

Aarhus byråds journalsager (J. Nr. 178-1922)

Originalt emne

Belysningsvæsen

Belysningsvæsen/Gudenaacentralen

Laan

Laan/Laan, Garanterede af Kommunen

Indholdsfortegnelse

- 1) [Byrådsmødet den 11. maj 1922](#)
- 2) [Byrådsmødet den 26. maj 1922](#)
- 3) [Byrådsmødet den 24. august 1922](#)
- 4) [Byrådsmødet den 5. oktober 1922](#)
- 5) [Byrådsmødet den 19. oktober 1922](#)
- 6) [Byrådsmødet den 16. november 1922](#)

Uddrag fra byrådsmødet den 11. maj 1922 - side 7

[Til første side](#)

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

(J. Nr. 178-1922)

Anmodning fra Privatbanken for Gudenaacentralen om Byens Kaution for et Laanebevis paa 800000 Kr. og en Kassekredit paa 200000 Kr.

Formanden oplæste Skrivelsen fra Privatbanken og tilføjede, at det havde været mest korrekt, hvis der fra Gudenaacentralens Side havde foreligget en Redegørelse.

H. P. Christensen meddelte, at der i den nærmeste Fremtid vilde komme en fuldstændig


Redegørelse over hele Anlægskapitalen.

M. C. Falk syntes, det vilde være rart at faa denne Redegørelse at se først, saa man kunde faa et Begreb om, hvordan hele Historien saa ud, baade Anlægssummen, Forrentningen og Driften. Den ønskede Garanti fra Aarhus Kommune var vel solidarisk sammen med de øvrige Kommuner.

Formanden bekræftede dette. Men der var fra forskellig Side nogen Mistillid til Gudenaacentralens Ledelse, og der taltes om nogle mærkelige Transaktioner fra Direktionens Side, f. Eks. at man havde sat Aktier i Pant for et større Laan. Det var ogsaa uheldigt, at den samme Mand var Direktør for 2 sideordnede Selskaber, og Taleren vilde henstille til Aarhus Bys Repræsentanter i Bestyrelsen at være saa agtpaagivende som muligt. Det var selvfølgelig vanskeligt at kontrollere Direktørerne, men hvis der viste sig Vanskeligheder m. H. t. Kontrollen, vilde Taleren anbefale, at man tog en autoriseret Revisor til at holde Øje dermed. Forhandlingen her kunde betragtes som

1. Behandling, og man kunde saa i Mellemtiden afkræve Bestyrelsen en nøjere Motivering for, at Selskabet skal have dette Laan, saa kunde disse Oplysninger forhaabentlig foreligge til Sagens 2. Behandling.

H. P. Christensen indrømmede, at det maaske var uheldigt at have samme Mand som Formand for to Selskaber. Naar der havde været Vanskeligheder, skyldtes det, at enkelte Selskaber havde trukket det meget længe ud med deres Indbetalinger, hvorfor Selskabet havde maattet trække paa Privatbanken; men det havde man gjort Indsigelse imod, og nu var det ordnet saaledes, at de Selskaber, som trak paa Kassekreditten, selv skulde betale Renterne. Tillige havde man fikseret en fast Pris for Strømmen og foretog saa den endelige Opgørelse, naar Aaret var omme. Som bekendt havde Aarhus Kommune opsagt Kontrakten ined Gudenaacentralen, og hvis man ikke kunde faa en gunstigere Kontrakt, maatte man tilbage til den oprindelige Kontrakt med Kaløvigsselskabet. Man havde tillige forespurgt de øvrige Selskaber, om de vilde fortsætte med Aarhus som Reserve eller selv skaffe sig en Reservecentral, hvilket dog vist var udelukket, saa selv om Aarhus i nogen Grad var sat ud af Ledelsen, havde man herigennem et Baand paa Selskabet.

Formanden havde ikke faaet nogen Forstaaelse af, hvad denne Million skulde bruges til, men man vilde som sagt indhente Oplysning hos Bestyrelsen. Det skulde dog ikke være til Forklejnelse for Aarhus Bys Bestyrelsesmedlemmer, men Taleren vilde meget anbefale at have Opmærksomheden henvendt paa, at der ikke skete uheldige Transaktioner.

