

Aarhus byråds journalsager (J. Nr. 710-1919)

Originalt emne

Havnen

Havnen/Havnearbejdet, Havneudvidelse

Uddrag fra byrådsmødet den 12. februar 1920 - side 4

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

(J. Nr. 710-1919)

Planer til en ny Havneudvidelse.

Fra Havneingeniøren forelæa følgende Forslag, som var tiltraadt af Havneudvalget:

"I 1904 vedtog Byraadet Bygning af Sydhavnen, der ved dens Fuldførelse skulde tilføre Havnen en Kajlængde af 3650 m, et Vandareal af 23,4 ha og et Landareal af 33,0 ha. Havnetrafiken maalttes dengang ved en aarlig indgaaende Skibsfart paa ca. 500,000 R. T og en aarlig ind- og udgaaende Varebevægelse paa ca. 600,000t. Den daværende Kajlængde af 2270 m var saaledes belastet med 220 R T. aarlig indgaaende Skibsfart pr. m og det daværende Landareal af 13,5 ha med 44000 t aarlig ind- og udgaaende Varebevægelse pr. ha. Under Hensyn til en forøget Størrelse af Skibene og udvidet Brug af mekaniske Losse- og Ladeapparater har man anslaaet den udvidede Havn til at kunne akkomodere en aarlig indgaaende Skibsfart af ca. 2 Millioner R. T. og en tilsvarende ind- og udgaaende Varebevægelse, og saa stor Trafik kunde ved rolig Udvikling, som i Aarene før Krigen ikke ventes før omkring 1940.

Af Sydhavns Anlæget, der var delt i 3 Afsnit, er de to første af disse i Hovedsagen fuldført. Havnen disponerer derefter over en samlet Kajlængde af 4230 m, et samlet Vandareal af 26,3 ha og et samlet Landareal af 41,9 ha, tilstrækkeligt til en aarlig indgaaende

Skibsbevægelse af ca 1,4 Millioner R. T. og tilsvarende ind- og udgaaende Varebevægelse.

I nogle af Krigsaarene, særlig i 1915, og i Vaabenstilstandsaaet 1919 antog Trafiken uventet store Dimensioner, idet den indgaaende Skibsfart overskred 1 Million R. T. og den ind- og udgaaende Varebevægelse overskred 1,1 Million t. Dette i Forbindelse med Forventningen om en stærk Udvikling af Trafiken paa danske Havne efter Krigens Ophør gav Anledning til, at man ønskede undersøgt, hvorledes yderligere Udvidelser af Havnen kunde foregaa uden at foregribe noget med Hensyn til fremtidige Dispositioner eller hellere som Led i en samlet Havneplan. I 1916 fremsattes derfor i Byraadet Forslag om gennem en offentlig Konkurrence at faa fremskaffet Planer til nye Havneudvidelser eventuelt i Forbindelse med Ændringer ved det endnu ikke udførte tredie Afsnit af Sydhavnen. Af forskellige Grunde blev Sagen dengang stillet i Bero, bl. a. fordi Statsmagtens Bestemmelse med Hensyn til Hovedbanegaarden, Højbanen ved Havnen og Færgelejer endnu ikke forelaa, og fordi det, saalænge Verdenskrigen rasede, var umuligt at have nogen Mening om Udsigterne for Fremtiden. Men efter at man var kommen nærmere en Ordning af Jernbaneforholdene, og Vaabenstilstanden i Efteraaet 1918 var traadt i Kraft, afholdtes i 1919 en Konkurrence, hvori danske, norske og svenske Ingeniører deltog. Efter Programmet ønskedes et skitseret Forslag til en fremtidig Havneudvidelse i Forbindelse med en af Statsbanerne foreslaaet Færgehavn mod Nord, idet det særlig skulde haves for Øje, at de forskellige Bassiner kom til at danne en samlet Enhed, at der kunde finde en gradvis Udbygning Sted, og at der trænges til særlige Bassiner eller Plads for Skibe med brandfarlige Vædsker, for Fiskerierhvervet, for Sten- og Sandfartøjer, for Lystfartøjer og for et større Skibsbyggeri. Af de indkomne Planer fandtes ingen værdig til 1ste Præmie, men lønnedes to med 2den og en med 3die Præmie, medens 6 andre indkøbtes. Planerne tog alle Sigte paa Udvidelser af en saadan Størrelse, at de vilde være tilstrækkelige for en uoverskuelig Fremtid; men Besejlingsforholdene og Dækningen i Havnen lod en Del tilbage at ønske, for nogle af de særlige Virksomheder var anvist Pladser, der syntes mindre egnede dertil, og Mulighed for efterhaanden at bygge, hvad man trænger til og ikke væsentlig mere, syntes tildels at savnes. Da man saaledes ikke ad denne Vej fik Planer at arbejde efter, har Havneudvalget ladet nye skitserede Planer udarbejde, i hvilke der er taget Hensyn til de ved Konkurrencen fremkomne Tanker og til Ønsker fremsatte af en paa Foranledning af Udvalget af Aarhus Handelsforening m. fl. nedsat Kommission. Man er herved gaaet ud fra, at der skal bygges videre i Hovedsagen paa de bestaaende Forhold,

