

Aarhus byråds journalsager (J. Nr. 50-1918)

Originalt emne

Belysningsvæsen

Belysningsvæsen/Gudenaacentralen

Byraadet

Byraadet

Laan

Laan/Laan, Garanterede af Kommunen

Indholdsfortegnelse

- 1) [Byrådsmødet den 24. maj 1918](#)
- 2) [Byrådsmødet den 30. maj 1918](#)
- 3) [Byrådsmødet den 15. juni 1918](#)
- 4) [Byrådsmødet den 9. juli 1918](#)
- 5) [Byrådsmødet den 7. august 1918](#)
- 6) [Byrådsmødet den 10. oktober 1918](#)
- 7) [Byrådsmødet den 31. oktober 1918](#)
- 8) [Byrådsmødet den 28. november 1918](#)
- 9) [Byrådsmødet den 5. december 1918](#)

Uddrag fra byrådsmødet den 24. maj 1918 - side 4

[Til første side](#)

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

(J. Nr. 50-1918)

Forespørgselfra Forretningsudvalget angaaende Gudenaacentralen om, hvorvidt Kommunen agter at indtræde i det paatænkte Andelsselskab til Udnyttelseaf Gudenaens Vandkraft.

Gik til Erklæring af Udvalget for Belysningsvæsenet.

Uddrag fra byrådsmødet den 30. maj 1918 - side 1

[Til første side](#)

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

(J. Nr. 50-1918)

Erklæring fra Belysningsvæsenet angaaende Spørgsmaalet om Byraadets Indtræden i et eventuelt dannet Andelsselskab til Udnyttelse af Gudenaens Vandkraft til Elektricitetsproduktion.

Fra Forretningsudvalget angaaende "Gudenaacentralen" forelaa et af Ingeniør Faber udarbejdet Forslag til grundlæggende Bestemmelser for Andelsselskabet "Gudenaacentralen", samt Forespørgsel om, hvorvidt Byraadet maatte ønske at indtræde i et saadant Andelsselskab. I bekræftende Fald anmodes Byraadet om at sende Repræsentanter til et Møde om Sagen i Aarhus den 4. Juni.

Christensen forelagde Sagen i Henhold til Belysningsvæsenets Erklæring. Det afgørende var Brændselspriserne. Naar man havde anbefalet at arbejde videre paa Sagen, var det ud fra det Syn, at det vilde vare en lang Tid, inden man kom ned paa de gamle Kulpriser, og det skete maaske aldrig. De krigsførende Lande vilde efter Krigen søge at indvinde en Del af deres umaadelige Udgifter ved højere Varepriser, og der vilde blive langsom Tonnagebygning og høje Fragter. Selv om man i Løbet af nogle Aar kom ned paa ca. 30 Kr. pr. ton, altsaa det dobbelte af den tidligere Kulpris, vilde Gudenaaprojektet kunne drives uden Tab. Dertil kom, at Aarhus Kommune i den nærmeste Fremtid stod overfor en betydelig Udvidelse af Elektricitetsværket, som vilde koste 1- 1 ½ Million Kr, Men saafremt dette Værk kunde blive gjort færdig i Løbet af ca. 2 Aar, kunde Udvidelsen af Elektricitetsværket udskydes 5-6 Aar, hvorved man muligvis vilde komme ned paa nogenlunde rimelige Priser, Hvis man regnede med dyre Brændselspriser i de første 10 Aar, vilde Anlægget kunne betale sig, selv om det nu var dobbelt saa dyrt at anlægge som før Krigen. Dette Værk vilde faa den jævne Belastning, medens Uregelmæssighederne

maatte overtages af de gamle Værker Men man maatte jo først have fuldstændig Klarhed over, hvor stort Ledningsnettet vilde blive, og hvor mange Andelshavere der blev. Horsens By og Hovedgaard skulde efier Forslaget yde et Tilskud paa 500000 Kr. til Ledningsanlæg og Transformatorstationer og Skive By 400000 Kr., og det kunde maaske næppe betale sig for disse Byer at være med. Prisen vilde blive saaledes, at man de første Aar kunde afskrive ret betydelige Beløb. Fra Regeringens Side var der ogsaa ønsket at faa Sagen i Gang af Hensyn til at skaffe Arbejde. Belysningsvæsenet anbefalede derfor at arbejde videre paa Sagen, og Taleren vilde paa Udvalgets Vegne anbefale Byraadet at tiltræde dette.

Formanden bemærkede, at den Skrivelse, som forelaa, maaske var stilet i for bestemte Udtryk. Det var ikke Meningen, at der skulde være noget bindende deri, men man havde ønsket at vide, om de paagældende Byraad i det væsentlige vilde forhandle videre om Sagen. Taleren kunde oplyse, at Horsens havde sagt nej, og det var vist heldigt, da der saa kunde blive saa meget mere til de andre, og man slap for det vanskelige Spørgsmaal om det dyre Kabel. Iøvrigt mente Taleren ikke, at Aarhus By, som havde taget Initiativet hertil, kunde trække sig tilbage paa dette Tidspunkt; men der var dog ikke noget bindende i den Beslutning, som Byraadet i Dag skulde tage. Det vilde først komme, naar Andelsselskabet skulde dannes.

