

Aarhus byråds journalsager (J. Nr. 224-1919)

Originalt emne

Laan

Laan/Kommunens Laan

Pengeinstitutter

Pengeinstitutter/Banker

Regnskabsvæsen

*Regnskabsvæsen/Regnskab over Kommunens Indtægter og Udgifter,
Kapitalstatus*

Indholdsfortegnelse

- 1) [Byrådsmødet den 13. august 1919](#)
- 2) [Byrådsmødet den 19. februar 1920](#)

Uddrag fra byrådsmødet den 13. august 1919 - side 1

[Til første side](#)

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

(J. Nr. 224-1919)

Optagelse af et fast Kommunelaan paa ca. 10 Mill. Kr.

Formanden forelagde Sagen. Der havde i lang Tid været Enighed om, at der maatte optages et nyt større Laan, og man havde nu søgt Tilbud paa et saadant paa ca. 10 Mill. Kr. Budgetudvalget turde ikke tilraade at gaa højere, da Pengemarkedet for Tiden ikke var gunstigt. Der havde ikke været Penge at faa her i Landet og heller ikke i de Lande, hvor man plejede at laane, hvorfor der var søgt Laan i Amerika. Det var forsøgt ad to Veje, dels


gennem Sagfører Lyhne Thomsen, som tidligere havde skaffet Kommunen Laan, dels gennem Aarhus Privatbank. Men det var desværre sivet ud, at Aarhus Kommune var paa Laanemarkedet, og at der forelaa Tilbud paa et Laan i Amerika, og det havde gjort et uheldigt Indtryk i Privatbanken. Man havde ikke til i Dag kunnet faa et bestemt Tilbud derfra, idet deres Repræsentant var paa Rejse i Finland og Norge og først kom hertil Lørdag. Der forelaa derfor kun eet Tilbud, som lød saaledes:

"Til Aarhus Byraad.

Under Henvisning til mundtlige Forhandlinger med Hr. Borgmester Jensen tillader jeg mig herved at meddele det ærede Byraad, at jeg vil være i Stand til at tilbyde Aarhus Købstadkommune et Laan paa følgende Vilkaar:

Laanets Beløb er 2 ½ Million U. S. Dollars i Guld at effektuere i New York og at aftage inden 3 Maaneder fra Dato, Effektuering ved Hovedobligationens Underskrift.

Laanet effektueres til en Kurs af 85 ½ %.

For Laanet udstedes en Hovedobligation og Partialobligationer å 1000 Dollars forsynede med Kupons.

Den aarlige Rente er 57 ½ %, som betales halvaarligt.

Laanet tilbagebetales i Løbet af 25 Aar derigennem, at der som Rente og Afdrag hver Gang betales en tilstrækkelig stor uforanderlig Ydelse. Tilbagebetalingen sker paa Grundlag af Udtrækninger af Partialobligationer til Pari. Alle Ydelser fra Debitor erlægges skadesløst paa Guaranty Trusts Kontor i New York. Alle Ydelser erlægges i U. S. Guld Dollars.

Foruden de her nævnte Ydelser betaler Debitor hver halvaarlig Termin 1/4 % af Renten for Indløsning af Kupons og 312 ½ Dollars for Omkostninger ved Udtrækning og Indfrielse af Partialobligationer.

Partialobligationerne skal kunne noteres paa Navn (ligesom Transport af dem skal kunne noteres) hos Guaranty Trust i New York.

Desuden betaler Debitor Udgiften ved Gravering af en Plade m. v. til Partialobligationerne og drager Omsorg for at lade Partialobligationerne underskrive i New York.

Debitor betaler alle nuværende og fremtidige Skatter i Danmark af Laanet og Renterne af det.

Debitor maa, saalænge nogen Del af dette Laan er løbende, ikke give Pant for noget andet Laan uden at give dette Laan en forholdsvis Andel af saadant Pant.

Debitor forpligter sig til med Indenrigsministeriets Samtykke om fornødent for Afviklingen af dette Laan at foretage ekstraordinære Skatteudskrivninger

Dette Tilbud vedstaaes til den 11. ds., dog vil jeg, hvis Byraadets Accept foreligger senest den 13. ds., indstille, at Laanet ydes paa foranførte Vilkaar.

Hvis herefter Guaranty Trusts Accept ikke foreligger til 27. ds., er Byraadet frigjort for enhver Forpligtelse efter Accepten.