saa at radikale Ændringer af den nuværende Havn, saasom Fjernelsen af Ydermolen eller Drejning af Midtermolen o. desl., er udelukket som for kostbare Foranstaltninger, i Forhold til, hvad der kunde vindes derved. Og man har ved Planerne kun tilsigtet at skitzere Fremtidsmuligheder, saaledes at tnan paa den ene Side intet foregriber, naar man efterhaandu bygger frem, og paa den anden Side maa tage særlig Bestemmelse ved hver ny Udbygning, idet det ikke kan ventes, at en Plan - hvor vel overvejet den end maatte være - til Udvidelse saa langt ud i Fremtiden kan følges uden at undergaa væsentlige Forandringer.

To saaledes udarbejdede, alternative Skitsezforslag I og II, der viser Udvidelsesmuligheder for en meget fjern Fremtid, tillader man sig hermed at forelægge.

Et særligt Bassin for Eksportfiskeri, Sten- og Sandfartøjer og Lystfartøjer anlægges Syd for Sydhavnens Landvinding med Indsejling fra S. parallel med Kysten paa 4 m naturlig Vanddybde. Af Anlægget, der naar til udfor Dalgas Avenue, er den nærmest Strandvejen liggende Del bestemt for Lystsejlad og Kaproning med Baadebyggeri, Baadehus, Plads til Optagning paa Land af Baadene om Vinteren og Klubhus i Højde med Strandvejen. Længere ude, langs Sydhavnens nuværende Kystværn er Plads for Sten- og Sandfartøjerne med Oplagspladser umiddelbart ved Bolværk og Jernbanespor. Og paa Bassinets Østre Ydermole kan bygges Fiskerboder til Fiskens Behandling og Pakning, tilvejebringes Slæbesteder i Bolværket til Optagning af Hyttefade og lægges Jernbanespor. Til Skovdamperne anvises Anlægsplads paa Yderenden af den fra Land udgaaende søndre Mole lige i Havnemundingen. Den samlede nyttige Bolværkslængde er 1150 m, Vandarealet i Bassin og Munding 7,6 ha og Landareal 8,4 ha.

Sydhavnens Østre Mole forlænges i fuld Bredde til 9 m Vanddybde og derefter som en smal Dækningsmole, og i Læ deraf udvides den ældre Havns Søndre Mole til en betydelig Bredde paa Størstedelen af dens Længde, idet Sydhavnprojektets yderste og næstyderste, korte Piere bortfalde med Undtagelse af den sidstes inderste Kajindfatning, mellem hvilken, den ogsaa her noget udvidede Søndre Mole og den inderste Pier, hvoraf den byggede Vestre Mole udgør en Del, der dannes et Bassin. Paa Pieren tænkes bygget Stykgodsskure med 1 -5 t transportable Portalkraner eller eventuelt Silopakhus med Kornlosningsapparater, medens der ved Bassinets Inderside bygges Silopakhus eller Skure.