Bech vilde udtale sin Glæde over, at der ikke skulde tages endeligt Standpunkt i Dag, for hvis Tilslutningen fra anden Side blev ringe, kunde Aarhus komme til at staa næsten alene, Iøvrigt vilde Taleren støtte Christensens Forslag om at arbejde videre paa Sagen. Belysningsdirektørens Indstilling var ikke ganske klar, idet han sammenlignede forskellige inkommensurable Størrelser til Ugunst for Gudenaaprojektet. Paa Aarhus Elektricitetsværk havde Udgiften til Brændsel og Olie de 4 sidste Aar været 3,7 Øre, 5,5 Øre, 9,8 Øre og 27,1 Øre pr. K. W. T, og paa Basis heraf kaldte Direktøren den projekterede Pris for Gudena-Elektriciteten meget dyr. Men det var en forkert Sammenligning, thi fra Gudena købte man færdig Elektricitet gennem de Net, som allerede bestod, og for at faa en virkelig Sammenligning skulde man ved Udgiften paa Aarhus Elektricitetsværk medregne Amortisation og Forrentning af de Kapitaler, som var bundet deri, desuden Lønninger til Folkene og Kontorpersonalet, Vedligeholdelse af Bygninger og Inventar, og forskellige andre Udgifter. Hvis alt dette medregnedes, kom man for 1914-15 op paa en Pris af 11 Øre pr. K. W. T. i Stedet for 3,7 Øre. Dernæst vilde Taleren gøre opmærksom paa, at det centrale i Ingeniør Fabers Indstilling var Reglerne paa Side 3 om Samarbejdet mellem de

forskellige Andelshavere. Gudenaå var Ringen, som sammenknyttede dem alle, det jyske Moment i hele Sagen. En saadan Udvikling var naturlig, sund og nationaløkonomisk, og Planen havde fast Fod under sig, da man havde talrige Erfaringer fra andre Lande at bygge paa. Taleren vilde altsaa anbefale at arbejdsvidere paa Sagen og meget beklage, om Planens senere skulde gaa i Stykker.

Jakob Jensentroede ikke som Christensen, at de høje Prisvildeholde sig de første 10 Aar. Der vilde sikkert blive en saadan Konkurrence mellem de krigsførende Lande efter Krigen, at man hurtig kom ned paa lave Priser, saa meget mere, som man under Krigen havde lært at anspænde sig og producere i hurtigere Tempo end før. Taleren vilde henstille til Udvalget, at det kun blev Kommunerne, der blev Andelshavere. Fordelingsprincippet var et vanskeligt Spørgsmaal, men forhaabentlig lykkedes det Udvalget at løse det. Taleren vilde altsaa anbefale Udvalget at arbejde videre for Sagen, for selv om det næppe blev noget lukrativt Foretagende, var det dog et Foretagende, som burde fremmes.

P. Petersen fandt, at selv om man ikke naaede andet ved Foretagendet end at blive selvhjulpne og mere uafhængige af Udlandet, var dette tilstrækkeligt til at anbefale Sagen.

Formanden gjorde opmærksom paa, at Ingeniør Fabers Forslag var overordentlig nøgtern, og at der var foreslaaet henlagt 100000 Kr. aarlig til Reservefond.

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 15. juni 1918 - side 1

[Til første side](#)

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

(J. Nr. 50-1918)

a. Fra Formanden for Arbejdsudvalget for Udnyttelsen af "Vandkraften i Gudenaå" forelaa følgende Forespørgsel af 6. Juni 1918 om, hvorvidt Byraadet er villigt til sammen med andre kommunale Raad at modtage Koncession paa Udnyttelsen af Gudenaåens Vandkraft og derefter overdrage Koncessionen til et Andelsselskab:

"Paa det den 3. f. M. paa Raadhuset i Aarhus afholdte Møde af Repræsentanter for samtlige Amts- og Byraad i Viborg, Randers og Aarhus Amter blev der nedsat et Udvalg med den Opgave at undersøge, hvorvidt der kunde dannes et Andelsselskab med det Formaal at udnytte Vandkraften i Gudenaå overensstemmende med Lov Nr. 184 af 20.

Marts d. A. Paa Foranledning af dette Udvalg er der - den 4. d. M. - afholdt et Møde af Repræsentanter for Købstæderne og de større Elektricitetsforsyningselskaber i de nævnte Amter, og paa dette Møde nedsattes et Udvalg til Udarbejdelse af et Udkast til Vedtægter for et saadant Andelsselskab.

Sidstnævnte Udvalg har enstemmig vedtaget at forelægge for de eventuelle Andelshavere ved et nyt Møde disse hoslagte "Udkast til Vedtægter for Andelsselskabet Gudenaacentralen". Men for at dette Andelsselskab skal kunne konstitueres, kræves der - foruden endelig Vedtagelse indenfor Selskabet af de nævnte Vedtægter - tillige, at Indehaverne af Koncessionen paa Udnyttelse af Vandkraften i Gudenaaa overdrager til Andelsselskabet de dem ved Koncessionen hjemlede Rettigheder.

I Anledning heraf tillader jeg mig at anmode om, at der til et Møde, der afholdes Tirsdag den 18. d. M. Kl. 2½ paa Raadhuset i Aarhus af det ærede Raad maa blive sendt Repræsentanter til Drøftelse og eventuel Afgørelse af følgende Spørgsmaal:

1. hvorvidt Raadene er villige til at modtage Koncession paa Udnyttelse af Vandkraften i Gudenaaa overensstemmende med det fra Ministeriet for offentlige Arbejder modtagne Udkast til oftnævnte Koncession, jfr. Skrivelse herfra af 29. f. M., og
2. hvorvidt Raadene er villige til at overdrage Koncessionen til et Andelsselskab, som dannes overensstemmende med det fornævnte, hermed følgende Udkast til Vedtægter for Andelsselskabet " Gudenaacentralen ".