Sagen overgik til 2. Behandling.

Uddrag fra byrådsmødet den 26. maj 1922 - side 3

[Til første side](#)

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

(J. Nr. 178-1922)

Andragende fra Gudenaacentralen om Kommunens Garanti for henholdsvis 800000 Kr. og 200000 Kr. -

2. Behandling.

Formanden forelagde Sagen. Ved 1. Behandling forelaa en Skrivelse fra Privatbanken med Anmodning om at underskrive Dokumenterne, men der var ikke nogen Meddelelse fra Gudenaacentralen om, hvad disse Penge skulde bruges til. Der var saa sendt Forespørgsel til Selskabet herom, og fra dette forelaa et Regnskab, dateret 15. August 1921, hvoraf fremgik, at der var forbrugt en Sum af 686000 Kr. foruden en Post paa 437000 Kr. udover Garantikapitalen. Den første af disse Poster var steget yderligere paa Grund af det stedfundne Uheld ved Dæmningen og andre Arbejder, hvorfor Anlægskapitalen vilde blive forhøjet med 800000 Kr., medens de 200000 Kr. skulde anvendes som Driftskapital, idet der ikke kunde leveres saa megen Strøm om Sommeren som om Vinteren, hvorfor de 200000 Kr. skulde bruges til at udjævne dette Forhold. De 800000 Kr. var sikkert allerede optaget som Kassekredit, og man ønskede dem nu overført paa den faste Anlægskonto. Der var næppe andet at gøre end at sige ja til Anmodningen om Garanti.

Det vedtoges at yde den ønskede Garanti for de 2 Laan.

Uddrag fra byrådsmødet den 24. august 1922 - side 1

[Til første side](#)

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

(J. Nr. 178-1922)

Indenrigsministeriets Samtykke til Kommunens Overtagelse af Garantien for Gudenaacentralens Laan paa 200000 og 800000 Kr.

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

(J. Nr. 178-1922)

Andragende fra Gudenaacentralen om Kommunens Garanti for et Laan paa 1600000 Kr.

Kjeld Sørensen udtalte, at det ikke saa sjældent stod paa Byraadets Dagsorden, at Gudenaacentralen skulde laane Penge, og her drejede det sig om 1600000 Kr. Ganske vist skulde den ene Million bruges til Afbetaling af Laan i Aarhus Privatbank, men der blev alligevel en Forøgelse af Gælden paa 600000 Kr. Gudenaacentralen havde nu siden 1918 laant ca. 14 Mil. Kr., og man burde derfor i Bestyrelsen og i Byraadet tage under Overvejelse at sige stop. Hvis Værket ikke kunde gaa paa anden Maade, maatte man gaa til at udskrive et Beløb paa Andelshaverne. Efter Beregningen skulde der nu i de første 10 Aar betales 1300000 Kr. i Renter og Afdrag; men Forudsætningen herfor var, at man ikke optog ydeligere Laan. Der var ogsaa en anden Side af Sagen, idet de 4 Byraad alene skulde garantere for Laanet, og derved kom de til at paatage sig en særlig Forpligtelse, udover at de var Andelshavere. Taleren kunde ønske at vide, om Aarhus Kommunes Repræsentanter i Bestyrelsen og paa Generalforsamlingen havde foreslaaet at holde op med at laane, for hvis det ikke var Tilfældet, burde Byraadet henstille til dem at gøre det i Fremtiden, og saa, hvis det blev nødvendigt, udskrive et Beløb paa Andelshaverne. Nu var Gælden blevet saa mægtig, at man ikke kunde forsvare at gaa med længere.