I den ældre Havn rykkes Bolværket udfor Toldkammerbygningen noget ud i

Inderhavnsbassinet og udvides Midtermolen 24 m ud i Nordre Havn. Ved det nye Bolværk bygges et Stykgods-Skur, og paa Midtermolen ombygges det nuværende lukkede og aabne Skur til et eventuelt to-Etages Stykgods-Skur paa 25 X 100 - 134 m med 1-5 t transportable Portalkraner.

Udenfor Norde Mole, imellem den og en Mole, der fra i Nærheden af den med en Lysbøjle afmærkede 6 m Pule skyder sig ud imod Dækningsmolen, som danner Østre Moles Forlængelse, bygges 3 Piere, 200-300 m lange og 130-140 m brede, rettede i det ene Forslag mod S og SSO, i det andet m. SO.

Nordre Mole forkortes, ved at dens Yderende afskæres, medens den iøvrigt i det ene Forslag bibeholdes i Hovedsagen uforandret, men i det andet udvides til en Pier. For den til denne Nordhavn, den ældre Havn og Sydhavnens fælles Indsejling, tværs paa hvilken Afstanden mellem de to yderste Hoveder er 120 m, uddybes et Løb ud til 10 m Kurven, saa at Dybden ved enkelte Kajer i Havnene kan blive 10 m.

Nord for den til dette Piersystem hørende betydelige Landvinding ligger tæt ved Kysten en i Hovedsagen med den af Statsbanerne projekterede overensstemmende Færgehavn med Færgepieren udfor Østbanegaardens Remise drejet noget imod Ø., saa at Besejlingen fjerner sig mere fra at foregaa parallel med Kysten.

Nordligere end Færgehavnen er ved Kysten Plads til et større Skibsbyggeri med Tørdok, Flydedok, Byggebeddinger eller Ophalingsbeddinger o. s. v. og et Landareal paa 6,6-7,6 ha.

Og Nord for dette skyder et først gennem forskellige Knæk drejet og senere med Kysten parallelt Bassin sig ind til i Nærheden af Byens og Riis Skovs nordre Grænse og kan eventuelt forlænges yderligere mod Nord.

Den ydre Begrænsning for dette Bassin dannes i Forslag I af en betydelig Landvinding, i Forslag II af en Mole. Et til brandfarlige Varer i Almindelighed bestemt Petroleumsbassin med egen Indsejling finder Plads i Forslag I paa denne Landvinding, men i Forslag II paa Landvindingen, der danner den ydre Begrænsning for Færgehavnen, og hvori der i Forslag I er tilvejebragt et Bassin til andet Brug med samme Indsejling som til Færgehavnen, Skibsbyggeriet og det med Kysten parallelle Bassin. Petroleumshavnen, der ligger paa 5-6 m eller 7-8 m naturlig Vanddybde, henholdsvis i Forslag I og Forslag II, og er beregnet paa en Vanddybde af indtil 9 m, besejles gennem en til 9 m Kurven ført Rende i Læ af en i

nordøstlig Retning udskydende, smal Dækningsmole og gennem en mellem to korte Indsnævringmoler dannet 50 m bred Munding. Den har en Kajlængde af ca. 650 m, et Vandareal af ca. 3,6 ha og et af en Hegnsmur indesluttet Landareal af 4,5-7,3 ha.

Det vil ses, at der i begge Forslagene er en fælles Indsejling for Sydhavnen, den ældre Havn og den nye Nordhavn, en fælles Indsejling for Færgehavnen, Skibsbyggeriet og Kystbassinet, en særlig Indsejling for Petroleumshavnen og en særlig Indsejling for Baadehavnen. For disse 4 Indsejlinger er Udsejlingsretningen og Retningen for fuldstændig Dækning (Molehoved til Molehoved) henholdsvis N. 62° & 65° Ø. og N. 83° og 85° ø., Ø. 10° S. og Ø. 34° S., N. 30° & 63° Ø. og N. 44° & 77° Ø. samt Ø. 84° S. og Ø. 64° S. Da Retningen til Molshoved er ret Ø. og til Sletterhage Ø. 25° S., er der for Hovedindsejlingen og Indsejlingen til Petroleumshavnen Dækning af Molshoved, medens der for Færgehavnens Indsejling savnes fuld Dækning deraf eller af Sletterhage, hvilket dog opvejes ved indre Dækningsværker, og Baadehavnens Indsejling dækkes af Kysten mod Syd (Ballehagen). Besejlingen foregaar S. om Ryes Flak undt. for Petroleumshavnen i Forslag I, hvor den naturligt foregaar N. om Flakket (jvnf. Søkort I B og II B).