Da Sagen, som det vil være de ærede Raad bekendt, ønskes fremskyndet saa meget som paa nogen Maade muligt, bedes der meddelt de Repræsentanter, som møde for Raadene den 18. d. M., Fuldmagt dels til at tage Beslutning paa Raadenes Vegne angaaende eventuelle Ændringer, som det paa Mødet maatte blive foreslaaet at søge optagne i Koncessionen, dels til at overdrage Koncessionen til Andelsselskabet, selvom der ved et Møde af Andelshaverne, som afholdes samme Dags Formiddag, maatte blive vedtaget Ændringer i Udkastet til Vedtægter for Selskabet.

Det bedes saavidt muligt inden Mødet meddelt Udvalget, ved hvilke Repræsentanter Raadene vil deltage i Mødet den 18. d. M."

Fra Udvalget for Belysningsvæsenet forelaa følgende Indstilling:

"Aarhus Belysningsudvalg tilraader:

1. at Aarhus Byraad modtager Koncession paa Udnyttelsen af Vandkraften i Gudena i Overensstemmelse med det fra Ministeriet for offentlige Arbejder modtagne Udkast.
 2. at Byraadet er villigt til at overdrage Koncessionen til et Andelsselskab."
- b. Forespørgsel fra "Udvalget angaaende Udarbejdelse af Vedtægter for Andelsselskabet "Gudenaacentralen", om Kommunen er villig til at indtræde i Andelsselskabet.

Fra Udvalget for Belysningsvæsenet forelaa følgende Indstilling:

"Det indstilles til Byraadets Vedtagelse:

1. at Byraadet indtræder i Andelsselskabet "Gudenaacentralen" og overtager 238 Andele i Henhold til hoslagte Fordelingsliste.
2. at Byraadet overtager indtil 300 Andele, saafremt ikke alle, der er opførte paa Fordelingslisten, ønsker at indtræde i Selskabet."

Christensen forelagde Belysningsudvalgets Indstillinger. Udvalget havde meget nøje gennemgaaet Sagen og var kommet til det Resultat, at det vilde være forsvarligt at bygge Gudenaacentralen og uforsvarligt for Aarhus ikke at være med, idet Kulpriserne næppe nogen Sinde vilde komme saa langt ned, at det ikke vilde kunne betale sig for Aarhus at være Parthaver i Gudenaacentralen. Taleren paaviste nærmere dette ved en Række Beregninger over Elektricitetsværkets Produktionspriser. Endvidere paaviste Taleren forskellige Urigtigheder, som "Jyllandsposten" havde fremsat med Hensyn til Gudenaacentralens Anlægsudgifter. Selv med de nuværende høje Materialepriser vilde Gudenaacentralen kunne betale sig. Dertil kom, at det i det lange Løb vilde være en national Fordel at udnytte Landets Vandkraft. Endvidere maatte der regnes med, at Gudenaacentralen vilde afgive en stor Del Arbejde for de arbejdsløse, samt at Aarhus ved at faa Strøm fra Gudenaacentralen antagelig vilde kunne udskyde en meget betydelig Udvidelse af sit Elektricitetsværk. Med Hensyn til det Antal Andele, der var tilskrevet Aarhus, bemærkede Taleren, at Udvalget atter vilde komme til Byraadet, hvis der vilde tilfalde Aarhus ret meget over det tilskrevne Antal som Følge af, at andre Kommuner ikke vilde være med. Det syntes jo, som om Randers helst vilde have Sagen udsat, hvilket formentlig skyldtes, at Byen havde foretaget saa store Udvidelser af sit Elektricitetsværk, at den mente at kunne klare sig foreløbig. Taleren anbefalede sluttelig Byraadet at slutte sig til Belysningsudvalgets Indstillinger.

Formanden gik ud fra, at Byraadet intet havde imod at give de Repræsentanter, det maatte

vælge, Fuldmagt til at tage Beslutning angaaende mulige Ændringer i Koncessionen, idet der antagelig ikke vilde blive besluttet større Ændringer, forinden Byraadet atter var blevet spurgt. Antagelig kunde Byraadet ogsaa bemyndige Repræsentanterne til at gaa noget ud over 300 Andele, hvis det skulde vise sig nødvendigt. Efter de Udtalelser, Taleren havde hørt fra Teknikernes Side, vilde Foretagendet væsentlig være til Fordel for Aarhus, selv om Anlægget ogsaa maatte opføres til Krigspriser.

Møller kunde anbefale, at man tiltraadte Udvalgets Forslag, selv om han ikke troede, at Aarhus vilde faa saa stor Fordel af Gudenaacentralen, som man vel nok havde ment. Saa vidt Taleren vidste, var der Plads til endnu en Dieselmotor paa Elektricitetsværket; kunde der skaffes Olie, var det derfor sandsynligt, at en større Udvidelse af Værket ikke vilde blive nødvendigt de første 2-3 Aar.

Mousten anbefalede at gaa med til Sagen og at udvide Bemyndigelsen til at gælde for hele Belysningsudvalget og Borgmesteren.

Brøndum fandt det rigtigt at arbejde videre paa Sagen, selv om det var noget tvivlsomt, hvorledes det vilde blive med den økonomiske Side. Da der ved Gudenaanlægget vilde blive skaffet en Del Arbejde, og Staten saaledes vilde blive fri for en ikke ringe Udgift til Arbejdsløshedsunderstøttelse, vilde det være rimeligt, at Staten kom til at bære noget af Anlægsudgiften. I en saa udpræget Arbejdsløshedsperiode som indeværende var Gudenaacentralens Anlæg af stor Værdi, og for Aarhus havde Sagen desuden den Betydning, at Aarhus ved at knytte en stor Del af Midtjylland til sig med Ledningsnettet blev den, der blev Hovedleverandør til den paagældende Landsdel, hvilket vilde betyde billigere Elektricitetspriser for Byen selv.