Andr. Christensen erkendte, at det foreslaaede Laan var paa gunstigere Vilkaar end dem, der skulde indfries, og for saa vidt var Transaktionen god nok. Hvorvidt man hellere skulde udskrive et Beløb paa Andelshaverne, kunde jo omtvistet; man vilde i saa Fald selv komme af med Pengene, medens det nu blev betalt gennem Strømforbruget, og det sidste havde dog visse Fordele. Men Taleren var ikke ganske klar over, hvad de 600000 Kr. af Laanet skulde bruges til. Der anførtes, at de var til Dækning af forskellige Udgifter ved Anlægget. Men for nogle Maaneder siden forelaa der et Regnskab fra Gudenaacentralen, hvor Anlægskontoen var afsluttet saaledes, at de senere Udgifter skulde føres paa Driften, og det saa da mærkeligt ud, at man nu kunde skylde Penge baade til Privatbanken og paa Anlægskontoen. Det saa derfor nærmest ud, som om de 600000 Kr. gik i Selskabets

Kasse;men en saa

stor Kassebeholdning var dog næppe nødvendig. Hvad Kautionen angik, var det vel Meningen, at ogsaa de øvrige Andelshavere skulde paatage sig den specielle Kaution.

H. P. Christensen henviste til, at der for nylig for Byraadet havde foreligget et Anlægs- og Driftsregnskab, og deraf kunde man se, hvorledes Status var, og hvad Pengene skulde bruges til. Sidste Jul skete der et Dæmningsbrud, som medførte en Bekostning paa 175000 Kr. Man burde fra først af have bygget Glaciet af Granit i Stedet for Cement;men da Arbejdet var udført i den

dyreste Tid, vilde det vist dengang have kostet

omtrent lige saa meget som nu. Skaden var nu fuldstændig udbedret, og man var betrygget mod saadanne Brud i Fremtiden. Dernæst havde der været en Strid med det Selskab, som anlagde Kraftstationen, og ved Voldgift var Gudenaacentralen blevet tilpligtet at betale ca. 150000 Kr., hvilket Beløb ogsaa maatte regnes til Anlægskontoen. Endelig havde man bygget 3 Funktionærboliger mere end oprindelig paatænkt. Ved disse Beløb kom man op paa ca. 400000 Kr. udover, hvad der regnedes med, da Værket blev taget Brug. De resterende 200000 Kr. skulde bruges som Kassebeholdning. Forholdet var nemlig det, at i Sommertiden, hvor Vandstanden var mindre, kunde der kun produceres ca. ½ Mill. K. W., medens der i Vintertiden produceredes over 1 Mill. Det kneb derfor med at faa tilstrækkelig Penge ind til Sommerterminen, hvorfor man maatte have enten en større Kassebeholdning eller en Kassekredit, og det første var det fordelagtigste. Angaaende Kritiken af Anlægssummens Forhøjelse havde Repræsentanterne fra Aarhus holdt paa, at disse Penge skulde udredes af de enkelte Andelshavere; men da det foreliggende Laanetilbud kom, gik Generalforsamlingen med til at modtage det. Det var heller ikke let for Andelsselskaberne at bære det, idet de havde haft meget store Udgifter til Ledningsnet, Installationer o. s. v., og det var ogsaa fra første Begyndelse Forudsætningen, at alle skulde staa sammen om at optage de nødvendige Laan til Værkets Fuldførelse. Af disse Grunde var man altsaa gaaet med dertil; men hvis der kom mere senere, maatte det udredes af de enkelte Selskaber i Forhold til deres Andele. Taleren havde ogsaa været opmærksom paa Kautionsforholdet, og at det var Bykommunerne alene, der stod som Garanter; men da det var Gudenaacentralen, som var Laantager, havde man derigennem Regres mod de øvrige Selskaber. Til Trods for den store Anlægskapital havde Taleren stadig den Mening, at Værket vilde komme til at svare Regning. Det var nu fastslaaet, at der i de 10 første Aar

skulde afdrages ½ Mill. Kr. aarlig, og naar dette var gennemført, kunde Værket kaldes et godt Aktiv, for selv i Øjeblikket var Strømprisen ikke særlig stor i Sammenligning med Prisen før Krigen. Det maatte derfor trods alt kaldes et sundt Foretagende, og Taleren tvivlede ikke om, at ogsaa de, der nu var misfornøjede, om en halv Snes Aar vilde indrømme, at det store Værk var baade til Gavn og Ære for Landet.

