

Aarhus byråds journalsager (J. Nr. 309-1914)

Originalt emne

Fodfolkskasernen

Garnisonen

Uddrag fra byrådsmødet den 12. november 1914 - side 2

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

(J. Nr. 309-1914)

Indstilling fra Udvalget for Byens Udvidelse og Bebyggelse i Anledning af nedenstaaende Skrivelse af 7. November 1914 fra Krigsministeriet angaaende Salg af Fodfolkskasernen til Staten:

"Med Henhold til de mellem delegerede fra Aarhus Byraad og Repræsentanter for Indenrigsministeriet og Krigsministeriet i afvigte Juni Maaned førte Forhandlinger angaaende Statens eventuelle Køb af Fodfolkskasernen i Aarhus og til de under 8 f. M. stedfundne mundtlige Forhandlinger skal Krigsministeriet paa egne og Indenrigsministeriets Vegne fremsætte følgende Forslag:

Staten køber Fodfolkskasernen, der forudsættes ubehæftet, med Undtagelse af et 25 m (ca. 39,8 Alen) bredt Haveareal langs Vennelyst Boulevard, for en kontant Købesum af 300000 Kroner.

Ejendomsretten til det udenfor Kasernen beliggende Eksercerhus forbliver hos Byen, men Staten faar udelukkende Brugsraadighed over Bygningen, dog kun i militært Øjemed. Der udlægges den fornødne Adgangsvej til Eksercerhuset, og Vedligeholdelsen af denne Vej og af Eksercerhuset paahviler Staten, saa længe denne udøver sin Brugsraadighed over Bygningen.

Det ovennævnte Haveareal langs Vennelyst Boulevard, der forbliver i Kommunens Eje, maa kun anvendes som Haveareal eller sælges til Villabebyggelse. I Tilfælde af Salg af Arealet eller Dele af samme vil Statens Approbation være at indhente. Den Indtægt, der fremkommer ved eventuel hel eller delvis Afhændelse af dette Areal, deles ligeligt mellem Staten og Kommunen.

Staten forpligter sig til ikke uden Kommunens Samtykke at afhænde Fodfolkskasernen eller Dele af denne i de første 10 Aar.

Efter 10 Aars Forløb eller senere har Kommunen, for saa vidt Staten ønsker helt eller delvis at afhænde Etablissementet, Forkøbsret, saafremt der ikke kan fremskaffes større Bud, paa følgende Vilkaar:

For hele Etablissementet betales . . 3 C0000 Kr. den af Kultusministeriet benyttede Del (Depotbygningen og Bøsssemagerbygningen med tilliggende Grund) betales.....
80000"

den af Krigsministeriet benyttede Del Mandskabsbygningen,

Vagt- og Arrestbygningen samt Kasernepladsen) betales 120000 " den af
Indenrigsministeriet benyttede Del (Resten af Bygningerne med tilliggende Grund)

betales..... 100000 "

Hvis der kan tilvejebringes større Bud, har Kommunen ligeledes Forkøbsret. Staten og Kommunen deler i alle Tilfælde ligeligt det Beløb, hvormed Købesummen overstiger de ovennævnte fire Summer.

Man tillader sig nu at imødesee en Meddelelse om, hvorvidt det ærede Byraad kan tiltræde dette Forslag, da man i bekræftende Fald vil søge Rigsdagens Samtykke til en saadan Ordning."

Møller udtalte, at Udvalget indstillede at sælge Fodfolkskasernen paa de i Ministeriets Skrivelse anførte Vilkaar. Taleren skulde ikke trætte Byrådet med at omtale alt, hvad der var passeret i denne Sag de senere Aar, men kun bemærke, at der var forhandlet baade mundtligt og skriftligt med Krigsministeriet. Som bekendt havde den forrige Krigsminister, Klaus Berntsen, lovet, at han vilde interessere sig hos Rigsdagen for, at der blev tilstaaet Kommunen en Erstatning paa 190000 Kr. Noget Resultat var der imidlertid ikke kommet heraf, idet der var kommet en ny Krigsminister, inden Sagen blev forelagt for Rigsdagen. 1