Jakob Jensen stillede ikke store Forventninger om billigere Elektricitet til Gudenaanlægget, men syntes dog, at Aarhus burde være med, naar det drejede sig om Udnyttelse af en saa stor national Værdi. Naar en stor Del af Anlægsudgiften vilde gaa til Arbejdsløn, var det rimeligt, at Staten deltog i Udgiften. Det vilde være ønskeligt, om det i Koncessionen blev betinget, at det skulde være et kommunalt Andelsselskab, da det vilde være ret underligt, om Kommunerne blev solidarisk ansvarlige med private Selskaber. Endvidere burde der optages en Bestemmelse om, at senere tiltrædende Selskaber eller Kommuner, som kunde komme med nu, skulde betale noget mere.

Formanden troede ikke, det lod sig gøre, at Andelsselskabet blev rent kommunalt, da

Landcentralerne ejedes af selvstændige Selskaber, selv om de hvilede paa kommunal Garanti.

Christensen var enig med Hr. Jakob Jensen i, at senere tilkommende Andelshavere maatte betale noget mere end de, der paatog sig Risikoen ved Anlæget. Herom burde der sikkert indsættes en Bestemmelse, idet man næppe kunde være tilfreds med, at det blev Ministeren, som afgjorde Vilkaarene for saadan senere Tiltrædelse.

Indstillingerne vedtoges saaledes, at der gaves Formanden og Belysningsudvalgets Medlemmer Bemyndigelse til at handle paa Byraadets Vegne ved Møderne den 18. Juni 1918, og saaledes at den givne Bemyndigelse udstrækkes overensstemmende med det i Arbejdsudvalgets Skrivelse af 6. s. M. udtalte Ønske.

Fra Udvalget for Belysningsvæsenet forelaa følgende Indstilling om Ændringer i Overenskomsten med "Andelsselskabet Aarhus-Randers-Kaløvigegnens Elektricitetsforsyning", for saa vidt "Gudenaacentralen" kommer til Eksistens :

"Under Forudsætning af, at "Gudenaacentralen" bliver bygget, og at baade Aarhus Byraad og Andelsselskabet Aarhus-Randers-Kaløvigegnens Elektricitetsforsyning indgaar som Andelshavere i det paatænkte Andelsselskab, vil der ske en Forandring i den Elektricitetsforsyning, som Aarhus Byraad har paataget sig overfor Andelsselskabet, og da Gudenaacentralen vil forandre de Forudsætninger, under hvilke Kontrakten af 30. November 1915 angaaende Elektricitetsforsyningen blev sluttet, maa Kontrakten i tilsvarende Grad forandres.

For at forhandle om Kontraktændringen har Belysningsudvalget haft et Møde med Forretningsudvalget for Andelsselskabet, og man enedes om at indgaa til Aarhus Byraad og en Generalforsamling i Andelsselskabet med følgende Forslag:

"Beslaglægges mere end dobbelt saa mange Kilowatt om Dagen, som der beslaglægges i Lystiden, betales de overskydende Kilowatt med 50 Kr. pr. Kilowatt".

Til nærmere Belysning af dette Forhold tilføjes et Taleksempl:

Der forudsættes, at den største Belastning i Lystiden har været 400 K. W., og at Belastningen i Dagtimerne har naaet op til 1000 K. W. Afgiften pr. maksimalt aftaget Kilowatt vil da i Henhold til Kontraktens Tilføjelse blive:

400 K. W. a75,00 Kr..... 30000 Kr.

400""25,00 " 10000"

200""50,00 " 10000"

lalt 50000 Kr.

Saafernt Dagbelastningen er lig med eller mindre end det dobbelte af Belastningen i Lystiden, sker der ingen Forandring i Kontrakten.

1 Henhold til den førte Forhandling indstilles til Byraadets Vedtagelse, at hoslagte Kontrakt faar ovenstaaende Tilføjelse, idet dog Forudsætningen er, at Gudenaacentralen træder i Virksomhed, og at begge Parter indgaar som Parthavere i Andelsselskabet".

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 9. juli 1918 - side 1

[Til første side](#)

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

(J. Nr. 50-1918)

Indstilling fra Belysningsudvalget angaaende Koncession paa Udnyttelsen af Vandkraften i Gudena og Dannelsen af Andelsselskabet "Gudenaacentralen".

Christensen forelagde Indstillingen og udtalte, at naar Sagen var kommet til Byraadet igen, var Grunden den, at Randers havde meldt sig fra. Randers havde haft en meget stor Udvidelse af sit Elektricitetsværk og var spændt meget haardt for, saa de mente, det vilde blive for dyrt i Øjeblikket. Men deraf fulgte, at Aarhus maatte tegne et større Antal Andele, nemlig 422, og binde en Kapital i Foretagendet paa ca. 2 Millioner Kr. Men for Aarhus Vedkommende var Stillingen forskellig fra Randers, idet man stod overfor en Udvidelse af Elektricitetsværket, som maatte foretages i Løbet af 3 Aar. Denne Udvidelse vilde under Forudsætning af, at Forholdene forbedrede sig, koste ca. 1 Mill. Kr. Men hvis Gudenaaværket byggedes, kunde man derfra faa en saa stor Mængde Elektricitet, at Udvidelsen kunde udsættes i en Aarrække. Desuden sparede man Kul og Olie, som androg 150-200000 Kr. aarligt, og endelig kunde der ske en Indskrænkning af Folkeholdet. Taleren var overbevist om, at det i det lange Løb vilde blive et udmærket Aktiv for Kommunen, selv om det var dyrt i Øjeblikket, og det var en Fordel for Aarhus, at Randers var gaaet fra. Anlægssummen vilde nu blive ca. 4800000 Kr., hvoraf de 800000 Kr. skulde

udredes direkte af Skive Opland, fordi det laa mere afsides. Taleren vilde altsaa paa Udvalgets Vegne anbefale, at man fik Lov til at tegne indtil 450 Andele, som var det højeste, der vilde blive Tale om.