For Vejforbindelsen mellem Havnearealerne N. for Færgehavnen og Byen er en Dobbeltrampe ført op til en Bro over Østbanens Hovedspor udfor Skibsbyggeriet og en Enkeltrampe derfra ført ned til den af Kommunen projekterede Vej langsmed Østbanen. Og for Jernbanetrafikken er Rangerriste anbragte langs Kysten N. for Dobbelt rampen, paa Arealet S. for Færgeanlægget og paa Inderenden af den udvidede Søndre Mole. Højbanen mellem Østbanegaarden og Hovedbanegaarden er bibeholdt som af Statsbanerne projekteret undtagen mod Syd, hvor den er ført over Aaen imellem Mindebroen og Dynkarkbroen, i Stedet for nedenfor denne, hvorved Forholdene ved den nordlige Ende af Dampskibsbroen, særlig udfor Havnens Administrationsbygning forbedres.

Forudsætningen er herved, at Statsbanerne ved nærmere Undersøgelse finder det gørligt, og at Expropriationen af de Ejendomme, det bliver nødvendigt at sikre sig hertil ikke bliver saa uforholdsmæssigt dyre, end hvad der efter Statsbanernes Projekt vilde behøves, at Gennemførelsen bliver umulig. Sønder Alle formenes at kunne sænkes saa meget, at den kan føres under Højbanen.

For at vise, hvor omfattende de foreliggende Forslag ere, skal anføres, at naar de ere fuldførte, vil Aarhus Havns Kajlængde være forøget til 12,3-14,4 km, Vandarealet til 106,5-118,0ha og Landarealet til 123,6-141,8 ha, foruden de Kajlængder, Vandarealer og

Landarealer, som hører til Petroleumshavnen og Baadehavnen samt til Statsbanernes Færgehavnsanlæg.

Ved begge Forslag er ikke alene en gradvis Udbygning mulig, men det lader sig ogsaa gøre, som Planerne I A og II A vise, at bygge Baadehavnen, en Del af Østre Moles Forlængelse og Vestre Moles og noget af Søndre Moles Udvidelse, muligens noget af Nordre Moles Udvidelse og Petroleumshavnen uafhængigt af hinanden. Den sidste fordrer dog Tilvejebringelse af en Dæmning ind til Land enten som en Del af den fremtidige Opfyldning for Nordhavnen (Forslag II) eller som en midlertidig Forbindelse, der delvis atter maa fjernes, naar Kysthavnen skal anlægges (Forslag I). Ad denne Dæmning tilvejebringes Vej- og Jernbaneforbindelsen og lægges Pumpeledningen ind til Det danske Petroleumsselskabs Anlæg ved Trøjborg, indtil disse engang forlægges ud til Petroleumshavnen."

Formanden henviste til den fra Havneingeniøren indsendte Redegørelse og erindrede om, at Byraadet i 1904 vedtog at udarbejde Planer til en ny Sydhavn. Planerne var delt i 3 Afsnit, hvoraf de 2 første skulde være færdige i 1923, men Arbejdet var forceret saa meget, at 2. Afsnit muligvis blev færdigt i indeværende Aar. Allerede i 1916 blev man klar over, at den vedtagne Udvidelse var for lille til den Trafik, der kunde ventes, og det blev derfor nødvendigt at gaa i Gang med nye Udvidelser. Man ventede imidlertid hermed, indtil man nogenlunde kunde overse, hvorledes Banespørgsmaalet blev ordnet, og i 1919 blev der saa udskrevet en ny Konkurrence, ved hvilken der indkom 31 Projekter, mest fra svenske Ingeniører. Bedømmelsesudvalget fandt imidlertid ingen af Planerne helt gode, idet de dels var for storslaaede, dels tog for lidt Hensyn til den successive Udvikling og til Byens økonomiske Forhold. Der blev derfor ikke uddelt nogen 1ste Præmie, men 2 2den Præmier og 1 3die Præmie, og foruden disse indkøbtes 6 andre Projekter. Havnekontoret havde derefter udarbejdet et Par Skitser, væsentlig paa Grundlag af de indkomne Projekter, hvor der især var lagt Vægt paa, at Udviklingen kunde ske gradvis, eftersom det blev paakrævet. Hvis Byraadet godkendte disse Skitser, vilde Havneudvalget senere fremkomme med mere detaillerede Forslag. Havneingeniøren vilde nu forelægge de præmierede Planer og de 2 Skitser for Byraadet.

