i Aarhus, fra Aarhus kommunale Elektricitetsværk.

Forinden der herfra foretages videre i Sagen, udbeder man sig en Udtalelse fra Belysningsvæsenet angaaende de foranstaaende Ændringsforslag. "

Vestesen meddelte, at der nu forelaa Svarskrivelse paa Udvalgets Skrivelse til Statsbanerne med Tilbud paa Levering af Strøm. Statsbanerne gik med enkelte Ændringer ind paa de af Udvalget opstillede 7 Punkter. Betalingsvilkaarene ønskede Banerne ordnet

efter en Skala omtrent paa lignende Maade som overfor Københavns Belysningsvæsen. Efter Hr. Gunsts Mening var Skalaen ret fordelagtig for Kommunen. Kontrakten skulde træde i Kraft fra den Dag, Banegaarden blev taget i Brug, og skulde løbe i 10 Aar. Derefter med et Aars Opsigelse fra begge Sider til et Finansaars Begyndelse. Endelig forpligtede Banerne sig at aftage al den Strøm, Banegaarden brugte, fra Byens Værk, saalænge Kontrakten var gældende.

Jakob Jensen syntes, man rolig kunde approbere Tilbudet. Den væsentlige Forandring var efter hans Mening Opsigelsesvilkaarene. Hvis Banernes Forbrug skulde stige til 10 Millioner Hektowattimer, vilde det nemlig ikke være nogen Spøg for Værket at faa Kontrakten opsagt.

Nørgaard troede ikke, Risikoen vilde være stor, da det vanskeligt kunde tænkes, at Forbruget i Løbet af 10 Aar vilde komme saa højt op.

Det vedtoges at tiltræde det foreliggende Forslag.