Formanden meddelte, at han havde faaet en Skrivelse fra Randers, hvori der udtaltes, at de interesserede sig for Foretagendet og maaske vil være med senere. - Men efter de Forudsætninger, man var gaaet ud fra, kunde det ikke nytte at tage Institutioner med, som ikke vilde fremme Sagen paa samme Maade som Aarhus. Spørgsmaalet var nu nærmest kun dette, om der var Grund for Aarhus Byraad til at tage et andet Standpunkt end tidligere, fordi Randers var gaaet fra, og Aarhus altsaa maatte tegne et større Antal Andele.

Jakob Jensen kunde ønske Oplysning om Jordforholdene ude ved Anlægget, navnlig om man ikke kunde befrygte, at Vandet vilde synke væk, naar det blev dæmmet op.

Møller var enig med Christensen i, at det i det store og hele var rigtigt at fremme Sagen. Det vilde dog næppe blive nogen økonomisk Fordel for Aarhus By i de første 4-5 Aar, da man næppe kunde bruge saa mange K. W., som der kunde stilles til Disposition; Byens eget Værk vilde komme til at staa stille i den halve Tid, og det skulde forrentes alligevel; man blev vist ogsaa nødt til at beholde de fleste af Folkene paa Værket. Taleren var heller ikke helt enig med Christensen i Beregningerne angaaende Brændselspriserne; de vilde vist blive en Del billigere, da der laa store Beholdninger af Olie baade i Rumænien og Amerika; Tonnagemangelen kunde ganske vist komme i Vejen, men Tankskibene var gennemgaaende i Behold, saa den Elektricitet, der kunde produceres paa Værket med Dieselmotorerne, vilde blive billigere end den fra Gundenaa. Hvad Kulpriserne angik, stillede det sig knap saa gunstigt; men i det hele maatte man tage det paa langt Sigt. Naar man naaede til at kunne bruge al den Elektricitet, der kunde anskaffes, saa kom Fordelen, og denne vilde blive større og større, jo længere Udvidelsen kunde udsættes Randes vilde sikkert en Dag fortryde det Standpunkt, som Byen nu indtog; men det, at Randers havde trukket sig tilbage, burde ikke sætte Aarhus i Forlegenhed, og Taleren vilde anbefale, at Kommunen i Dag vedtog at tegne sig for de Andele, der forlangtes.

Bech vilde gerne stille et Par Spørgsmaal til Ingeniørerne. Et Anlæg som dette byggedes jo op dels af Materialier, som fandtes i Landet, og dels en Del Ting fra Udlandet. Angaaende selve Arbejdet, Arbejds løn, Cement og andre Bygningsmaterialier var man nogenlunde paa den sikre Side. Men Taleren vilde gerne spørge Ingeniør Thomsen, om det Overslag, der var stillet op, var baseret paa de sidste Erfaringer fra Licitationer ved lignende Anlæg.

Ligeledes vilde Taleren gerne vide, om man havde de Maskiner, hvis Priser indgik i Overslaget, fast paa Haanden til bestemte Priser og med bestemte Leveringsmuligheder og om de kunde udføres fra de Lande, hvor de blev lavet. Angaaende det Kobber, der skulde anvendes, havde Taleren erfaret, at man havde sikret sig det til en meget fordelagtig Pris, men det laa vel næppe her i Landet, og Taleren ønskede derfor at vide, om der var overvejende Sandsynlighed for, at en saa stor Mængde Kobber kunde komme her til Landet.

Brammer spurgte, om Randers siden kunde melde sig til igen, hvis Byen ønskede det. Ligeledes om der var Sikkerhed for, at de Materialier, der skal benyttes, kunde skaffes til Veje indenfor en rimelig Tid, saa Anlæget kunde blive færdigt i Løbet af et Aars Tid.

Mousten forespurgte, om Udgifterne ved Ekspropriation af Arealet kunde influere paa den Pris, der var Tale om. Ligeledes vilde Taleren spørge Belysningsudvalget, om Aarhus ved at overtage et større Antal Andele paa noget Tidspunkt fik mere Elektricitet, end der kunde forbruges.

Ingeniør Faber fik derpaa Ordet for at svare paa de forskellige Spørgsmaal: Angaaende Spørgsmaalet, om hele Elektriciteten kunde udnyttes, oplyste Taleren, at Aarhus Bys Forbrug i 1916 var 4 1/2 Mill. K. W. Timer. Naar Anlæget efter Beregning var færdigt, i Slutningen af næste Aar, beregnede man, at Aarhus vilde forbruge 5- 6 Mill. K. W. T. Hertil kom saa Forbruget til Landcentralerne Kaløvig, Skive-Salling og Oplandet omkring Tange, som vilde blive andre 5-6 Mill. Man vilde altsaa kort Tid efter, at Anlæget var kommet i Drift, kunne forbruge 11-12 Mill. K. W. T. Efter Krigen vilde Forbruget stige i en Grad, som man ikke havde Anelse om nu, saa i Løbet af ganske kort Tid vilde hele Kraften fra Gudenaas kunne udnyttes. Taleren lykønskede Aarhus By til, at Randers havde trukket sig tilbage, for derved var der for det første opnaaet, at Anlægskapitalen blev 1 Mill. Kr. mindre, og dernæst fik de enkelte Andelshavere Ret til en tilsvarende større Mængde K. W. T., hvilket var en stor Fordel. Angaaende Fremskaffelsen af Maskiner og Materialier kunde Taleren ikke give nogen bestemt Sikkerhed; det var umuligt under de nuværende Forhold. Men Tilbudene var fra de sidste Dage og passede altsaa nogenlunde. Leveringstiden var sat til 10-12 Maaneder, men nogen Sikkerhed kunde ikke gives; man maatte stadig regne med Muligheder, og der var altsaa en Mulighed for at faa Værket i Gang i Slutningen af næste Aar. Maskinerne skulde hovedsagelig komme fra Sverrig, medens man haabede, at kunne faa Generatorerne her fra Landet. Kobberet var bestilt og laa i Amerika, og man regnede

