

Aarhus byråds journalsager (J. Nr. 259-1908)

Originalt emne

Embedsmænd, Kommunale

Embedsmænd, Kommunale/Embedsmænd i Almindelighed

Uddrag fra byrådsmødet den 4. marts 1909 - side 4

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

(J. Nr. 259-1908)

Indstilling fra Brolægningsudvalget om Vedtagelse af nedenstaaende "Almindelige Bestemmelser gældende for det under Aarhus Kommunes Forvaltningskontorer ansatte tekniske Personale":

§ 1

Det faste Personale er ansat i Henhold til Vedtægten for Styrelsen af Aarhus By's kommunale Anliggender og er saaledes undergivet de deri givne og senere tilkomne Bestemmelser.

§ 2.

Saa vel det faste Personale som ogsaa de maanedslønnede Funktionærer er forpligtede til, naar Tjenesten kræver det, at arbejde ud over den for hver enkelt fastsatte daglige Arbejdstid, uden at han derfor kan kræve særligt Vederlag.

§ 3.

Personalet er forpligtet til med Nidkærlighed at udføre de Forretninger, som den foresatte paalægger det, og at iagttage Tavshed overfor alt, hvad der i Tjenestens Interesse ikke er egnet til Meddelelse til andre.

§ 4.

Med Hensyn til lønnet Ingeniørarbejde eller Bygningsarbejde for andre end Aarhus Kommune skal Personalet være underkastet følgende Bestemmelser :

I hvert enkelt Tilfælde skal vedkommende anmelde for den øversfe foresatte Embedsmand i hver Forvaltning, naar han ønsker at paatage sig saadant privat Arbejde.

Naar det drejer sig om Arbejde af mindre Omfang og Betydning, om hvilket det sikkert kan skønnes, at det ikke kan kollidere med Kommunens Interesse, er den øverste foresatte i hver Forvaltning berettiget til at kunne give foreløbig Tilladelse dertil. I modsat Fald, eller hvor der kan være Tvivl til Stede, indhentes Samtykke hos det Udvalg, under hvilket Forvaltningen sorterer, for hvilket tillige hver Maaned forelægges de foreløbig givne Tilladelser.

I alle Tilfælde gælder det, at ingen Funktionær maa paatage sig lønnet Hverv ved at projektere eller lede saadanne Arbejder for private, som den paagældende i Følge sin Stilling i Kommunens Tjeneste selv skal antage eller godkende.

§ 5

Byraadet forbeholder sig til enhver Tid Ret til at foretage saadanne Forandringer i disse Bestemmelser, som maatte anses nødvendige af Hensyn til Kommunens Interesse.

Vestesen oplyste, at Forslaget var foranlediget ved en Skrivelse fra Ingeniørfirmaet Jensen & Sardemann, der følte sig brøstholdne over, at Kommunens Folk optraadte som tekniske Raadgivere for Borgerne. Udvalget havde undersøgt, hvorledes Forholdet i denne Henseende var i København, og faaet oplyst, at man der havde et Reglement for det under Stadsingeniøren fast ansatte Personale. Skønt en Del af Personalet her ikke var fast ansat, skulde Udvalget dog foreslaa Indførelse af de forelagte almindelige Bestemmelser. Han gennemgik dernæst de enkelte Paragraffer og knyttede til § 4 Bemærkninger om, at Udvalget ikke saa nogen Grund til at forbyde Funktionærene at paatage sig privat Arbejde, naar det kunde forenes med Kommunens Interesse. Udvalget ansaa det nemlig ikke for rigtigt at indskrænke en Mands Arbejdslyst, og dertil kom, at det tekniske Arbejde, som Byens Borgere skulde have udført, og som man ikke altid havde Garanti for at have Ingeniører til, lettest kunde udføres af Kommunens Funktionærer, og i saa Tilfælde ogsaa lettere kontrolleres af vedkommende Udvalg. Derimod kunde det naturligvis ikke tillades nogen Funktionær for private at projektere noget, han selv skulde kontrollere. Udvalget

ansaa det for praktisk at have Regler som de foreslaede, og Taleren skulde derfor anbefale disse til Vedtagelse.