Debitor betaler Udgiften ved Stemplingen.

Ærbødigst H. Lyhne Thomsen."

Hvorvidt Laanet kunde kaldes rimeligt, var ikke let at sige. For Øjeblikket stod Dollars i en Kurs af 457, og der kunde altsaa faas en Del Kroner udbetalt derfor; men Hovedsagen var, til hvilken Kurs Laanet skulde tilbagebetales, og det kunde man ikke vide nu. Københavns Kommune havde faaet et Laan til Kurs 90; men det var nu 1/3 Aar siden, og Pengemarkedet blev stadig strammere. Det kunde ogsaa skyldes, at København var Hovedstaden, samt at Aarhus Kommunes Obligationer noteredes 7 % lavere end Københavns Kommunes sidste Laan.

Der kunde jo rejses Spørgsmaal om, hvorvidt der var Trang til et saadant Laan eller ikke. Der var tidligere af Byraadet forlangt en Oversigt over Byens økonomiske Forhold, og en saadan var udarbejdet af Budgetudvalget for ca. 1 Maaned siden. Udvalget havde saa haft den til Cirkulation, og nogle Dage efter stod den at læse i "Aarhus Stiftstidende" 1 - Kommunens Gæld til Privatbanken var den 9. August ca. 5 ½ Mill. Kr. Heraf kunde faas ind gennem Tillægsskatten 1600000 Kr., og noget vilde man faa af Staten; men det var alligevel for stor en løbende Konto, og det var heller ikke sikkert, at Banken kunde fortsætte dermed. Desuden laa der forskellige Opgaver for, som skulde gennemføres, selv om man maatte være nøgtern her, og Dyrtidsforanstaltninger vilde næppe kunne undgaas. Baade det tidligere og det nuværende Budgetudvalg var derfor enige om, at det vilde være rigtigst at optage et Laan. Kommunebogholderen havde udarbejdet en Oversigt over, hvordan Forholdet vilde stille sig, naar man regnede med bestemte Kurser; denne Oversigt lød saaledes:

"Det ærede Byraad har anmodet mig om at erklære mig over, hvad den effektive Rente vil blive af et 25aarigt Dollarslaan til Kurs 85 1/2, naar den Rente, der skal betales igennem Aarene, er 5 ½ % p. a.

I den Anledning skal jeg tillade mig først at udtale, at der udelukkende maa regnes med tænkte Kurser. Dollarskursen paa Salgsdagen og Gennemsnitskursen igennem Aarene kan jo umuligt vides. For Tiden er Kursen jo meget høj, i Gaar 4,57 1/2, men om den vil gaa op eller ned, inden Salget af Laaneprovenuet finder Sted, kan ikke vides, og endnu mindre kan nogen vide, hvad Gennemsnitskursen vil blive igennem 25 Aar.

Hvis Laanet modtoges uden Afkortning, og Dollarskursen igennem Aarene vilde blive den samme som Kursen paa Salgsdagen, vilde den effektive Rente blive lig den Rente, der skal erlægges igennem Aarene, altsaa her i dette Tilfælde, 5 ½ %.

Saaledes er det jo imidlertid ikke. Der afkortes 14 ½ %. men paa den anden Side kan det ikke tænkes, at Dollarskursen igennem Aarene vil blive lig Kursen paa Salgsdagen. Den maa utvivlsomt gaa ret betydeligt ned, hvad der vil medføre, at der ved Salget af Laaneprovenuet indvindes en ikke lille Kursavance. Under Budgetudvalgets Møde i Gaar mente man, at man burde regnemed en Kurs paa

Salgsdagen af 4,50 og en Gennemsnitskurs igennem Aarene af 4,10, og Forholdet bliver da saaledes:

Den øjeblikkelige Avance løfter Laanekursen, 85 1/2, op til 93,84, og naar Kursen er 93,84 for et '25aarigt 5 ½ % Laan, kommer den effektive Rente til at ligge lidt under 6 1/4 %".

Mennaar der nu herer regnet med en

Gennemsnitskurs af 4,10 igennem de 25 Aar, er man da vistnok ogsaa paa den gode Side."

Taleren oplyste videre, at der var Forhandlinger i Gang om et amerikansk Laan til de fleste danske Købstæder udenfor København, et solidarisk Laan, hvoraf samtlige Købstæder fik sin Del. Aarhus kunde muligvis kommemedder, hvis man ikke ønskede at modtage det foreliggende Tilbud; men Betingelserne for dette Laan vilde næppe blive bedre end her, saa Taleren vilde anse det for rigtigst at acceptere Tilbudet, som forelaa.