Havneingeniør Vedel gjorde opmærksom paa, at ved Konkurrencen for 1 Aar siden stillede Havnebestyrelsen Krav om, at Planerne skulde udarbejdes saaledes, at de forskellige Bassiner kom til at danne et samlet Hele, og dernæst at Udvidelserne skulde kunne

foretages gradvis, efterhaanden som der blev Brug derfor. Endvidere skulde der anbringes særlige Anlægspladser for forskellige Ting, saasom brandfarlige Varer, Fiskeri, Lystfartøjer, eventuelt Skibsbyggeri o. s. v. Desuden havde Dommerne krævet, at der saavidt muligt skulde skaffes en særlig Indsejling til Petroleumshavnen og til Lystfartøjer. - Taleren gennemgik derefter de 3 præmierede Projekter og paaviste, hvilke Fortrin og Mangler man havde fundet ved disse. Da de ikke blev fundet ganske tilfredsstillende, havde Havnekontoret udarbejdet 2 Skitser, hvor der var lagt Vægt paa at opfylde de stillede Krav og særlig paa, at Arbejdet kunde udføres gradvis, saaledes at man kunde begynde, hvor man vilde. Man havde tænkt sig et Bassin mod Syd, ved Strandvejen, til Lystbaadehavn, Sten- og Sandfartøjer, samt Eksportfiskeri. Den nuværende Østre Mole skulde forlænges omtrent til det dobbelte og ende i en smal Dækningsmole, og i Læ af denne kunde man udvide den nuværende Søndre og Vestre Mole, saa der blev mere Plads til Skure og Pakhuse. Inde i Havnen havde man tænkt sig at udvide Midtermolen, hvilket længe havde staaet paa Dagsordenen, og endvidere skulde Bolværket ved Toldboden lykkes et Stykke ud i Havnen, saa der kunde blive Plads til et Spor og et Skur. Nord for Nordre Mole anlagdes et System af Piere, derefter kom Statsbanernes Projekt til en Færgehavn udfor Østbanegaarden og længere mod Nord Plads til Skibsbyggeri, Petroleumshavn og eventuelt Industrihavn. Taleren understregede til Slut, at der kun var Tale om Skitser, ikke færdige Planer eller Forslag; men Skitserne viste de Muligheder, man kunde have for Øje, efterhaanden som Havnen skulde udvides.

Formanden mindede om, at der i Pressen havde lydt stærke Røster om Aarhus Havn, og det havde selvfølgelig glædet Udvalget, at Folk havde Opmærksomheden henvendt paa denne Institution. Udvalget havde forhandlet med Handelsforeningen og forskellige Importører, og der havde været nedsat et Udvalg, som havde haft Lejlighed til at fremsætte eventuelle Ønsker. Der var selvfølgelig fremført forskellige Anker, men i Hovedsagen indeholdt dette Udvalgs Indstilling de samme Tanker, som havde været fremme igennem Aarene siden 1904. Handelsforeningen havde udtalt, at man særlig burde lægge Vægt paa Forlængelsen af Østre Mole og Udvidelsen af Søndre Mole, og det var Taleren enig med Foreningen i; det gjaldt særlig om at faa Plads for den store Handel, da det var den, der gav Arbejde og bragte Penge til Byen. Derimod var Taleren ikke enig med Havneingeniøren om en Udvidelse af Nordre Mole og Midtermolen og var heller ikke begejstret for Baadehavnen mod Syd, da den let vilde komme til at skæmme den skønne Strandvej. Udbygningen af Bolværket ved Toldboden havde staaet paa Budgettet i 3 Aar,


men var bleven udskudt , fordi man ikke havde Plads nok i Havnen; nu var det imidlertid Meningen snart at gaa i Gang dermed.