med at faa Tilladelse til dets Udførsel; men det var ikke nødvendigt for Anlægget, at det kom før til næste Aar. Angaaende Spørgsmaalet, om nogen senere kunde komme med, havde Ministeriet afgjort Sagen saaledes, at naar Andelsselskabet først var dannet, kunde ingen forlange at komme med som Andelshaver. Derimod havde Selskabet en Forpligtelse til at levere indtil 1 Mill. K. W. T. til Ikke-Andelshavere, hvis det forlangtes; men det var paa meget gunstige Betingelser for Selskabet, idet saadanne nye tilkomne Forbrugere bl. a. selv skulde betale deres Ledninger. Hvis altsaa Randers senere vilde være med, maatte de selv betale døres Ledninger; det vilde andrage ca. 600000 Kr., og det kunde ikke betale sig for Byen at ofre en saadan Sum for at faa 1 Mill. K. W. T.

Ingeniør Thomsen oplyste, at der i de sidste Maaneder var foretaget Boringer derude af "Danmarks geologiske Institut", og det havde vist sig, at der øverst laa Glimmersand og længere nede Glimmerler, og dette Ler var overordentlig gunstigt ved Dæmningsanlæg paa Grund af dets Tæthed. Hvad Licitatorerne angik, var det Forudsætningen, at . Arbejdet kunde fremmes paa forretningsmæssig Maade, saa der ikke skulde tages særlige Hensyn til Arbejdsløshed, men maatte bruges Gravemaskiner o. 1, Under Hensyn hertil svarede de beregnede Priser til de nuværende. Det vigtigste Materiale var Cement, men det kunde man faa nok af, og muligvis vilde det tillige blive noget billigere end beregnet. Ekspropriation af Arealet var medtaget i det Beløb, som Kommissionen havde ansat i 1917, nemlig 600000 Kr., hvilket maatte anses for rigeligt, da den største Del var meget daarlig Jord.

Ingeniør Faber gav derefter nogle Oplysninger om Anlæggets Rentabilitet og paaviste, hvilke Fordele et saadant Værk havde fremfor de mange smaa Værker rundt omkring. Det var kortsynet Strudsepolitik at stikke Hovedet i Busken uden at ville se noget og køre videre efter de gamle Principper. Saaledes saa man ikke paa Sagen i andre Lande. I Sverrig havde man allerede for Aar tilbage nedsat Kommissioner til at ordne Elektricitetsproduktionen, og Staten havde overtaget de fleste Vandfald. I Norge havde man ikke økonomiseret med den umaadelige Vandkraft, og der var nu nedsat en Statskommission til at undersøge Forholdet. I Tyskland havde man forlængst erkendt, at det var en Statssag, og man tænkte paa at anlægge 3-4-6 Centralværker til at forsyne hele Landet. Noget lignende var Tilfældet i Italien. Men særlig fra England forelaa interessante Oplysninger. England havde hidtil været noget tilbage; Englænderne var konservative og holdt paa de gamle Metoder, og Kullene var saa billige, at der ikke var Grund til at spare paa dem. Men under Krigen var de rystet op paa Grund af de store Udgifter og

Konkurrencen fra Udlandet. Der var nedsat et særligt Ministerium og forskellige Kommissioner for at forberede sig til den stærke Konkurrence efter Krigen, og man havde bl. a. undersøgt, hvorledes det stod til med Kullene. Men det havde vist sig, at det blev nødvendigt at spare paa dem, hvorfor der fra een Side var foreslaaet at standse Eksporten af Kul efter Krigen. Dette blev dog næppe gennemført, men det vilde sikkert bevirke, at Kullene blev dyre. Dernæst var det foreslaaet at spare paa Kullene i selve Landet, særlig ved at faa indført elektrisk Kraft, og Produktionen skulde ske fra gtore Centralværker, som kunde spare Kul ved deres Maskiner. Ifølge en foretaget Beregning kunde man derved spare 50 Mill. tons Kul eller 100 Mill. Lst. om Aaret. Det Forslag, som her forelaa, var i Samklang med, hvad man gjorde i andre Lande. Her opnaaede man at producere Elektricitet ved Vandkraft, som var meget billig. Men tillige opnaaede man ved en saadan Centralisation, at Produktionen blev billigere, idet der kunde anvendes meget større Maskiner. Taleren var derfor overbevist om, at Byraadet aldrig vilde komme til at angre, at det var gaaet med til Planen eller havde tegnet for mange Andele.