Møller mente ogsaa, det var nødvendigt at optage et Laan, for den omtalte store Konto i Privatbanken kunde jo opsiges naarsomhelst.


Det var sikkert en Fordel for Aarhus at optage et Laan alene i Stedet for at staa solidarisk med de andre Købstæder. Det var ikke nogen billig Maade at laane Penge paa, men det blev næppe bedre foreløbig, snarere dyrere. Hvad Kursen angik, maatte man sikkert de første 2-3 Aar regne med end højere Kurs end 410, men formentlig vilde den dog igen gaa ned under 400. Taleren vilde anbefale at optage dette Laan; det var ikke for stort, naar Havnen skulde have en Del deraf, og Kommunen havde en stor Gæld i Forvejen, som skulde betales, saa der blev ikke særlig mange Penge tilovers Der maatte vises Forsigtighed med at give Penge ud i Fremtiden, for det gik ikke an at anbringe flere Penge end strengt nødvendigt til en saa dyr Rente.

Christensen undrede sig over, at der kunde sive noget ud om saadanne vigtige Sager. Der maatte jo være Byraadsmedlemmer som paa en eller anden Maade, enten af Uforsigtighed eller andre Grunde, gav Bladet saadanne Oplysninger. Det var meget beklageligt, idet det kunde skade Kommunen i allerhøjeste Grad. - Efter de Oplysninger, der var givet af Borgmesteren og Budgetudvalget, vilde Taleren anse det for klogest at optage dette Laan, som der forelaa Tilbud paa. Det vilde ogsaa se bedre ud, at Aarhus Kommune selv optog et Laan i Stedet for at gaa sammen med de øvrige Købstæder. Tilmed vilde der skabes en meget uheldig Situation for Kommunen, hvis den store Konto i Privatbanken en skøn Dag blev opsagt,

F ormanden bemærkede, at naar der var sivet noget ud, kunde det ogsaa tænkes, at det var sket ad andre Veje end gennem Byraadet.

Mikael Johansen havde som Medlem af Budgetudvalget været med til den foreliggende Indstilling. Men Taleren havde siden faaet nogle ret vigtige Oplysninger af Kreditforeningsdirektør Lau, som var Medlem af Bestyrelsen for den kommunale Laanekasse. Denne blev jo stiftet i 1914, og den havde ydet Laan til flere Kommuner. Da disse vanskeligt kunde tilbagebetale Laanene, havde Ministeriet arbejdet paa at skaffe Kommunerne et samlet Laan i Amerika, og dette Laan kunde muligvis blive lidt billigere end det københavnske. Kommunerne skulde saa være solidarisk ansvarlige; men dette Ansvar var næppe farligt. Laanet skulde ordnes gennem Danmarks Riges Hypotekbank. - Hvorvidt disse Oplysninger var helt rigtige, vidste Taleren ikke og vilde derfor ikke stille noget andet Forslag; men det var maaske det rigtigste at undersøge, hvad der laa til Grund herfor, før man bandt sig til det foreliggende Tilbud.

Møller vidste nok, at der var to amerikanske Grupper, der ydede Laan, Den ene


repræsenteredes af Sagfører Lyhne Thomsen, den anden af Landmandsbanken i København, og derigennem havde Københavns Kommune faaet sit Laan. Taleren troede dog ikke, at Laanet kunde faas billigere ad den Vej, og næppe heller ved at vente. Derfor var det sikkert bedst at acceptere det Tilbud, som forelaa.

Mikael Johansen vilde gøre opmærksom paa, at den kommunale Laanekasse intet havde med Landmandsbanken at gøre. Alt var ordnet gennem Hypotekbanken.

Møller svarede hertil, at Hypotekbanken skulde ogsaa have sine Penge fra Udlandet, saa det vilde komme til at gaa ad samme Vej.