Bech syntes, at denne store Sag havde faaet et lykkeligt Forløb. Det var heldigt, at Konkurrencen havde været afholdt; for selv om den ikke havde givet et direkte antaget Projekt, saa havde selvfølgelig Havnekontoret bygget paa de indkomne Arbejder. Ligeledes var det heldigt, at der havde været et Samarbejde med Handelsforeningen og andre Brugere af Havnen; men nu maatte den videre Udformning af Planerne overlades til Havnekontoret og Udvalget. Det var ogsaa det rigtigste, at Forslagene kun forelaa som Skitser, for naar Udvidelsen var tænkt igennem en meget lang Aarrække, kunde man ikke godt fastslaa alle Enkeltheder i Forvejen, da det vilde binde for meget. Taleren havde den Overbevisning, at det særlig gjaldt om at faa saa lange, lige og ubrudte Kajstrækninger som muligt, saa Havnen kunde modtage Skibe af den moderne store Type, saaledes som i Københavns Frihavn. Den projekterede Lystbaadehavn laa meget fordelagtigt; men Taleren kunde ønske, at det af æstetiske Hensyn blev alene en saadan og ikke tillige Fiskerihavn. Midtermolen havde efter Talerens Mening en forkert Retning og burde drejes mere mod Nord; det var derfor uheldigt at udvide den i dens nuværende Retning; selvfølgelig vilde en Drejning blive kostbar, men den centrale Del af Havnen vilde vinde meget derved. Hvad Petroleumshavnen angik, var det jo en Fordel, at den laa adskilt fra de andre Bassiner, men efter Forslaget vilde den dog muligvis komme til at ligge vel meget isoleret. Taleren havde aldrig troet særligt paa Fordelene ved et stort Skibsværft, og det var vist i høj Grad Fremtidsmusik. Endelig var det meget rigtigt, at Statsbanernes Overingeniør havde været en af Dommerne, og det vilde sikkert være heldigt, om de 3 Dommere, specielt Overingeniøren, fik Lejlighed til at udtale sig om Havnekontorets Planer, især da Spørgsmaalet om Højbanens Retning stod paa Dagsordenen, og dette stod igen i nær Forbindelse med Havnespørgsmaalet.

Formanden pointerede, at selvfølgelig havde baade Udvalget og Havnekontontoret haft stort Udbytte af den afholdte Konkurrence og derigennem faaet deres Syn paa Forholdene meget udvidet.

Christensen fandt, at de forelagte Planer viste en heldig Løsning af den Opgave, at faa en Havn for Aarhus By, og at Konkurrencen havde haft stor Betydning viste jo de præmierede Projekter. Det var en Fordel, at man ikke nu fastslog den endelige Form, idet der ved Udviklingen kunde vise sig at være Enkeltheder, som maatte ændres. Hvad Fiskerihavnen

angik, vilde dog Taleren mene, at det var heldigst at have baade Exportfiskeriet og det lokale Fiskeri paa eet Sted, da de to Ting ikke let kunde adskilles, og det var mest centralt, hvis det som nu kunde blive i den gamle Havn. Muligvis vilde det paatænkte Bassin ved Strandvejen blive noget generet af Tangen. Stykgodshavnen ved Toldboden burde snarest udvides og moderniseres, og der burde anskaffes Kraner til en hurtigere Losning; ligeledes vilde det være heldigt at anskaffe Kraner til Losning af Kul, og Taleren havde haabet at faa en saadan i den nye Sydhavn, saa at Gasværket kunde spare de store Udgifter ved Transporten. Petroleumshavnen vilde muligvis komme til at ligge for afsides, hvis den skulde helt ud til Riis Skov Hvad Skibsværftet angik, saa troede Taleren paa Muligheden af at faa et saadant; der kom nok en Dag, hvor driftige Folk vilde gøre et Forsøg paa at anlægge et virkeligt Skibsværft, og saa var det godt, at der i Planerne var taget Hensyn hertil. En Industrihavn endnu længere mod Nord laa vel nok langt ude i Fremtiden. Men i det store og hele viste Planerne en god Rettesnor lor den fremtidige Udvikling af Aarhus Havn.