Brøndum takkede for de interessante Foredrag og de forskellige Oplysninger, selv om man maaske maatte stille sig lidt skeptisk overfor nogle af Tallene. Hovedsagen var, at man hvert Aar

fældet i Italien. Men særlig fra England forelaa interessante Oplysninger. England havde hidtil været noget tilbage; Englænderne var konservative og holdt paa de gamle Metoder, og Kullene var saa billige, at der ikke var Grund til at spare paa dem. Men under Krigen var de rystet op paa Grund af de store Udgifter og Konkurrencen fra Udlandet. Der var nedsat et særligt Ministerium og forskellige Kommissioner for at forberede sig til den stærke Konkurrence efter Krigen, og man havde bl. a. undersøgt, hvorledes det stod til med Kullene. Men det havde vist sig, at det blev nødvendigt at spare paa dem, hvorfor der fra een Side var foreslaaet at standse Eksporten af Kul efter Krigen. Dette blev dog næppe gennemført, men det vilde sikkert bevirke, at Kullene blev dyre. Dernæst var det foreslaaet at spare paa Kullene i selve Landet, særlig ved at faa indført elektrisk Kraft, og Produktionen skulde ske fra gtore Centralværker, som kunde spare Kul ved deres Maskiner. Ifølge en foretaget Beregning kunde man derved spare 50 Mill. tons Kul eller 100 Mill. Lst. om Aaret. Det Forslag, som her forelaa, var i Samklang med, hvad man gjorde i andre Lande. Her opnaaede man at producere Elektricitet ved Vandkraft, som var meget billig. Men tillige opnaaede man ved en saadan Centralisation, at Produktionen blev

billigere, idet der kunde anvendes meget større Maskiner. Taleren var derfor overbevist om, at Byraadet aldrig vilde komme til at angre, at det var gaaet med til Planen eller havde tegnet for mange Andele.

Brøndum takkede for de interessante Foredrag og de forskellige Oplysninger, selv om man maaske maatte stille sig lidt skeptisk overfor nogle af Tallene. Hovedsagen var, at man hvert Aar kunde spare Olie og Kul, som skulde importeres, og hvis Forholdene mellem Landene blev strengere efter Krigen, saa man maatte fortsætte med Vareudvekslingen, gjaldt det om ikke at have for stor Import. Det var nok bedst at være faa Andelshavere, men der maatte dog være saa mange, at man kunde bruge det, der produceredes. Naar Randers havde meldt sig fra, var det vist nærmest en Slags Jalousipolitik; hvis Anlægget kunde slaas i Stykker nu, kunde Randers maaske tage det op senere. Nu vilde Aarhus blive Centralstation for en stor Del af Jylland, idet Nettet efterhaanden vilde komme videre og videre ud.

Formanden oplyste, at 4 Amter havde meldt sig som Koncessionshavere, nemlig Aarhus, Skanderborg, Randers og Viborg Amter, og tillige de 4 Byer Aarhus, Skanderborg, Ebeltoft og Skive, medens Viborg, Silkeborg og Randers havde meldt sig fra. Det vilde medføre, at Elektricitetsmængden skulde fordeles paa en noget anden Maade end tidligere beregnet. Efter Beregningen fra sidste Møde skulde Aarhus tegne 422 Andele, og der forelaa nu Indstilling fra Belysningsudvalget om Bemyndigelse til at tegne indtil 450 Andele. Der var dog en Vanskelighed ved det Møde, som skulde afholdes, idet det Selskab, der var dannet omkring Tange, ikke havde endelig konstitueret sig, og Repræsentanterne derfra havde derfor endnu ikke den fornødne Bemyndigelse. Det kunde derfor blive nødvendigt at tegne sig under Forbehold af senere Approbation. Det var maaske heller ikke heldigt at sætte en absolut Grænse af 450 Andele.

Bech vilde saa i Henhold til Ingeniør Fabers Foredrag og Udtalelserne fra den nuværende og den tidligere Formand for Belysningsudvalget stille det Forslag, at man gik saa højt som fornødent for at faa Selskabet dannet paa Mødet førstkommende Fredag.

N. Joh. Laursen forespurgte, om det ikke var Meningen, at det Selskab, der var under Dannelse omkring Tange, kunde komme med som Andelshaver, hvis det besluttede sig til at gaa med i den nærmeste Fremtid.

Formanden bekræftede dette; men Selskabet maatte dannes paa Mødet førstkommende Fredag, ellers kunde der komme andre.

Jakob Jensen mente ogsaa, det var bedst at blive færdig med Sagen.

Indstillingen vedtoges, dog saaledes, at Byraadet bemyndiger de Delegerede til at tegne et saa stort Antal Andele, som vil være nødvendigt for at danne Andelsselskabet "Gudenaacentralen".

Uddrag fra byrådsmødet den 7. august 1918 - side 1

[Til første side](#)

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

(J. Nr. 50-1918)

Spørgsmaal angaaende Fastsættelse af Honorar for Bestyrelsen for Gudenaacentralen.

Møller forelagde en Skrivelse fra Bestyrelsen for Gudenaacentralen, hvori det blev foreslaaet, at Bestyrelsens Løn blev fastsat til 11500 Kr., som vilde være at fordele med 3000 Kr. til Formanden, 1500 Kr. til Næstformanden og 1000 Kr. til hver af de 7 øvrige Bestyrelsesmedlemmer. Den paagældende Skrivelse havde været sendt ud til Cirkulation blandt Byraadets Medlemmer, men da der var blevet fremsat afvigende Forslag, var det nødvendigt at foretage Behandlingen i et Møde. Forøvrigt var det vist uden afgørende Betydning, hvad Byraadet bestemte i denne Sag, idet det ikke raadede over tilstrækkeligt Stemmetal til at sætte noget Forslag igennem.

Jakob Jensen maatte fastholde sit ved den skriftlige Votering fremsatte Forslag om, at Bestyrelsens Løn blev fastsat til 6900 Kr., hvorefter Formanden vilde faa 1800 Kr., Næstformanden 900 Kr. og de øvrige Bestyrelsesmedlemmer 600 Kr. hver.