Formanden meddelte, at Mikael Johansens Oplysninger væsentlig var de samme, som var givet af Privatbanken. Angaaende Laanets Anvendelse havde Havneudvalget tænkt at anmode om at faa 4 Mili Kr. af Laanet; men Taleren havde gjort Udvalget opmærksom paa, at saa blev der for faa Penge tilbage til Kommunen, hvorfor Udvalget havde nedsat sit Ønske til 2 Mill. Kr., saa at Kommunen altsaa fik 8 Mill. Kr. Men denne Fordeling vilde man jo komme ind paa senere. Taleren vilde anbefale, at man tog det Laan, der forelaa Tilbud paa; Kursen blev lavere for hver Dag, og Renten steg, og der var ikke Udsigt til nogen Forandring heri i den nærmeste Fremtid.

Mikael Johansen var bange for, at Laanet vilde blive for lille, naar Havnen fik 2 Mill., og Privatbanken skulde have 2 ½ Mill. Hvis der var Udsigt til, at Pengemarkedet stadig blev dyrere, vilde det maaske være praktisk at laane 15 Mill., saa man ikke straks skulde til at laane igen. Taleren havde faaet det Indtryk af Forhandlingerne med Lyhne Thomsen, at et saadant Beløb maaske nok kunde faas.

Salling kunde godt indse, at det i Længden var uheldigt for Kommunen at køre med en saa stor Kassekredit i Banken, og der var da næppe anden Udvej end at optage Laanet, og helst saa snart som muligt, Der var stor Trang for Penge ogsaa i Forretningslivet, og det bidrog ikke til at gøre dem billigere. Taleren gik ud fra, at Laanet blev taget paa de Vilkaar, at man kunde betale det tilbage i kortere Tid end de 25 Aar, hvis det senere skulde vise sig fordelagtigere for Kommunen at optage et Laan andetsteds.

Formanden svarede herpaa, at det var et fast Laan med Afvikling gennem 25 Aar.

Christensen kunde ogsaa tænke sig, at det vilde være klogt at tage et noget større Laan. Gasværket f. Eks. var nu 20 Aar gammelt, og i Løbet af et Par Aar blev det vist nødvendigt at udvide det; dertil vilde sikkert medgaa et Par Mill. Kr. Der var ogsaa Forhandling om, at

Aarhus skulde være Central for hele Gudenaaværket, og hvis det blev til noget, skulde ogsaa Elektricitetsværket udvides, navnlig Maskinaniæget; dette vilde sandsynligvis ogsaa koste et Par Millioner Kr.

Formanden oplyste, at der tidligere var laant 14200000 Kr., hvoraf 1 Mill Kr. var tilbagebetalt. Nu var der Forslag om 10 Mill Kr. til, hvoraf ca. 2 Mill. skulde bruges til Afvikling af Gæld. Det blev altsaa ca. 21 Mill. Kr. og det var næppe forsvarligt at gaa synderligt højere. De omtalte Arbejder vilde viet ikke komme til at ligge for de første 2-3 Aar, og man maatte være forsigtig med at disponere for langt ud i Fremtiden med saa dyre Penge, som der var Tale om her.

Marthin Pedersen vilde ogsaa anse det for klogt at tage et Laan paa f. Eks. 15 Mill., hvis det kunde faas. Der laa mange Opgaver for, selv om de var mere eller mindre paakrævede, og i hvert Fald fra Fattigvæsenets Side var en Forandring absolut nødvendig, hvis ikke alle Menneskerettigheder og Samfundsfølelsen rent skulde sættes i Skammekrogen.

Formanden fandt det uheldigt at søge et større Laan i denne Omgang Nu forelaa her et Forslag, som nok vilde blive accepteret, men det var næppe heldigt nu at ville lave dette om, og desuden vilde der være praktiske Vanskeligheder, da Banken laa saa langt borte. Derfor maatte man enten vedtage Tilbudet eller forkaste det.

I sidste Tilfælde maatte man jo saa igen paa Laanemarkedet, og saa kunde der tales om, hvorvidt man skulde søge et større Laan. Taleren tvivlede dog om, at Ministeriet vilde gaa med til, at Aarhus Kommune optog et Laan paa 15 Mill. Kr. til det Øjemed, som Marthin Pedersen havde nævnt.

Indstillingen vedtoges enstemmigt.

Formanden udtalte endvidere, at der nu skulde forhandles med Ministeriet om Pengenes Anvendelse. Det var derfor bedst, at de forskellige Udvalg indgav deres Ønsker til Budgetudvalget, hvis de ikke allerede havde gjort det. Budgetudvalget udbad sig saa Bemyndigelse til at indstille, hvilke Arbejder Laanet skulde anvendes til; Ministeriet skulde nemlig have Oplysning herom. Men forøvrigt var man ikke absolut bundet til at skulle anvende Pengene hertil, idet man nok senere i enkelte Tilfælde kunde træffe andre Bestemmelser.