Mikael Johansen ønskede, at der kunde findes en anden Anlægsplads for Københavnsdamperen og Kalundborgfærgeren, f. Eks. ved den smukke Toldbod, i Stedet for at de rejsende nu kom ind ved det allergrireste Sted af Byen. Ligeledes var de mange Spor dernede generende og var ikke helt farefri. Taleren var enig med Borgmesteren i, at der ikke burde anlægges en Havn ved Strandvejen, da det vilde skæmme den smukke Plads derude; i hvert Fald burde det kun være en Lystbaadehavn.

Brøndum var klar over, at meget af det foreslaaede var Fremtidsmusik; men det var jo altid gavnligt at faa sin Horisont udvidet ved en saadan Konkurrence. Det var rigtigt, som Ingeniør Bech havde udtalt, at det gjaldt om at faa saa lange Kajpladser som muligt, for at der kunde blive Plads til Nutidens store Skibe, og Udviklingen gik jo i Retningen af at bygge Skibene endnu større. Midtermolen burde udvides, men det vilde vist blive for stor Bekostning, hvis den samtidig skulde drejes. Taleren pegede paa Forholdene i Udlandet, hvor der ofte laa store Fabrikskvarterer langt inde i Landet, som saa havde Forbindelse med Havet ved Kanaler. Havde ingen tænkt paa at benytte Aaen som Kanalvej til et eventuelt Fabrikskvarter i Aabyhøj? Muligvis vilde Omkostningerne ved et saadant Foretagende blive for store, men det burde i hvert Fald undersøges. Taleren haabede, at Højbanen vilde faa en gunstig Retning, for hvis den først paatænkte Linie skulde følges, vilde det betyde en stor Indskrænkning af Pladsen ved Havnen. Petroleumshavnen burde lægges efter Forslaget paa Plan II; det vilde blive den billigste Løsning og en tilstrækkelig isoleret Beliggenhed. Taleren havde intet imod en Lystbaadehavn ved Strandvejen, og en


Fiskerihavn kunde nok anlægges i Forbindelse hermed uden at genere. Men en Udvidelse kunde ske paa 2 Maader, enten ved at udvide Arealerne eller ved at benytte de nuværende Arealer noget mere intensivt ved hurtige og praktiske Lossemidler Derfor var det af meget stor Betydning at faa anskaffet moderne Losseapparater og Pakhuse i Stedet for de mange Skure; paa den Maade vilde man hurtigst kunne udvide Aarhus Havn. Endelig kunde Taleren have ønsket at høre lidt om Bekostningerne ved de skitserede Forslag, for det maatte der i høj Grad tages Hensyn til, og saa længe, der ikke forelaa noget herom, var det lidt vanskeligt at tage Stilling til Forslagene.

Niels Jensen gjorde Brøndum opmærksom paa, at for 15 -16 Aar siden var der et Projekt fremme om et Kanalanlæg fra Brabrand Sø til Havnen. Dengang kunde det muligvis have været gennemført, men nu lod det sig næppe gøre. Taleren fandt, at Indsejlingen til Midterhavnen vilde forbedres, hvis man fjernede et Knæk paa Søndre Mole. At henlægge Københavnerdamperens Anlægsplads til Skolebakken lod sig næppe gøre, for Damperen befordrede jo ikke alene Passagerer, men ogsaa en Mængde Gods, og da det ofte blev sendt længere ind i Landet, skulde det omlades i Banevogne, hvoraf D. F. D. S. brugte 10-15 daglig.

