

Aarhus byråds journalsager (J. Nr. 122-1915)

Originalt emne

Slagtehuset og Kvægtorvet

Slagtehusets og Kvægtorvets Restauration

Indholdsfortegnelse

- 1) [Byrådsmødet den 3. juni 1915](#)
- 2) [Byrådsmødet den 24. juni 1915](#)
- 3) [Byrådsmødet den 8. juli 1915](#)
- 4) [Byrådsmødet den 23. september 1915](#)

Uddrag fra byrådsmødet den 3. juni 1915 - side 4

[Til første side](#)

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

(J. Nr. 122-1915)

Indstilling fra Slagtehusudvalget om, at det bemyndiges til at lade udarbejde Planer og Overslag til Udvidelse af Restaurationsbygningen paa Kvægtorvet.

Simonsen udtalte, at Indstillingen var foranlediget af et Andragende fra Restauratøren om at skaffe mere Plads, fordi Forholdene var saa uheldige og indskrænkede, at han hæmmedes i sin Forretning, navnlig de travle Dage. Restaurationen blev nu søgt af mange Mennesker, dels Folk fra Slagtehuset, dels andre, og der klagedes over, at Priserne var for høje i de nuværende Lokaler, som jo var moderne udstyrede. Man mente, at en stor Del af Folkene, Transportarbejdere og andre, ikke havde Adgang til at faa de nødvendige Varer til den Pris, de burde have dem. Derfor anmodede Udvalget nu Byraadet om Bemyndigelse til at lade udarbejde Planer og Overslag til en Udvidelse af Restaurationen efter den

foreliggende Skitze, efter hvilken Udvidelsen rent skønsmæssig set vilde koste henimod 10000 Kr. Efter Skitzten vilde der komme 2 ny Lokaler paa 80 kv Alen hver og med godt Lys fra begge Sider. Køkkenet, som vilde blive flyttet ned i Stuen, saaledes at et stort Lokale paa 1. Sal vilde blive frigjort, vilde faa en heldig Beliggenhed imellem de gamle og de ny Lokaler. Ved at gennemføre denne Udvidelse kunde der i de ny Lokaler indrettes en saakaldt Underbeværtning med mindre Priser Visse Tegn tydede paa, at der manglede et Pissoir ved Kvægtorvet, og det kunde uden væsentlig Udgift indrettes med Adgang fra Jægergaardsvej Beløbet hertil foreslog Udvalget at tage med i Byggesummen, men naturligvis maatte Brolægningsvæsenet afholde Udgiften til Renholdelsen og Vandforbruget. Efter Skitzten vilde Restaurationen blive mere symetrisk mod Kvægtorvet og mere pyntelig mod Jægergaardsvej. Dersom Byraadet gav Udvalget den ønskede Bemyndigelse, vilde det lade udarbejde detaljerede Planer og Overslag til Byraadets Approbation. Udgiften vilde som bemærket blive holdt indenfor 10000 Kr., og Værten tilbød at forrente denne Sum med 10 % aarlig. Man vilde altsaa faa de Betingelser opfyldt, man stillede Lejerne af Byens Skovpavilloner.

Mikael Johansen fandt Beløbet ret stort, men skulde iøvrigt ikke udtale sig om, hvorvidt Foranstaltningen var nødvendig. Derimod vilde han foreslaa, at man, inden Bemyndigelsen blev givet, indhentede Budgetudvalgets Erklæring.

Jakob Jensen spurgte Udvalget, om der var Mulighed for at træffe den Bestemmelse, at der i de ny Lokaler ikke maa serveres Spiritus. Det var ikke længe. siden, at Byraadet havde vedtaget at indskrænke Beværtningernes Antal, saa det vilde ikke være heldigt, at Kommunen selv udvidede sine Beværtninger. Der handlede meget paa Kvægtorvet, saa der var Fare for, at der vilde blive drukket mere end heldigt var. Kunde den omtalte Bestemmelse blive truffet, kunde Taleren stemme for Udvidelsen, ellers maatte han stemme imod.

Marthin Hansen ansaa den Maade, som Restaurationen i sin Tid var blevet indrettet paa, for uheldig, idet de større Slagtermestre og Kreaturhandlere ikke følte sig hjemme sammen med Kreaturtrækkere og omvendt. Der maatte derfor være 2 Afdelinger. Det mente Værten, og Udvalget fandt det rigtigt, navnlig fordi ens Priser ikke passede for begge Parter. Taleren saa ingen Grund til at indrette Afholdsrestauration i de ny Lokaler, da Kreaturtrækkerne og de andre, som søgte denne Afdeling, vel maatte have Lov til at faa Øl og Snaps til deres Mad ligesom de, der søgte den anden Afdeling. Taleren anbefalede, at

Udvalget fik Bemyndigelse til at føre Sagen videre. Naar Udgiften blev afdraget i Løbet af 10 Aar, kunde Foranstaltningen ikke være farlig i økonomisk Henseende. Det vilde være rimeligt, at Beløbet blev taget af Kassebeholdningen.