A. Sneum paaviste at, Overretssagfører Christensen gjorde sig skyldig i en Fejltagelse, naar han havde den Opfattelse, at det Regnskab, der blev forelagt for et Par Maaneder siden, var afsluttet saaledes, at Anlægskapitalen dermed var fastslaaet. Der var endnu adskillige løbende Ting derude og tillige uafgjorte Ekspropriationskrav, som Gudenaacentralen eventuelt kunde komme til at afgøre med Penge. Ellers havde Taleren den Opfattelse, at Gudenaacentralen i det lange Løb vilde vise sig at være et godt rentabelt Foretagende. Selvfølgelig var det heldigst og bedst, om man nu holdt op med at laane, saa Kommunen ikke tiere skulde kautionere; men hvis der senere kom en Lejlighed, hvor det var formaalstjenligt at omsætte et ældre Laan med et nyere og bedre, vilde det være urigtigt at nægte Garanti.

Kjeld Sørensen havde intet imod, at Laanet paa 1 Mill. Kr. ombyttedes med et nyt og billigere, men samtidig laante man 600000 Kr. mere, og det var det, man skulde bort fra. Taleren var ikke i Opposition til Gudenaacentralen; men det var absolut nødvendigt nu at standse med Laanene, og saa vidt Taleren havde forstaaet Hr. H. P. Christensen, var Bestyrelsen og specielt Aarhus Bys Repræsentanter nu indforstaaet med, at for Fremtiden skulde Andelshaverne betale, i Stedet for at der optoges Laan. Hvis Kommunerne ikke vilde garantere, kunde Gudenaacentralen næppe laane Penge; det viste, at Bankerne ikke stoledes særligt paa Foretagendet, og skulde det gaa galt, var det tvivlsomt, om en Regres var meget værd. Endelig maatte man tage i Betragtning, at det var meget dyrt at laane Penge paa Grund af de store Omkostninger, og selv om det foreslaaede Laan var paa ret gunstige Betingelser, var der dog ikke vedtaget nogen fast Rente. Forhaabentlig vilde dette Møde forme sig saaledes, at Kommunens Repræsentanter ved næste Møde i Bestyrelsen eller paa Generalforsamlingen gjorde opmærksom paa, at Byraadets denne Gang gik med til Laanet, men det var tvivlsomt, om det lod sig gøre tiere.

Andr. Christensen var enig med Hr. H. P. Christensen i, at Gudenaanlægget var anbefalelsesværdigt og i det lange Løb vilde blive til Gavn og Glæde baade for Andelshaverne og for Landet som Helhed, og det var ingen Skade at have flere af den


Slags Værker, hvorved man blev mere uafhængig af Udlandet. At en Bank forlangte Kaution, var vist almindeligt; men naar der skulde kautioneres, burde det være alle Andelshaverne og ikke Kommunerne alene, saa havde man i paakommende Tilfælde direkte Regres mod de øvrige. Hr. Sneum havde ikke forstaaet Talerens tidligere Udtalelser, som gik ud paa, at man for en Tid siden sluttede Anlægskontoen og gik over til en Driftskonto. Hr. H. P. Christensen nævnte en Del Poster, som de 600000 Kr. skulde bruges til, bl. a. til Istandsættelse af Dæmningen. Men saavidt Taleren erindrede, laante man netop Penge i Privatbanken til denne Dæmning, og naar nu dette Laan indfriedes, maatte Dæmningen vel være betalt deri, ellers kom man til at betale disse Penge to Gange. Taleren mente ikke, man skulde nægte at garantere for Laanet, men ønskede blot at faa at vide, hvad de 600000 Kr. skulde bruges til, og det var der ikke givet Svar paa endnu.

Vald. Pedersen kunde slutte sig til Hr. Kjeld Sørensens Udtalelser og havde tidligere udtalt noget lignende i Byraadet, f. Eks. at man burde paaligne 5000 Kr. paa hver Andel igennem nogle Aar for at faa Anlægskapitalen bragt ned. Naar der var sagt, at Aarhus Kommune hæftede for 4 Mill. Kr., var det ikke helt rigtigt, idet det blev omtrent 6 Mill. Kr.