Bech anbefalede Bestyrelsens Forslag, som han fandt rimeligt under Hensyn til Bestyrelsens Arbejde og Ansvar og Selskabets Størrelse.

Jakob Jensen troede ikke, Bestyrelsens Arbejde kom op ved Siden af det Arbejde, der udførtes af blot et enkelt Byraadsudvalg, f. Eks. Udvalget for Byens Udvidelse og Bebyggelse.

Simonsen bemærkede overfor Hr. Møller, at Generalforsamlingen sikkert vilde tage Hensyn til Byraadets Beslutning.

Det vedtoges at henstille, at Honoraret ansættes til 6900 Kr. med samme Fordelingsmaade som af Bestyrelsen foreslaet.

2. Det vedtoges at henstille til Markudvalget at tage sig af Indhøstningen af Afgrøden paa den Mark, Kommunen har købt af Møller Meyer, ved Grenaa Landevej.

Uddrag fra byrådsmødet den 10. oktober 1918 - side 1

[Til første side](#)

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

(J. Nr. 50-1918)

Meddelelse fra Andelsselskabet Gudenaacentralen om Afholdelse af Generalforsamling den 26. Oktober 1918.

Det vedtoges ved den ommeldte Generalforsamling at lade Byraadet repræsentere ved Formanden og Udvalget for Belysningsvæsenet.

Uddrag fra byrådsmødet den 31. oktober 1918 - side 2

[Til første side](#)

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

(J. Nr. 50-1918)

Skrivelse fra Aktieselskabet "Gudenaacentralen" om Optagelse af et Laan paa 5 ½ Mill. Kr., saalydende:

"Bestyrelsen tillader sig herved at meddele det ærede Byraad, at Andelsselskabet "Gudenaacentralen" til Tilvejebringelse af den fornødne Anlægskapital, der er anslaaet til 5 ½ Million Kroner, har vedtaget at optage Laan, der tilsammen andrager dette Beløb. Disse Laan er til "Gudenaacentralen" paa følgende Vilkaar: a t Million Kroner tilbagebetales i 10 Aar, medens de øvrige 3 ½ Mill. Kroner tilbagebetales i 40 Aar. a t Laanene forrentes med 5 % p. A. a t Laanene ydes til en Kurs af 98 ½ % for de førstnævnte to Millioners Vedkommende, men til en Kurs af 96 % for de 3 ½ Million Kroner.

a t Laanene udbetales og aftages i December Termin d. A. og a t Obligationerne skal udstedes af Aarhus, Ebeltoft, Skanderborg og Skive Købstadkommuner og følgende 4 Andelselektricitetsforsyningsselskaber : "Elektricitetsforsyningsselskabet Gudenaagens Opland", "Aarhus-Randers-Kaløvigegnens Elektricitetsforsyning, Andelsselskab", "Framlev og flere Herreders Elektricitetsværk" og "Salling, Fjends- og Gindings Herreders Højspændingsanlæg" og saaledes at disse Kommuner og Selskaber hæfter En for Alle og

Alle for En for de ved Obligationerne stiftede Forpligtelser. Efter at det paa en i Andelsselskabet den 26. d. M. afholdt Generalforsamling er vedtaget at acceptere dette Tilbud, tillader Bestyrelsen sig nu at anmode Byraadet om at ville underskrive de Obligationer, som ville blive udfærdigede overensstemmende med de fornævnte Vilkaar, naar disse Obligationer i en nær Fremtid fremsendes til Byraadet, samt saa snart som muligt at ville ansøge Inderrigsministeriet om Tilladelse for Kommunen til at overtage de ved Laanets Stiftelse paatagne Forpligtelser."

Formanden gjorde opmærksom paa, at det var i Overensstemmelse med Vedtægtens § 4, som jo var vedtaget i Byraadet, hvorfor Taleren ikke antog, at Medlemmerne havde noget at indvende mod disse Forslag.

Tiltraadtes.

Uddrag fra byrådsmødet den 28. november 1918 - side 2

[Til første side](#)

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

(J. Nr. 50-1918)

Indstilling om Optagelse af et laan paa 5½ Million Kr. til "Gudenaacentralen". - 2.
Behandling.

Formanden bemærkede, at Ministeriet undertiden forlanger en 2. Behandling af Laanesager, selv om det kun drejede sig om en Garanti. Taleren vilde anbefale Vedtagelse ved 2. Behandling, samt Bemyndigelse for Formanden til at underskrive paa Byraadets Vegne. I denne Garantiforpligtelse laa tillige en Bemyndigelse til eventuelt at foretage Skatteudskrivning, saaledes som det i Reglen fandt Sted ved kommunale Forpligtelser.

Det vedtoges at yde den ommeldte Garanti, saaledes at Kommunen eventuelt foretager Skatteudskrivning. Byraadet bemyndiger Formanden til paa Byraadets Vegne at underskrive det Dokument, som skal udstedes, bl. a. angaaende Byraadets nævnte Garantiforpligtelse.

Uddrag fra byrådsmødet den 5. december 1918 - side 17

[Til første side](#)

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

(J. Nr. 50-1918)

Skrivelse af 3. December 1918 fra Indenrigsministeriet med Samtykke til Kommunens Garanti paa Laanet til Gudenaacentralen, stort 5 ½ Million Kroner, samt Tilladelse til, at Kommunen forpligter sig til eventuelt at foretage ekstraordinær Skatteudskrivning til Opfyldelse af sine Forpligtelser.

Toges til Efterretning.