Niels Jensen udtalte, at som Restaurationsforholdene nu var, kunde Arbejderne og Svendene ikke faa noget varmt til deres Mad for mindre end 35 Øre, foruden at de generede sig ved at sætte sig i deres snavsede Arbejdsklæder blandt de andre Gæster. Taleren var selv Afholdsmand, men kunde ikke forstaa, at Hr. Jakob Jensen vilde forbyde disse Arbejdere at faa Spiritus, da det dog maatte være en frivillig Sag, om de vilde nyde Spiritus eller ej. Desuden kunde man ikke afskære de Arbejdere, som vilde have Spiritus, fra at faa det, idet de jo kunde hente det i Byen, naar de ikke kunde faa det i Restaurationen.

Simonsen havde intet imod at give Budgetudvalget Lejlighed til at erklære sig om Sagen, men saa ingen særlig Grund til at gøre det, før Byraadet havde tilkendegivet, om det ønskede at være med til Udvidelsen eller ej. Hr. Jakob Jensens Tanke om Afholdsbeværtning var ikke ukendt for Udvalget, som imidlertid ansaa Tanken for urealisabel efter den Ordning, man tænkte sig. Skulde en Del af Restaurationen være Afholdsbeværtning, vilde Værten sikkert ikke give 10 % i Leje om Aaret. Taleren kunde derfor bedre tænke sig, at Havnen fik Andel i en Varmestue for Sydhavnens og Slagtehusets Arbejdere, og at Værten fik Forpligtelse til at levere ikke stærke Drikke i denne. Det vilde være uheldigt, hvis der i den samme Restauration skulde være baade Spiritusbevilling og Afholdsbeværtning, navnlig da man tænkte paa at oprette en Underbeværtning med smaa Priser.

Christensen ansaa det for praktisk, at Udvalget forhandlede med Havneudvalget om Sagens Ordning, og henstillede til Udvalget at indføre en Bestemmelse om, at det skulde have Indflydelse paa, hvilke Priser, der maatte forlanges. Det vilde se lidt mærkeligt ud at indrette Afholdsbeværtning i Bygningens ene Ende, men Spiritusbeværtning i den anden, den hvor der var pænere Lokaler. Forbød man Spiritusudskænkning i den Del af Restaurationen, som var tiltænkt Slagtehusets Arbejdere, vilde de søge hen i den anden Afdeling, og det hele vilde saa være forfejlet.

Niels Jensen hævdede, at der slet ikke var Plads til en Varmestue for Havnens Arbejdere. Jakob Jensen havde intet imod, at Havneudvalget forhandlede med Slagtehusudvalget om denne Sag, men ansaa det dog for bedst, at Havnen selv indrettede sin Varmestue.

Marthin Hansen gjorde opmærksom paa, at der ikke skulde udstedes nogen ny Restauratørbevilling, fordi man imødekom Kravet om Udvidelse af Slagtehusets Restauration. Selvfølgelig maatte Udvalget have Indflydelse paa, hvilke Priser der maatte forlanges i de ny Lokaler.

J. C. Petersen troede ikke, at Værten kunde betale 1000 Kr. om Aaret i Leje af den paatænkte Udvidelse. Dersom der var Trang til et Lokale for Arbejderne, maatte man indrette et saadant, hvor de kunde nyde deres medbragte Mad og Drikke. Værten skulde levere Varene til billige Priser og maatte ikke sælge Spiritus. Til Gengæld maatte Byraadet nøjes med en mindre Leje. I denne Sag burde man ikke se saa meget paa Rentabiliteten som paa at afhjælpe et Savn.

Simonsen saa intet i Vejen for at realisere Tanken, som Hr. J. C. Petersen ønskede det, men Udgiften vilde saa blive større for Kommunen.

Marthin Hansen mente, at Værten selv maatte overveje, om han kunde give 1000 Kr. i Leje eller ej; den Side af Sagen behøvede Udvalget ikke at tage sig af. Værten vilde vist meget frabede sig, at der kun blev indrettet en Varmestue.

Den ansøgte Bemyndigelse meddeltes Udvalget.

Uddrag fra byrådsmødet den 24. juni 1915 - side 12

[Til første side](#)

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

(J. Nr. 122-1915)

Fra Slagtehusudvalget forelaa Tegninger og Overslag til en Udvidelse af Restaurationen paa Kvægtorvet.

Simonsen forelagde Planer og Overslag og beskrev Udvidelsen. Udvalget havde forlangt Overslaget beregnet saaledes, at der ingen Overskridelse vilde blive, og Arkitektens Overslag havde hidtil holdt. Stadsingeniørens Overslag over Ingeniørarbejderne var blevet saa høj, at Udgiften ialt vilde blive 70 Kr. højere end de 10000 Kr., der havde været Tale om, men der var dog Sandsynlighed for, at man vilde kunne nøjes med dette Beløb. Skulde der imidlertid medgaa lidt mere, vilde Udvalget bede om, at det overskydende maatte blive afholdt af Byens Kasse, da man havde Overenskomst med Værten om, at han kun skulde betale efter 10000 Kr. Det projekterede Pissoir vilde blive afgivet i muret Stand til

Brolægningsvæsenet, som saa maatte overtage Installation, Montering, Vandafgift og Tilsyn.