Gudenaacentralen kunde nok blive et godt Aktiv, men næppe efter 10 Aars Forløb; man skulde vist regne med 20 Aar, før man kom ned paa det Beløb, der oprindelig var paatænkt. Der kunde ogsaa komme andre Spørgsmaal frem, og det saa f. Eks. ikke godt ud, at Lodsejerne nu forsøgte at mele deres egen Kage ved at kræve Erstatning af Gudenaacentralen, fordi den havde ødelagt deres sure Enge. Laanet stod og faldt vist med Kommunens Garanti, lige saa vel som Aarhus Kommune var Skyld i Foretagendets Gennemførelse. Andelsselskabernes Garanti var intet værd og Kommunens Regres mod dem lige saa lidt; men selvfølgelig havde Sikkerheden i selve Gudenaacentralen nogen Betydning. Taleren kunde dog slutte sig til Forslaget om at yde den ønskede Garanti, men saaledes, at det blev sidste Gang. Endelig vilde Taleren pege paa, at man havde indført maanedlig Betaling; men der blev sagt, at visse Andelsselskaber betalte 3 Maaneder bagud. Forhaabentlig vilde Bestyrelsen undersøge dette Forhold, for der burde være lige Ret og Pligt for alle Andelshavere.

H. P. Christensen fastholdt sine Oplysninger om, hvad de 600000 Kr. skulde bruges til. Det var nødvendigt at have en Driftskapital, idet Selskaberne sidste Gang, der skulde betales Renter og Afdrag, maatte indbetale forskudsvis for 1 Maanedes Strømforbrug. De ordinære Indbetalinger for Strømmen skulde selvfølgelig falde til Tiden, og det var rigtigt, at man lejlighedsvis havde maattet ventet paa Pengene enkelte Steder fra, men det var paatalt af

Repræsentanterne, og at Forholdet havde været saa grelt, som Hr. Vald. Pedersen nævnte, maatte i hvert Fald staa for hans egen Regning. Taleren hævdede, at naar der var betalt ½ Mill. Kr. aarlig i 10 Aar, og altsaa Anlægskapitalen nedskrevet med over 1/3, vilde Strømmen kunne leveres for 10 Øre iberegnet Forrentning og Amortisation, og saa maatte det kaldes godt. Taleren var ogsaa imod at optage nye Laan, med mindre det gjaldt Udvidelser; for det kunde ikke nægttes, at det vilde være en stor Fordel, hvis man om nogle Aar kunde bygge en ny Kraftstation ved Kongens Bro; men dertil var Tiden næppe endnu. Angaaende Kautionen havde Taleren ogsaa ment, at baade Andelsselskaberne og Landkommunerne burde være med; men der blev gjort gældende, at det i saa Fald vilde trække alt for længe ud, og Taleren var derfor gaaet med til Forslaget ligesom de øvrige Medlemmer.

A. Sneum fastholdt, at Overretssagfører Christensen udtalte, at Anlægsregnskabet var afsluttet. Men det var en hasarderet Paastand, som ikke kunde begrundes, hverken af det tidligere fremlagte Regnskab eller af Udtalelser paa Generalforsamlingen og officielle Meddelelser herom i Bladene.

P. Petersen kunde som Medlem af Bestyrelsen fuldstændig tiltræde Hr. H. P. Christensens Udtalelser. Hr. Kjeld Sørensens Formaninger til Byraadet om at passe paa med H. H. t. nye Laan var ganske overflødige, for det var gennemdrøftet i Bestyrelsen i Forvejen; Kommunens Repræsentanter havde været lige saa betænkelige ved Laanet som Hr. Kjeld Sørensen, men det var uafvendeligt og tillige i Øjeblikket den bedst fremkommelige Vej at gaa. Der var dog næppe Tale om yderligere Laan, og Gudenaacentralen vilde sikkert vise sig som et godt Foretagende til Trods for al den Modgang, det havde haft fra første Begyndelse. Overretssagfører Christensens Forespørgsel var tilstrækkeligt besvaret af Hr. H. P. Christensen, og Taleren behøvede ikke at gentage dette, men kunde slutte sig til Hr. Sneums Udtalelse om, at der aldrig, hverken mundtligt eller skriftligt, var anført, at man havde sluttet Anlægsregnskabet.