Foraaret havde Udvalget saa ført en mundtlig Forhandling med den ny Krigsminister. Det var blevet sagt, at denne havde budt 350000 Kr. for Kasernen, og at Udvalget havde afvist dette Tilbud. Dette var imidlertid ikke rigtigt, idet Ministeren ikke havde givet noget bestemt Tilbud, men kun udtalt, at Staten ønskede at købe Kasernen. Sagen havde derefter hvilet indtil for en Maanedes Tid siden, da Udvalget havde faaet Besked om, at Ministeren ønskede en Forhandling. Under denne havde Udvalget under Henviſning til Afgørelserne for Odense og Nyborg ledet Talen hen paa at faa Erstatning i Stedet for at sælge Kasernen, men Ministeren havde hævdede, at Sagen stillede sig helt anderledes for disse Byer, navnlig for Odense, idet man der kunde overse, hvor stort Tabet havde været. Forhandlingerne havde i det hele taget været meget vanskelige, for satte man Kasernen i for høj Pris, kunde man ingen Erstatning faa, og satte man Prisen lav, vilde Ministeren købe. Sluttelig var man dog kommet overens med Ministeren om Salg paa de i Ministeriets Skrivelse anførte Vilkaar, alt naturligvis under Forbehold af Rigsdagens og Byraadets Approbation. Taleren gennemgik dernæst Vilkaarene og udtalte, at nogle maaske vilde mene, at 300000 Kr. var for lav en Pris. Nettoindtægten af Kasernen var for Tiden kun 42-4300 Kr., medens Renten af Salgssummen vilde blive om ved 13000 Kr., og man vilde altsaa ved at sælge Kasernen opnaa en Merindtægt paa 8-9000 Kr. Taleren vidste vel, at man havde tænkt paa at omdanne Kasernen til en Forsørgelsesanstalt; men det lod sig næppe gøre for 300000 Kr., saa man vilde utvivlsomt kunne faa en saadan Anstalt lige saa billig og mere praktisk et andet Sted. Kasernens Areal udgjorde 58000 kv Alen, saa Prisen var altsaa 5-6 Kr. pr. kv Alen. Dette maatte vel kaldes billigt, men skulde Arealet ordnes til Bebyggelse, altsaa med Vejanlæg og Ledninger for Gas, Vand og Elektricitet, vilde man komme op paa 8-9 Kr. pr. kv Alen. En Repræsentant for en Køber havde henvendt sig til Taleren og budt 300000 Kr. for Kasernen, men dette Bud kunde naturligvis ikke staa ved Siden af Statens Bud, for selv om Summen var den samme, fik man ved Statens Bud Del i Værdistigningen, foruden at Underofficersskolen gav nogen indirekte Indtægt for Kommunen. Dertil kom endda, at Staten muligvis vilde benytte Kasernen til en anden Statsvirksomhed. Taleren havde sagt til vedkommende Repræsentant, at han, hvis Budet kunde blive forhøjet til 350000 Kr., vilde søge at faa Sagen udsat til nærmere Forhandling, men der var ikke kommet nærmere Besked, saa det maatte formodes, at vedkommende ikke vilde give mere end 300000 Kr. Det skulde indrømmes, at Handelen med Staten ikke kunde kaldes særlig god, men Udvalget havde søgt at løse sin Opgave saa godt, det formaaende. Vilde Byrådet nu ikke tiltræde Forslaget, havde man kun tilbage at forsøge at fremtvinge en Erstatning ad Rettens

Vej. Hvorvidt der derved kunde opnaas noget, skulde Taleren ikke afgøre, men han ansaa det for tvivlsomt. At faa Erstatning ved Bevilling fra Rigsdagen var sikkert ogsaa umuligt, da Ministeren bestemt havde erklæret, at han ikke vilde indbringe Forslag om Erstatning. Sluttelig anbefalede Taleren paa Udvalgets Vegne, at Byraadet tiltraadte Forslaget.