Jakob Jensen skulde i Anledning af Hr. Vestesens Udtalelse om, at man ingen Garanti havde for altid at have Ingeniører, der kunde projektere Borgernes tekniske Arbejder, erindre om, at der forelaa en Vedtagelse for, at Byens Borgere mod moderat Betaling kunde faa saadanne Arbejder planlagt ved Henvendelse til Stadsingeniørens Kontor. Det forbavsende ham, at Byens Folk ikke i højere Grad benyttede sig af denne Foranstaltning, særlig da de derved vilde have Betyggelse for, at Arbejderne blev godt udført. I øvrigt forekom det ham, at man havde tilstrækkelig Sikkerhed med Hensyn til Funktionærernes Privatarbejde i de Bestemmelser i Vedtægten for de kommunale Anliggender og i Lønregulativet, der gik ud paa, at Funktionærerne ikke maatte paatage sig lønnt privat Arbejde uden Byraadets Tilladelse. Skulde nogen af de paagældende Funktionærer ikke være i Lønregulativet, kunde de jo optages deri.

Mikael Johansen fandt den indgivne Klage berettiget og ansaa det ikke for rigtigt at tillade Kommunens Funktionærer at paatage sig privat Arbejde. Desuden var det ikke let at finde Grænsen mellem de Arbejder, som vedkommende Funktionær selv skulde kontrollere, og de som andre skulde kontrollere. I sin Tid var Stadsingeniørens Løn da ogsaa blevet forhøjet, fordi man ansaa det for urigtigt, at han paatog sig privat Arbejde. Han kunde tiltræde Hr. Jakob Jensens Udtalelse om, at man havde Garanti nok i den kommunale Vedtægts og Lønregulativets Bestemmelser.

Samuelson ansaa det for vanskeligt at faa Bestemmelserne om Funktionærernes Privatarbejde overholdt, da det ikke var let at føre nogen Kontrol.

Der var flere Gange kommet Klager til Bygningskommissionen over Fortrædeligheder fra Funktionærers Side, naar de byggende havde henvendt sig til andre end dem. Noget andet var det imidlertid, naar en Funktionær paatog sig Arbejder for en anden By, saasom Anlæg af Vand-, Gas- eller Elektricitetsværker, for saa havde man dog Lov til at tro, at der gik noget af vedkommende Funktionærs Tid til Spilde for Kommunen. Naturligvis var det kedeligt, at Byens Funktionærer gik de private i Næringen, særlig da der forelaa Forbud der imod i Regulativet, men helt kontrollere Regulativets Overholdelse kunde man som sagt ikke.

Simonsen forekom det, at Byraadet ikke godt kunde monopolisere bestemte Arbejder for visse Folk, saaledes som man alt havde gjort for Gas- og Vandanlæg. Den Art

Monopolisering førte ikke til Fordele for dem, der skulde have Assistance. Det var rigtigt, at private Folk havde følt sig forulempet og forurettet af Kommunens Funktionærer og ikke kunnet finde anden Grund dertil, end at de havde benyttet privat Hjælp. Naturligvis var det galt, naar det gik saa vidt, og saa kunde det være paa sin Plads at forbyde saadanne Funktionærer at paatage sig Privatarbejde, men nogen særlig Grund til at give de private Eneret paa denne eller hin Slags Arbejder forelaa der dog næppe. Det behageligste for Grundejerne var selvfølgelig at lade deres Arbejde projektere paa Stadsingeniørens Kontor, hvorved de sikrede sig mod Ubehageligheder og fik deres Arbejde udført for en rimelig Betaling. Den foreslaaede Vedtægt vilde forøvrigt sikkert kun gøre Forholdet værre, idet den legaliserede det private Arbejde i stor Udstrækning, skønt dette efter Lønregulativet var forbudt. Enten "vedkommende Funktionær eller en Kollega skulde kontrollere Arbejdet var sikkert ogsaa lige meget.