Den begærte Bemyndigelse meddeltes Budgetudvalget.

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

(J. Nr. 224-1919)

Meddelelse fra Formanden angaaende Kommunens økonomiske Stilling.

Formanden meddelte, at han havde haft en Samtale med Direktør Andersen ved Privatbanken angaaende Kommunens økonomiske Forhold og derefter havde Taleren modtaget følgende Skrivelse fra Banken:

"I Anledning af behagelig Samtale i Gaar mellem Dem og vor Direktør Andersen bekræfter vi gerne denne Samtales Resultat, nemlig at Banken under Forudsætning af at normale Tilstande ikke lægger Hindringer i Vejen, fremdeles mener at kunne paatage sig Aarhus Kommunes daglige Financiering, idet Hr. Borgmesteren paa Byraadets Vegne kunde tilsige Banken, at det nuværende Byraad er fast besluttet paa, at Kommunens fremtidige Dispositioner baseres paa, at der skaffes Balance mellem Indtægter og Udgifter. *

Ved den nævnte Samtale havde Taleren givet udførlige Oplysninger om Kommunens finansielle Forhold, om hvorledes Stillingen havde været for indtil 3 Aar siden, da man havde opsparet ca. 800000 Kr. af Kassebeholdningen; men dette Beløb var forbrugt i de sidste Par Aar, og desuden var Budgettet overskredet med 2213500 Kr. For at faa delvis Dækning for dette Underskud havde man udskrevet det 5. Kvartals Skat, der vilde indbringe ca. 1200000 Kr. Desuden havde Taleren maattet oplyse Direktøren om, at man for indeværende Aar sikkert maatte regne med at have forbrugt henved 2 Mill. Kr. dover det budgetterede Beløb. Men dette havde intet Byraad kunnet undgaa, idet f. Eks. Lønningerne havde maattet forhøjes gentagne Gange, hvilket beløb sig til ca. 1 Mill. Kr. Direktøren var klar over, at man ikke havde kunnet undgaa disse Udgifter, men paa den anden Side maatte Byraadet forstaa, at Banken ikke kunde ofre sine Kapitaler udelukkende paa Aarhus By, og han ønskede derfor at vide noget om, hvorledes man havde tænkt at ville disponere i Fremtiden. Taleren havde saa henvist til Byraadets Forhandlinger i den sidste Tid, hvoraf fremgik, at intet blev bevilget af Laanemidler, men at alt skulde tages paa Budgettet, og Byraadet var til Sinds at bringe Formuen op igen, hvilket jo ogsaa fremgik af Beslutningen om det 5. Kvartals Skat. Det lod til, at Direktøren var tilfreds med disse Oplysninger, hvis blot Raadet var enigt derom. Taleren betonedede derfor,

at det var en Nødvendighed at holde Udgifterne indenfor Budgettets Rammer, ja endda søge at bringe Formuen op igen. I de sidste 3 Aar havde der været et Forbrug af Laanemidler paa 3328500 Kr. Nu var Spørgsmaalet derfor, hvor meget man turde lægge paa Budgetterne, og hvor mange Aar der skulde beregnes for at faa disse Penge ind igen. Taleren kunde derfor ønske at høre Medlemmerne udtale sig om disse Forhold og særlig om, i hvilket Tempo man ønskede at skaffe Pengene til Veje igen.

N. Joh. Laursen fandt det noget vanskeligt at svare paa dette Spørgsmaal. Det var en Selvfølge, at det kommende Aars Indtægter og Udgifter skulde dække hinanden; men hvor hurtigt man kunde oparbejde Kapitalen, maatte noget afhænge af, hvilken Skatteprocent der vilde kræves for at kunne holde Budgettet. Det vilde igen rette sig efter, hvor stor Indtægten havde været i 1919, og derom vidste Taleren intet. Maaske de, der bavde med Budgettet at gøre, havde modtaget enkelte Oplysninger, saa de kunde danne sig et Overblik over Stillingen. Taleren vilde dog mene, at naar man nu gik over til det nye Princip, at Budgettet skulde holdes, blev det vist nødvendigt at have et Overgangsaar, for at Skatteprocenten ikke skulde blive alt for stor.