• Formanden havde ikke været til Stede ved Udvalgets Møde i Mandags, men kunde i alt væsentligt tiltræde Indstillingen, navnlig fordi vel ingen vilde tage Ansvaret for at faa Sagen afgjort ved en Retssag, og anden Vej var der næppe, hvis man nu ikke gik ind paa Salget. Der var dog forskellige Spørgsmaal, der vilde gøre det ønskeligt at udsætte Sagen en kortere Tid. Det vilde saaledes have ret stor Betydning, om man kunde faa fri Raadighed over de 300000 Kr. Skulde man kun faa Renten af dem, vilde Fordelen ved Salget være ret ringe. Man burde derfor søge at faa Tilsagn fra Indenrigsministeren om, at Beløbet ikke skulde indgaa i Kommunens Kapitalformue, men at det kunde anvendes til at erhverve andre kommunale Aktiver for. Desuden maatte det overvejes, hvorledes Forholdet vilde blive med Optagelseshjemmet, som jo nu var indrettet paa Kasernen. Endelig havde Taleren i Dag faaet Henvendelse om, hvorledes man vilde stille sig til at faa 600 Mand Infanteri indkvarteret her i Byen i Vinter, om det kunde ske paa Kasernen eller hvorledes. Spørgsmaalet var nu til Undersøgelse, og der fandtes forskellige Vanskeligheder, skeligheder, som dog nok kunde overvindes. Der havde ikke været Tid til at udregne, hvorledes det stillede sig i pekuniær Henseende med en saadan Indkvartering, men paa den anden Side vildedenne vel nok være ønskelig, fordi Soldaterne jo forbrugte en Del, og fordiden maaske kunde være Begyndelsen til at faa Infanterigarnisonen tilbage.

Mikael Johansen kunde af mange Grunde ikke tiltræde Forslaget og kunde ikke forstaa, hvorfor Sagen ikke blev behandlet for aabne

Døre. Det var snartblevetsaaledes, at alt muligt blev behandlet i lukkede Møder. I nærværende Sag var der jo intet at skjule, det skulde da være, at Prisen var for lav. Alle Fordele vilde ved denne Handel være paa Statens Side, og det var ganske uforstaaeligt, at man vilde sælge 4 3/4 Td. Land af Kommunens Jord til saa lav en Pris. Ganske vist beholdt man Strimmelen ved Boulevarden, men naar Staten skulde have Halvdelen af, hvad den mulig blev solgt til, var der ikke meget ved det. For de 300000 Kr. vilde Staten faa 58000 kv Alen Grund med paastaaende Bygninger og Inventar, der var opført til 49611 Kr. At 300000 Kr. var en ganske overordentlig billig Pris fremgik alene deraf, at Kasernen var opført til en Værdi af 543000 Kr. Maaske vilde man indvende, at denne Sum var nedskrevet med

110000 Kr., men der vilde dog være 430000 Kr. tilbage. Prisen vilde blive ca. 5 Kr. pr. kv Alen. Skulde Grundene deroppe ikke være mere værd, vilde det være meget beklageligt, saa det vilde i Fremtiden komme til at spille en stor Rolle baade for Kommunen og de private Grundejere, om man nu solgte for denne Pris. Taleren kunde ikke indse, at Kommunen var saa trængende, at den behøvede at sælge sin Jord saa billigt. De af Hr. Møller anførte Tal angaaende Indtægten af Kasernen var vist rigtige nok, men der maatte ogsaa regnes med Værdien af Optagelseshjemmet, antagelig ca. 2000 Kr. aarlig, og at der var mange Lejligheder, som kunde lejes ud. Endelig maatte Udvalget vel ogsaa mene, at Grunden vilde stige i Værdi, ellers havde det vel ikke faaet det indrettet saaledes, at Kommunen og Staten skulde dele Værdistigningen. Taleren kunde ikke forstaa, at man var gaaet bort fra Tanken om at faa Erstatning, men selvfølgelig var det meget forstaaeligt, at Ministeren tilbød at købe for 300000 Kr., naar han hørte, at man vilde sælge for 350000 Kr. eller have 100000 Kr. i Erstatning. Taleren havde hørt mange sige, at Byen absolut vilde vinde en eventuel Proces. Hidtil havde Byraadet hævdet, at Kasernens Værdi var 543000 Kr., saa det vilde se meget underligt ud, om man nu vilde sælge for kun godt det halve. Maaske vilde det bevirke, at Ministeriet ikke i Fremtiden vilde tro paa Byraadet. For at gøre Grundene deroppe salgbare til Bebyggelse skulde der vel anlægges Gader, men Kloak, Vand og Gas var der, og der fandtes sikkert adskillige Borgere, der gerne vilde give en Del mere, end man nu fik, hvis Grunden blev udbudt. Retten til at faa Del i Værdistigningen havde ikke stor Betydning for Kommunen, saaledes som