Salling fandt det rigtigt, at Havneudvalget var saa fremsynet, at det lod udarbejde Planer, som laa langt ude i Fremtiden, og som kunde udføres i flere Tempi. Hvad Bekostningen angik, saa havde man altid i Aarhus bygget Havn, efterhaanden som man fik Penge dertil, og forhaabentlig vilde man gøre det paa samme Maade i Fremtiden. Den største Import var vist overstaaet i Øjeblikket, saa de nuværende Anlæg kunde nok slaa til en Tid, især hvis man foretog de omtalte Forbedringer ved Midtermolen og Toldboden. Naar der saa anskaffedes nogle moderne Losseapparater, kom Arbejdstempoet forhaabentlig saaledes op, at der kunde udrettes meget ved Aarhus Havn. Taleren mente, at en Lystbaadehavn vilde pynte i Kvarteret ved Strandvejen, derimod ikke Fiskeri- og Stenfiskerhavnen; men med de mange Udvidelser kunde der maaske ogsaa findes en anden Plads til disse.

Havneingeniør Vedel gjorde opmærksom paa, at efter Planen over Havneanlægget mod Syd vilde kun Lystbaadehavnen komme til at ligge ved selve Strandvejen, medens Fiskerihavnen og de øvrige Anlæg kom til at ligge meget længere ude ved Opfyldningen. Det var Meningen, at ogsaa Skovbaadene skulde lægge til ved Lystbaadehavnen. At dreje den nuværende Midtermole vilde blive meget vanskeligt, idet det var en gammel Ydermole, som helt igennem var af Sten, og da der nødvendigvis skulde gøres noget for


Stykgodstrafiken, var der næppe anden Udvej end at udvide Molen. Det var Meningen, at man ved den videre Udvikling vilde forhandle med Statsbanerne om Sporanlæg o. s. v.. Taleren var klar over, at man i høj Grad trængte til Kraner ved Havnen, og Udvalget interesserede sig ogsaa meget derfor. Der var paa Budgettet opført Penge til en 25 tons Kran i Sydhavnen, men de mindre transportable Kraner kunde ikke saa godt anskaffes, før man fik opført Skure til Stykgods eller var klar over, hvor de skulde ligge. Angaaende Flytningen af Anlægspladsen for Københavns dampere, havde dette ogsaa været ønsket fra anden Side; men det var vanskeligt at flytte Pladsen hen til Skolebakken, idet der var saa stor Trafik til Kompakhuset og de mange Dampere, hvorfor denne Plads vilde blive farligere end den nuværende. At benytte Aaen til Godstransport med Lægtere var sikkert meget ønskeligt, men dette Spørgsmaal stod ikke i Strid med de foreliggende Planer. Havnen havde haft sin største Trafik i 1915, nemlig over 1 Million tons Men en saadan Trafik vilde udmærket kunne betjenes med de nuværende Kajer, idet de var beregnet til 1,4 Millioner tons, naar blot Lossegrejerne var i Orden, og det var sikkert det mest økonomiske at bruge Havnen saa intensivt som muligt.

Formanden bemærkede, at Udvalget ikke vilde spille sin Tid paa at udregne Omkostningerne ved disse Udvidelser; det maatte blive Efterkommernes Sag. Hvad den af Brøndum omtalte Kanal angik, havde man for Øjeblikket næppe Penge til Bolværker langs hele Aaen. Taleren vilde sætte Pris paa, om Gasværksudvalget vilde stille Forslag om en Lossekran ved Gasværkskajen. Gasværket var jo en større Forretning end Havnen, og det blev forhaabentlig drevet saaledes, at det selv havde Raad til at anskaffe Losseapparater.

Christensen havde tænkt sig, at Havnen kunde være interesseret i at bygge en saadan Lossekran, ikke for Gasværket alene, men ogsaa for andre Importører. Havnen kunde jo lige saa godt udleje en saadan Kran som andre Kraner.

Formanden svarede hertil, at en saadan Kran jo kostede mange Penge, og Havneudvalget havde til Dato haft nok at gøre med at skaffe Penge til Land- og Vandarealer. - Taleren vilde anbefale at godkende de foreliggende Skitser som Planer for den fremtidige Udvidelse.

Havneudvalgets Skitseplaner godkendtes enstemmig.