Jakob Jensen syntes, at det var lidt for tidligt at tale om, hvorvidt 10000 Kr. slog til eller ej. Det vilde først vise sig, naar Arbejdet var fuldført.

Overgik til 2. Behandling og henvistes til Budgetudvalget.

Uddrag fra byrådsmødet den 8. juli 1915 - side 21

[Til første side](#)

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

(J. Nr. 122-1915)

Indstilling fra Slagtehusudvalget om Udvidelse af Restaurationen paa Kvægtorvet i Henhold til vedlagte Tegninger og Overslag. -- 2. Behandling.

Fra Budgetudvalget forelaa Indstilling om, at Udgiften afholdes af Restbeholdningen af Laanet af 1909.

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 23. september 1915 - side 1

[Til første side](#)

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

(J. Nr. 122-1915)

Indstilling fra Slagtehusudvalget om efter afholdt Licitation at overdrage Arbejdet ved Udvidelsen af Restaurationen paa Kvægtorvet til Muremester S. P. Rasmussen & Søn for 9954 Kr.

Formanden forelagde Indstillingen.

Simonsen oplyste, at det indstillede Firma var det lavestbydende, og at Tilbudet var lavere end Overslagssummen. Taleren ønskede at gøre opmærksom paa, at Tegningen var undergaaet en lille Forandring, siden den blev godkendt af Byraadet. Forandringen skyldtes Bygningskommissionen, som ikke vilde approbere det projekterede Tag, men henstillede at anvende Halvtag mod Kvægtorvet og Gesims mod Gaden.

Jakob Jensen vilde henstille til Slagtehusudvalget ikke at udbyde den Slags Arbejder i samlet Entreprise, men hvert Fags Arbejde for sig. Derved vilde man opnaa at faa Arbejdet billigere udført, og at Smaahaandværkerne ogsaa kunde være med.

Simonsen oplyste, at Udvalget havde udbudt det paagældende Arbejde i samlet Entreprise, fordi det havde sørgelige Erfaringer med Hensyn til at udbyde saadanne mindre Arbejder delt. Ved Automobilgaragen var man saaledes blevet behandlet paa den skammeligste Maade. En af de bydende havde efter Licitationen tilbudt at udføre Arbejdet 1000 Kr. billigere, end hans Licitationstilbud lød paa. I den foreliggende Sag syntes Udvalget at have været meget heldig ved at udbyde Arbejdet i samlet Entreprise.

Jakob Jensen skulde indrømme, at Udvalget havde været uheldig med Garagen, navnlig med Hensyn til Udregningen af Overslaget. Det var kedeligt, at Arkitekten skulde til Haandværkerne for at faa et Overslag udregnet. Muligvis var Skylden for Uheldet derfor mere Arkitektens end Haandværkernes. Taleren syntes, at 2 Maaneder var for lidt Tid til at udføre Arbejdet i. Naar Udvalget havde haft Sagen fra Juni Maaned, kunde det nok have indrømmet Haandværkerne mere end 2 Maaneder. Taleren skulde ikke foreslaa at gøre nogen Forandring med Hensyn til dette Arbejde, men han vilde henstille fremtidig at udbyde Arbejderne saaledes, at de smaa Mestre ogsaa kunde være med.

Christensen troede, at man sparede Penge ved at udbyde hvert Fag for sig. Saaledes gjorde man ved Belysningsvæsenet.

Simonsen bemærkede, at naar Udvalget ikke før nu havde kunnet udbyde Arbejdet, skyldtes det, at mange Forhold maatte ordnes først, saaledes Forholdet til Værten, Varepriserne og forskelligt andet. Saa vidt det kunde skønnes, havde de bydende for at kunne indgive samlet Tilbud allieret sig med Mestre i andre Fag. De mindre Haandværkere havde saaledes Forbindelse med Arbejdet. Hvis Byraadet ønskede det, kunde samtlige Tilbud forkastes og Arbejdet udbydes paany med hvert Fag for sig.

Jakob Jensen havde troet, Kontrakten med Værten var i Orden, da Udvalget kom frem med Sagen. Det var vist Hr. Simonsens Spøg, at samtlige Tilbud kunde forkastes, for Hr. Simonsen maatte jo vide, at man ikke fik lavere Tilbud, naar der først havde været afholdt offentlig Licitation.

Marthin Hansen fandt, at den ringe Forskel mellem Tilbudene viste, at den anvendte Fremgangsmaade ikke var saa helt ilde. Taleren vilde ikke være med til at kassere

Tilbudene.

Simonsen gjorde opmærksom paa, at da Sagen blev forelagt i Juni Maaned, var det med Bemærkning om, at intet var forberedt. Man vilde blot børe, om Byraadet vilde være med til at udvide Restaurationen eller ej.

Jakob Jensen vilde bede Hr. Simonsen læse Referatet fra Sagens Forelæggelse i Juni Maaned.

Indstillingen vedtoges.