Vilkaarene var formet. Taleren vilde bestemt fraraade Salget; han vilde stemme imod dette og forbeholde sig at faa sin Afstemning tilført Protokollen. Der vilde sikkert komme en Dag, da man vilde indse, at man havde solgt Kasernen altfor billigt. Naar man vil forære Kommunens Jord bort eller sælge den for billigt, kunde man let komme af med den. Det var ofte blevet hævdet, at Kommunen burde sikre sig saa meget Jord som muligt i Byen, saa man skulde ikke skille sig ved det store Areal deroppe, naar det ikke var nødvendigt, og i hvert Fald ikke til en altfor billig Pris. Det var et farligt Princip at sælge sin Jord for billig og saa købe igen i dyre Domme. Kunde Salget hjælpe til at faa Garnisonen tilbage, var Sagen noget anderledes, men i den Henseende var det ganske uden Betydning.

Formanden skulde overfor Hr. Mikael Johansens Anke over, at Sagen blev forhandlet for lukkede Døre, gøre opmærksom paa, at Køb og Salg af faste Ejendomme efter Byraadets Forretningsorden skulde behandles i lukkede Møder.

Jakob Jensen fandt, at man godt kunde meddele Ministeriet, at man var villig til at sælge Kasernen paa de tilbudte Vilkaar, dog at Staten maatte overtage de indgaaede Lejemaaal, og at der maatte ske Forhandling om at lade Optagelseshjemmet forblive paa Kasernen, til man fik et andet indrettet. Ligeledes kunde det bemærkes, at det var en Forudsætning, at Købesummen skulde indgaa i Kommunens almindelige Beholdning, saaledes at der frit kunde disponeres over den. Det var muligt, at Staten vilde bruge Kasernen til Infanterigarnison, og det skulde Taleren intet have imod, men han vilde dog betone, at han ikke i den nærværende Tid vilde sætte Pris paa at faa flere Soldater til Byen. Baade tyske og engelske Skibe havde undersøgt Bugten, navnlig Dybdeforholdene, og det maatte de naturligvis have en Hensigt med. At have Soldater her under de nuværende Forhold kunde let blive skæbnesvangert. Under en Krig var en Garnisonsby udsat for alle Eventualiteter, derfor burde man søge at blive fri for at faa Soldater hertil i denne Tid, saa Taleren vilde meget fraraade, at man indlod sig paa Forhandling om Indkvartering for Tiden. Angaaende selve Salget bemærkede Taleren, at han ansaa 300000 Kr. for en god Pris for Kasernen. Inventaret var maaske nok bogført til 49000 Kr., men vilde man sælge det, vilde det næppe koste ret meget. Desuden blev Inventaret ikke benyttet, saa man havde ingen Indtægt af det. Hr. Mikael Johansen havde sagt, at mange troede, Kommunen vilde vinde en Proces om Erstatning. Taleren var ingen Ven af Processer og troede ikke, Kommunen vilde opnaa noget ved at anlægge Sag. Selvfølgelig mente Udvalget, at Grunden steg i Værdi i Aarenes Løb, og derfor havde det ogsaa sikret Kommunen Andel i Værdistigningen. Taleren troede ikke, der vilde komme mange Købere, hvis Grundene deroppe blev udbudt til Salg. I Nabolaget havde Kommunen adskillig Jord til Salg, men Køberne meldte sig kun meget sparsomt, saa det vilde være ret underligt, om de skulde være mere villige til at købe paa et Areal, der ikke var saa beredt til Bebyggelse som de Arealer, der allerede var til Salg. Det var morsomt at høre Hr. Mikael Johansen sige, at Kommunen ikke var trængende, naar man erindrede, at Hr. Mikael Johansen for faa Uger siden mente, at Kommunen var saa fattig, at den var lige ved at gaa fallit. Maaske havde Ministeren været mere smart end Udvalget, alle kunde jo ikke være lige kloge. Udvalget havde imidlertid handlet efter bedste Evne, men Hr. Mikael Jokausen mente jo altid, at man havde været uheldig, naar han ikke selv havde været med. Taleren nærede ingen Betænkelighed ved at tilraade Byraadet at tiltræde Salget. Skulde Kasernebygningerne, ja blot Mandskabsbygningen, laves om, vilde det koste saa meget, at en ny Bygning kunde opføres derfor. At indrette Kasernen til Arbejdsanstalt vilde derfor ikke kunne betale sig. Naar man fik fri Raadighed over