Vald. Pedersen hørte til dem, som havde Tillid til Gudenaacentralen; men den blev næppe et godt Aktiv om 10 Aar, idet 9-10 Mill. Kr. var for stor Anlægskapital. Taleren havde derimod ikke saa megen Tillid til Selskabets Administration, efter at Landboerne var blevet de ledende, og f. Eks Historien med den store Andelshaver "A. R. K. E." tjente ikke til at befæste Tilliden.

Andr. Christensen vilde fastholde, at Hr. Sneum havde misforstaaet hans Udtalelser.

Taleren havde sagt, at man for nogle Maaneder siden afsluttede Anlægskontoen og vilde afholde de fremtidige Udlæg af Driften, og saavidt Taleren erindrede, havde Hr. H. P. Christensen udtalt noget lignende. Der var derfor ikke noget forkert i at sige, at de Anlægsudgifter, man havde haft siden den Tid, var afholdt af Driften. Naar Pengene til Dæmningen i sin Tid blev laant i Privatbanken, maatte man gaa ud fra, at de var betalt dertil og altsaa ikke skulde betales igen; men muligvis skyldte Selskabet noget mere bort, end der fremgik af Beretningen, og i saa Fald kunde der jo nok blive Brug for de 600000 Kr.

H. P. Christensen svarede hertil, at man paa et tidligere Tidspunkt ikke vidste noget om Udfaldet af den omtalte Voldgiftssag, lige saa lidt som hvad Dæmningen vilde koste, idet den først var blevet færdig i disse Dage. Man havde regnet med 50000 Kr., men det var blevet til 175000 Kr., og desuden havde man dengang nogen Gæld til Privatbanken udover det faste Laan.

Kjeld Sørensen fandt ikke som Konsul Petersen den førte Diskussions overflødig. Kommunens Repræsentanter paa Generalforsamlingen var gaaet med til det foreliggende Laan, men herefter var man ganske frit stillet m. H. t. eventuelle nye Laan. Desuden havde Taleren den Opfattelse, at Diskussionen havde bidraget til at skabe større Enighed mellem Kommunens Repræsentanter i Bestyrelsen.

Formanden vilde anmode Bestyrelsesmedlemmerne om at undersøge, hvorvidt Strømmen ikke betales paa samme Maade af alle Andelshaverne, for ingen af disse burde have bedre Vilkaar end de øvrige. Taleren var glad ved den førte Diskussion, som i Hovedsagen var overensstemmende med, hvad Taleren havde sagt paa Generalforsamlingen. Naar der var kommet nogen Mistillid til Orde her i Byraadet, maatte Bestyrelsen vide, at det skyldtes den Omstændighed, at Aarhus By var sat ud af Ledelsen, skønt det var Aarhus, som i Hovedsagen havde startet Foretagendet og bar Anlægget. Som Forholdene laa, vilde Taleren dog anbefale Forslaget og henstillede at vedtage Garantien ved 1. Behandling, Sagen overgik til 2. Behandling.

Uddrag fra byrådsmødet den 19. oktober 1922 - side 2

[Til første side](#)

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

(J. Nr. 178-1922)

Sagen angaaende Kommunens Garanti for et af Gudenaacentralen optaget Laan. - 2.

Behandling.

Formanden henviste til, at der nu forelaa en fuldstændig Forklaring over, hvad Laanet skulde anvendes til, og forhaabentlig vilde dette være fyldestgørende.

Andr. Christensen konstaterede, at det nu af Redegørelsen fremgik, at der vilde blive en Kassebeholdning paa 400000 Kr., hvilket Taleren ogsaa havde nævnt paa sidste Møde. En saa stor Kassebeholdning maatte dog synes unødvendig, og det vilde være mere formaalstjenligt at bruge disse Penge til Afdrag paa nogle af de dyre Laan. Skulde der saa Penge til paa Grund af mindre Strøml levering i Sommermaanederne, kunde man lige saa godt have en mindre Kassekredit.