Formanden gjorde opmærksom paa, at ingen paa nærværende Tidspunkt kunde vide noget om Skatteprocenten; men det var givet, at der i Aar skulde lignede langt større Summer end tidligere, og det var tvivlsomt, at Budgetterne kom ned igen. Det kunde ikke kaldes et nyt Princip, at Budgetterne skulde holdes, for det havde været Tilfældet igennem mange Aar med Undtagelse af de sidste tre, og Grunden hertil var ikke, at Byraadet havde fraveget dette Princip, men andre Forhold, som man ikke var Herre over, Lønforhold o. s. v. Som Stillingen var, kunde man ikke opsætte denne Kapitalforøgelse igennem flere Aar, heller ikke for Bankens Skyld.

Brøndum fandt det ogsaa vanskeligt at udtale sig om Spørgsmaalet, naar man ikke vidste noget om det sidste Aars Skatteindtægt og altsaa heller ikke kunde vide noget om Skatteprocenten. Men Forholdene var mange Steder vanskelige, ikke mindst inden for Industrien, og flere Steder vilde Skatteevnen muligvis svigte; derfor kunde man næppe tage hele Underskudet paa 1 Aar, men maatte fordele det gennem flere Aar.

Kjeld Sørensen vilde ogsaa finde det vanskeligt at give Budgetudvalget Raad, saa meget mere som dette vel nok sad inde med Oplysninger, som de andre Medlemmer ikke havde. Indtægterne var antagelig steget ca. 50 %, i hvert Fald for de mindre Indtægter, men Budgetudgifterne vilde sikkert stige lige saa meget. Men hvis der skulde tales om bestemte

Forslag, kunde Taleren tænke sig, at man f Eks. lagde ½ Mill. paa Budgettet til Kassebeholdningen for indeværende Aar, eller ogsaa gjorde det saaledes, at man tog lidt mere eller mindre, eftersom Skatteprocenten sank eller steg. Først og fremmest gjaldt det om at lægge Budgetterne saaledes, at de kunde holde. Men ellers mente Taleren, at Udvalget først maatte tage Stilling til Spørgsmaalet og saa komme til Byraadet med Forslag.

N. Joh. Laursen havde med sin Udtalelse om et nyt Princip tænkt paa de sidste 3 Aar, hvor det nævnte Princip jo ikke var blevet fulgt - selvfølgelig af gode Grunde. Nu havde man i Aar søgt at dække en Del af Underskudet ved at udskrive 1/4 mere i Skat, og en Skatteprocent for næste Aar, der svarede hertil, vilde Folk vel ikke kalde urimelig. Men Budgetterne var i Aar steget saa svimlende, at blot dette at holde dem vilde bringe Skatteprocenten meget højt op, og Taleren havde derfor nævnt den Mulighed, at man fik et Overgangsjaar med Hensyn til Rekonstruktionen af Kassebeholdningen. Taleren vilde henlede Opmærksomheden paa de mange unge Mennesker, som havde faaet betydelige Indtægter. De var gode Skatteobjekter, men ofte vanskelige at ramme.

Bech var enig med Kjeld Sørensen i, at der var en stor Stigning for de mindre Indtægter, men skattemæssig set kunde denne Stigning blive ret illusorisk, hvis det i Rigsdagen forelagte Forslag om nye Afdragsregler blev vedtaget.

Mousten kunde give Pastor Laursen Ret i, at ingen burde kunne unddrage sig Skatten, men hvad de unge Mennesker angik, var de ofte vanskelige at finde. Der burde være en Pligt til at anmelde deres Bopæl. Taleren havde talt med Ligningskommissionen herom, men man mente der, at et Lovforslag om en saadan Forpligtelse vilde støde paa Modstand fra Regeringens Side.

Christensen paaskønnede, at der var et godt Forhold mellem Kommunen og Banken; men paa den anden Side var det jo nu kommen dertil, at Banken egentlig var Formynder for Kommunen og vilde bestemme, hvad Kommunen maatte bruge sine Penge til. Men Bankerne var ikke uden Skyld i, at Situationen var blevet saa vanskelig, idet de havde udlaant meget store Summer til Indkøb af Luksusvarer, fremmede Penge o. s. v., hvorved det nu var blevet umuligt at skaffe Laan, og det havde dog været rimeligt, at Efterkommerne kom til at bære noget af de store Byrder. Skatteindtægten var maaske steget saa meget, at der var Mulighed for trods de høje Budgetter at paaligne ca. 1 Mill. Kr. derudover om Aaret, men det var vanskeligt at udtale sig herom paa nærværende Tidspunkt. Taleren fandt det