Salgssummen til at anskaffe andre Aktiver for, kunde Fattigudvalget komme til at projektere en Arbejdsanstalt for fra og saaledes, at den med smaa Midler kunde udvides gennem mange Aar.

Simonsen syntes, at Udvalget var naaet til et ganske pænt Resultat, naar man saa hen til alle de Tab og Bryderier, man havde haft af Kasernen, siden Garnisonen blev trukket bort. Salget kunde ikke siges at være en daarlig Forretning, og en eventuel Anvendelse af Kasernen til andet Formaal vilde koste store Summer uden at blive tilfredsstillende. At hele Udvalget kunde anbefale Salget, maatte være Garanti for, at dette ikke var saa helt galt. Om Erstatning vilde der næppe mere blive Tale, saa Spørgsmaalet var, om man vilde afhænde Kasernen eller ej paa de tilbudte Vilkaar, og saa troede Taleren, det vilde være bedst at sælge. Der kunde næppe ske noget ved at udsætte Sagen en Uges Tid, men nogen paatrængende Grund dertil var der ikke. Hr. Mikael Johansen havde talt stærkt imod at afhænde Kommunens Grunde, men det syntes ikke, som om Hr. Johansen havde været rigtigt konsekvent, idet denne Handel jo var betydeligt bedre end den, der blev foretaget i sidste Møde, da man solgte 6½ Td. Land til Kongen for kun 1200 Kr. pr. Td. Land. Denne sidste Handel havde Hr. Johansen været med til, medens Taleren havde været imod den. Alt i alt var det sikkert fuldt forsvarligt at slutte Handelen. Tilbudet var lige saa fordelagtigt som det Erstatningskrav, Byraadet selv havde stillet, og betydeligt bedre end det., Ministeriet bavde villet indgaa paa.

Jakob Jensen oplyste, at Udvalget ikke havde forhandlet med Ministeren om Inventaret, og at Ministeren heller ikke havde omtalt dette. Der var kun blevet talt om Rygningerne og Grunden, saa antagelig var Inventaret ikke indbefattet i Handelen.

Samuelson fandt, at Udvalget var naaet til et godt Resultat. Forholdene for en tilfredsstillende Ordning af denne Sag havde stedse været meget vanskelige, fordi Ministeren ikke mente sig forpligtet med Hensyn til det, den tidligere Krigsminister havde lovet. Bygningerne var ikke meget værd, hvis de skulde omlaves. Taleren anbefalede Salget og kunde ikke indse Nødvendigheden af at udsætte Sagen.

Mikael Johansen troede ikke, Kommunen vilde faa nogen Fordel af Bestemmelsen om Andel i Værdistigningen, da Bestemmelsen kun kom til at virke, hvis Staten solgte Kasernen, hvilket jo vilde være meget usandsynligt. Den af Hr. Simonsen foretagne Sammenligning med Salget af de 6½ Td. Land til Kongen, haltede ikke saa ganske lidt. Den Handel skammede Taleren sig ikke over at have været med til, og Prisen, 1200 Kr. pr.