Jakob Jensen vidste godt, at Hr. Simonsen med sin Udtalelse om Fortrædigelse fra en Funktionærs Side sigtede til Kabelmester Steinbrenner. Bestemmelsen i § 35 i Vedtægten for Kommunens Anliggender udtalte bestemt, at Funktionærerne ikke maatte paatage sig privat Arbejde uden Byraadets Samtykke, og Lønregulativet forpligtede Funktionærerne til at udføre de Forretninger, der underlagdes deres Bestilling, uden Ekstrabetaling, saa dermed var i Grunden allerede sagt alt det, der indeholdtes i det nu forelagte Forslag. Man maatte derfor helst indskrænke sig til at anmode de overordnede Funktionærer om at gøre deres Folk opmærksom paa disse Punkter. Borgerne gik vel sagtens til de omtalte underordnede Bestillingsmænd, fordi de mente derved at opnaa Lempelser, men de maatte dog vide, at de stod sig bedst ved at gaa til Stadsingeniøren, saaledes som Byrådet havde givet dem Lejlighed til.

Vestesen indrømmede, at de af Hr. Jakob Jensen anførte Bestemmelser fandtes i Vedtægten og Lønregulativet, men det Personale, der mest var tænkt paa med det forelagte Forslag, var de maanedslønnede Folk, der ikke var optaget i Regulativet. Det var ligeledes rigtigt, at Byrådet havde givet Borgerne Lov til at henvende sig til Stadsingeniøren angaaende Projektering af Kloakarbejder, og skønt mange henvendte sig privat til Ingeniørerne, saa benyttede dog nogle denne Ret, og Byen monopoliserede altsaa ikke disse Arbejder for private Folk. Det i nærværende Forslags § 4 fremsatte var nærmest en Udformning af, naar det i Regulativet omtalte Samtykke kunde gives.

Ved Bestemmelsen om, at al privat Arbejde, som skulde kontrolleres af vedkommende

selv, var forbudt, vilde Tilfælde som det med Kabelmesteren bortfalde, men det vilde se underligt ud, om man vilde forbyde de unge Mennesker paa Stadsingeniørens Kontor at paatage sig Projekteringen af den Slags Arbejder, som der for deres Vedkommende kunde være Tale om, og Kontrollen af Kollegaer vilde sikkert intet lade tilbage i Retning af Paalidelighed. Hvis man helt vilde forbyde Stadsingeniørens Folk at paatage sig privat Arbejde og desuden animere Borgerne til at henvende sig paa Stadsingeniørens Kontor angaaende deres tekniske Arbejder, saa maatte der ansættes flere Folk. Taleren havde intet imod foreløbig at indskrænke Reglementets Omraade til kun at omfatte Stadsingeniørens Folk, idet han troede, at Stadsingeniøren vilde være glad ved at have Regler for, hvorledes han skulde forholde sig.

Mikael Johansen var af Princip imod al kommunal Drift og imod at tillade Funktionærerne privat Arbejde.

Mousten syntes, det hele ny i Forslaget indskrænkede sig til en Bestemmelse om, at de kommunale Funktionærer ikke maatte paatage sig private Arbejder, som de selv skulde kontrollere, og en saadan Bestemmelse var dog vist ikke nødvendig. Han kunde anbefale, at de paagældende Funktionærer kom ind under Lønregulativet, hvad der, saavidt han forstod Hr. Vestesen, intet var i Vejen for. Skulde der ansættes flere paa Stadsingeniørens Kontor for at projektere Borgernes tekniske Arbejder, vilde der ogsaa komme flere Penge i Kommunens Kasse, saa det ene kunde vel nok opveje det andet.

Vestesen bekræftede, at de paagældende meget godt kunde opføres paa Lønregulativet, men hvis man derved vilde forbyde dem at udnytte deres Tid og Kundskaber, kunde man ikke vente at beholde dem til den Løn, de nu havde.

Müller spurgte, om de omtalte Funktionærer udførte deres private Arbejder i deres Hjem eller paa Stadsingeniørens Kontor. Hvis det første var Tilfældet, vilde det være en stærk Begrænsning af deres personlige Frihed at forbyde dem Privatarbejde, særlig da deres Løn ikke kunde siges at være tilstrækkelig til dem at leve af.

Jakob Jensen ansaa det ikke for helt let at afgøre, om de private Arbejder blev foretaget i Hjemmet eller paa Kontoret.

Vestesen oplyste, at Stadsingeniøren erklærede aldrig at have set noget privat Arbejde paa Kontoret.

Under Hensyn til de faldne Udtalelser tog Brolægningsudvalget Forslaget tilbage.