M. Brammer kunde slutte sig til den fremsatte Kritik af dette Laan og havde ogsaa ved tidligere Lejligheder stemt imod, at Kommunen skulde garantere for de dyre Laan til Gudenaacentralen. Nu forelaa der Anmodning om Kommunens Garanti for et Laan paa 1600000 Kr., og samtidig havde Selskabet ikke anset det for nødvendigt fra første Færd at gøre Rede for, hvad Pengene skulde bruges til. De Oplysninger, der na var fremkommet herom, stemte ikke ganske med Hr. H. P. Christensens Meddelelser paa sidste Møde. Gudenaacentralen maatte nærmest kaldes overkapitaliseret, og alligevel forøgede man nu Laanene med 600000 Kr. Det var heller ikke heldigt at ligge med større Midler end højst nødvendigt, for jo større Krav blev der stillet til Selskabet. Gudenaacentralen maatte nu klare sig med de Beløb, der kom ind ved Salg af Elektricitet, og Taleren vilde anbefale at stemme imod Garantien og saa foreslaa Selskabet at optage et mindre Laan til Konvertering af det gamle eller i hvert Fald bruge det overskydende Beløb til Indfrielse af ældre dyre Laan.

H. P. Christensen havde antaget, at de foreliggende Oplysninger kunde være tilstrækkelige, men det syntes ikke at være Tilfældet. Gudenaacentralen havde maattet optage dyre Laan, men det var nødvendigt at tage de Laan, der overhovedet kunde faas, hvis Arbejdet skulde gøres færdigt, og Laanerne var vist heller ikke dyrere end dem, Kommunen havde haft i Byens Bank. Angaaende Pengenes Anvendelse var der gjort Rede for de 1200000 Kr., og af de resterende 400000 Kr. vilde der blive anvendt 170000 Kr. til Udbedring af Dæmningen. Disse Penge var foreløbig anvendt af Driftsindtægterne, men til December Termin skulde de betales i Renter og Afdrag. Desuden var der bygget 3 Funktionærboliger, og en Del Erstatningskrav fra Lodsejere var endnu ikke afgjort. En Kassebeholdning paa 200000 Kr. kunde ikke siges at være for meget, naar der maatte regnes med en Udligning


paa Grund af den mindre Strøml levering i Sommermaanederne. Angaaende Værkets Rentabilitet vilde det ses, at Udgiften til Renter og Afdrag i Øjeblikket beløb sig til 1400000 Kr. aarlig, og saa gik det langsomt nedad, indtil man i 1936 var nede paa ½ Mill. Kr. Koncessionen var paa 99 Aar, og ved at forrente og amortisere paa den Maade var alt betalt i 1959. Det var en saa kraftig Afskrivning, at man næppe kunde forlange mere, hvis ikke Strømmen skulde blive alt for dyr i Forhold til, hvad den kunde produceres for paa et Dampanlæg. Taleren fandt det dog naturligt, at man om nogle Aar, hvis Pengeforholdene bedrede sig, optog billigere Laan paa længere Sigt til Konvertering med de ældre Laan for derved at faa Strøm prisen ned. Angaaende Tanken om, at Andelshaverne skulde indbetale et Beløb i Stedet for at optage Laan, maatte man erindre, at det fra først af var en Forudsætning, at alle skulde staa sammen om at skaffe de Laan, der var nødvendige til at gøre Anlægget færdigt, og Taleren tvivlede heller ikke om, at Værket i det lange Løb vilde blive et godt Aktiv.

Andr. Christensen havde ikke faaet noget Svar paa, hvorfor man skulde have en Kassebeholdning paa 400000 Kr.; for de 170000 Kr. til Dæmningen var indeholdt i Laanet hos Privatbanken, og disse Penge skulde vel ikke betales to Gange.