Td. Land, var netop det, som Grunden var vurderet til, medens Prisen for Kasernen var 130000 Kr. mindre end Vurderingen. Taleren kunde fremdeles ikke gaa med til Salget. Taleren kunde bedre forstaa Socialdemokraternes Stilling, efter at han nu havde erfaret, at de ansaa Indkvartering for skadelig for Byen.

Møller ansaa Ministeriets Tilbud for et Ultimatum. Tog man ikke mod Tilbudet, beholdt man Kasernen og havde saa kun Sagsanlæg tilbage, bage. Det var meget rigtigt, at Staten ikke behøvede at sælge Arealet hverken om 10 Aar eller senere, men saa blev det benyttet i et eller andet Statsøjemed, hvad Byen jo vilde have Fordel af. Ligeledes var det rigtigt, at der var Vand og Gas indlagt paa Kasernen, men skulde Arealet gøres salgbar ved Gadeanlæg, maatte der alligevel nedlægges Ledninger i Gaderne, saa Prisen skulde nok komme op paa 8-9 Kr. pr. kv Alen, og det vilde vist være meget tvivlsomt, om nogen vilde give mere for Grund deroppe, naar man Syd for Byen kunde købe for 5 Kr. pr. kv Alen. Ved Forhandlingen i Ministeriet havde Indenrigsministeren, saa vidt Taleren erindrede, slaaet paa, at han intet havde imod, at Kommunen fik fri Raadighed over de 300000 Kr.

Christensen havde helst set, at man havde faaet en Erstatningssum, men skulde indrømme, at der, som Sagen laa, ikke var anden Udvej end at modtage Tilbudet. Skulde man udlægge Arealet til Bebyggelse med Gadeanlæg og Nedlægning af de forskellige Ledninger, vilde det blive en Fordyrelse af $1\frac{1}{2}$ - 2 Kr. pr. kv Alen, saa Salget var næppe saa daarlig en Forretning. At bygge de gamle Bygninger om vilde ikke være heldigt. Alt i alt vilde det næppe være fordelagtigt ikke at modtage Tilbudet. Taleren ansaa det for meget klogt ikke at faa mere Militær hertil i Øjeblikket.

Jakob Jensen hævdede, at der efter Ministerens Stilling til Sagen ikke var Haab om at opnaa en blot nogenlunde antagelig Erstatning. Taleren var i Almindelighed ikke imod Indkvartering, og havde kun sagt, at han under de nuværende Krigsforhold vilde fraraade, at man bestræbte sig for at faa mere Militær hertil.

Mikael Johansen spurgte, hvorfor denne i pekuniær Henseende saa vigtige Sag ikke var blevet forelagt Budgetudvalget.

Formanden kunde ikke indse, hvorfor Sagen skulde behandles af Budgetudvalget, da den havde været overdraget et specielt Udvalg. Taleren skulde ikke fastholde Ønsket om at udsætte Sagen, men vilde dog mene, at man samtidig med at modtage Tilbudet maatte tage det Forbehold, at Inventaret ikke var medregnet, at Købesummen ikke skulde indgaa i Byens Kapitalformue, og at Staten skulde overtage Lejemaalene for de Lokaliteter, der var

udlejede paa Kasernen, samt at der skulde optages nærmere Forhandling angaaende Optagelseshjemmet.

Det vedtoges med 15 Stemmer mod 1 (Mikael Johansen), 2 stemte ikke, at afhænde Kasernens Grund med paastaaende Bygninger og disses mur- og nagelfaste Tilbehør paa de i Ministeriets Skrivelse angivne Betingelser og iøvrigt paa Vilkaar, at Købesummen ikke indgaar i Kommunens Kapitalformue, men kan anvendes til Tilvejebringelse af andre Aktiver for Kommunen, at Staten overtager de med Hensyn til visse Lokalteter indgaaede Lejemaal, og at der angaaende det af Kommunen indrettede Optagelseshjems Forbliven paa Kasernen indledes nærmere Forhandlinger.