rimeligt, at Ligningsreglerne ændredes noget paa Grund af Pengenes synkende Værdi, men det vilde næppe faa stor Betydning for Aarhus, da man vist her havde praktiseret noget mere vidtgaaende Regler i de senere Aar. Hvis der ikke kunde skaffes Laan, blev man jo nødt til at indvinde Underskudet gradvis igennem nogle Aar, men saa maatte man f. Eks. standse Byggeriet, og derved vilde der skabes stor Arbejdsløshed, hvorved Stat og Kommune yderligere paabyrdedes. Ogsaa Gudenaaværket havde store Vanskeligheder at kæmpe med, og hidtil havde det været umuligt at rejse de nødvendige Penge hertil, skønt dette dog maatte kaldes et landsgavnligt Foretagende, hvorved der f. Eks. vilde kunne spares Kul for ca. 1300000 Kr. aarlig. Men der savnedes overalt Forstaaelse af Kommunernes vanskelige Stilling.

Bech antog, det vilde blive vanskeligt at faa Skatterne ind fra de unge Mennesker, der var Tale om; men det kunde maaske gøres ved, at Arberbejdsgiverne hver Maaned afdrog Via af Skatten i deres Arbejds løn. Denne Tanke stammede egentlig fra Byraadsmedlem Vald. Petersen.

Brammer indrømmede, at Bankerne havde lige saa megen Skyld i Vanskelighederne som Kommunerne, men Pengeknapheden var nu engang en Kendsgerning, og som Forholdene laa, var det vist det rigtigste at komme ud af Gælden snarest muligt, for den kommende Tid vilde nok ibringe nye Vanskeligheder med Arbejdsløshed o s. v.. Den meget store Kapital var vist nu beskattet saa stærkt, at Skatten androg mere end Renteindtægten, og det kunde maaske nok bæres i enkelte Aar. Men der var f. Eks. i Aarhus mange smaa Kapitalister, som lige kunde leve af deres Renteindtægt, og det blev nødvendigt at tage noget Hensyn til disse, hvis man vilde beholde dem i Byen. Et 5. Kvartals Skat burde aldrig mere gentages, idet det fuldstændig forhindrede Folk i at disponere. Men der kunde sikkert skaffes Penge ind ved indirekte Skatter. Taleren havde før nævnt Skolevæsenet. Nu var Forholdet det, at mange velstillede Folk havde deres Børn i Kommuneskolerne, og der burde betales Skolepenge efter en progressiv Skala. I Nødstilfælde maatte man ofte slaa af paa Principerne og gaa til saadanne Midler. Angaaende de unge Mennesker, da burde det ligesom i tyske Byer gøres til en Pligt at anmelde deres Bopæl baade af vedkommende selv og af Værten i fluset.

Formanden kunde ikke gaa med til Betaling af Skolepenge; det kunde aldrig blive et retfærdigt Princip, og det vilde blot give Chancer for de private Skoler. Taleren havde tidligere henstillet til Byraadet at overveje, hvad man skulde gøre ved Boligspørgsmaalet,


baade Beboelseshuse og Barakker; for hvis man ikke fik de Penge ind, der var forbrugt af Laanemidler, blev man nødt til at standse Byggeriet. Men her maatte Byraadet tage Initiativet til at gøre noget, I det hele taget havde Taleren rejst dette Spørgsmaal for at faa samtlige Medlemmer interesseret i dette Forhold; det burde hvile paa alle, og ikke paa 2-3 Medlemmer alene. Hvad Budgettet angik, saa havde Taleren den Mening, at det vilde stige 4-5 Mill. Kr. fra i Fjor, og man kunde ikke komme igennem ved blot at paaligne ½ Mill. af Underskudet.

Kjeld Sørensen kunde ønske, at der f. Eks. hvert Kvartal forelaa en samlet Oversigt over Stillingen indenfor de forskellige Udvalg, saa man havde et Overblik over Sagerne.

Formanden kunde tænke sig, at en saadan Oversigt kunde skaffes, hvis de forskellige Udvalg hvert Kvartal sendte en Beretning til Byraadet, og det saa blev samlet af Kommunebogholderen; saa fik man et Overblik over de enkelte Udvalgs Arbejde.

Toges til Efterretning.