Kjeld Sørensen havde ved sidste Møde faaet den Opfattelse, at Byraadet var enig om ikke at ville gaa med til flere Laan, og det var det vigtigste. Taleren havde ogsaa helst set, at man ikke havde forøget Laanet nu; men da Kommunens Repræsentanter ved Generalforsamlingen var gaaet med dertil, og man maaske ikke saa godt kunde sige stop uden videre, vilde Taleren ikke modsætte sig det. Gudenaacentralen fik næppe for mange Penge, naar der til December Termin skulde betales 700000 Kr. i Renter og Afdrag. Men forøvrigt fandtes der vel andre Udveje end at laane, idet man f. Eks kunde have forhøjet Strøm prisen.

H. P. Christensen maatte opgive at gøre Overretssagføreren begribeligt, hvad Pengene skulde anvendes til, for naar han ikke havde forstaaet det, var Grunden vist, at det skortede paa god Vilje. Taleren skulde derfor nøjes med at henvise til Anlægsregnskabet, hvoraf fremgik, at de 170000 Kr. til Dæmningen var taget af Driftsindtægterne og nu skulde bruges til Betaling af Renter og Afdrag. Samtidig kunde Taleren oplyse, at man fra Staten havde faaet Tilsagn om et Beløb paa 180000 Kr. aarlig i 8 Aar som Tilskud til Igangsættelse af Arbejder under Arbejdsløshedsperioden.

Andr. Christensen svarede, at i Mødet den 26. Maj søgte Selskabet Kommunens Garanti


for et Laan paa 800000 Kr. i Privatbanken, og dette Laan skulde bl. a. optages paa Grund af det stedfundne Uheld med Dæmningen. Taleren havde derfor Ret til at gaa ud fra, at disse Penge virkelig var affholdt af Laanet i Privatbanken.

V a l d. Pedersen havde helst set, at de 600000 Kr. var blevet skaffet til Veje ved Indbetaling af Andelshaverne. Men da de øvrige Selskaber næppe kunde skaffe Pengene, kunde man jo ikke gaa den Vej. Taleren mente ikke, der blev en Kassebeholdning paa 400000 Kr ; der vilde nok blive Brug for de fleste af Pengene, selv om man ikke regnede med Lodsejernes Erstatningskrav. En Kassekredit kunde let give for løse Tøjler for Administrationen, og der skulde ogsaa betales større Renter af en saadan.

H. P. Christensen mente ikke, man burde komme med for mange Udtalelser om Erstatning til Lodsejerne; det kunde let animere dem til at stille yderligere Krav. Der var betalt saa store Erstatninger, at det vilde være meningsløst at yde mere.

Vald. Pedersen havde absolut ikke animeret nogen til at tro, at de havde Krav paa mere Erstatning, men tværtimod ved sidste Møde understreget, at det vilde være noget af en Skandale, hvis Lodsejerne gik ud paa at plukke Selskabet yderligere. Taleren havde paa sidste Møde ogsaa kritiseret Selskabets Optrækningsmetode, og der forelaa nu et Svar herpaa; men det var af den Art, at det i Virkeligheden ingen Oplysninger gav om Spørgsmaalet.

Formanden erkendte, at Svaret ikke var klart; men Taleren havde ad anden Vej faaet at vide, at Optrækningen var ens overalt. Det opnaaede Laan var egentlig ikke andet end en fast Kassekredit, og Renten var billigere end ved en saadan. Angaaende Optagelse af nye Laan havde Kommunens Repræsentanter paa Generalforsamlingen taget lige saa kraftigt Afstand derfra; men som Forholdene laa i Øjeblikket, fandt man den foreslaaede Vej bedst. Men det var i hvert Fald nødvendigt, at der i Byraadet blev et Flertal for at gaa med til Garantien, ellers kom man i en Situation, der ikke var let at klare.

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 16. november 1922 - side 1

[Til første side](#)

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

(J. Nr. 178-1922)

Indenrigsministeriets Samtykke til Kommunens Garanti for Gudenaacentralens Laan paa
1,6 Mill. Kr.

Toges til Efterretning.


