

Aarhus byråds journalsager (J. Nr. 56-1924)

Originalt emne

Foreninger

Foreninger/Fagforeninger

Forsørgelsesvæsen

Forsørgelsesvæsen/Herberg for Hjemløse

Indholdsfortegnelse

- 1) [Byrådsmødet den 3. juli 1924](#)
- 2) [Byrådsmødet den 29. september 1924](#)
- 3) [Byrådsmødet den 9. oktober 1924](#)
- 4) [Byrådsmødet den 4. december 1924](#)
- 5) [Byrådsmødet den 18. december 1924](#)
- 6) [Byrådsmødet den 15. januar 1925](#)

Uddrag fra byrådsmødet den 3. juli 1924 - side 4

[Til første side](#)

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

(J. Nr. 56-1924)

Andragende fra Arbejdernes Fællesorganisation om Oprettelse af et Hjem for Hjemløse.

Formanden meddelte, at Andragendet havde været sendt til Fattigudvalget til Erklæring, men da dette Udvalg var paa Rejse, vilde det være rigtigst at lade Sagen udgaa af Dagsordenen.

Udgik af Dagsordenen.

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

(J. Nr. 56-1924)

Andragende fra Arbejdernes Fællesorganisation om Tilvejebringelse af et Hjem for Hjemløse.

Udgik af Dagsordenen.

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

(J. Nr. 56-1924)

Indstilling fra Fattigudvalget angaaende Oprettelse af et Herberg for Hjemløse.

S. Petersen forelagde Sagen. Udvalget havde haft den til Erklæring og stillede ikke noget egentlig Forslag, men Flertallet pegede paa forskellige Veie, som man kunde følge, hvis der skulde gøres noget i den Retning. Det drejede sig om de fattigste i Samfundet, dem, som ikke havde det, hvortil de kunde hælde deres Hoved, og det vilde være en Velgerning, hvis der paa en eller anden Maade kunde gøres noget for dem. Man kunde købe en Ejendom og dér indrette et saadant Hjem eller muligvis knytte det sammen med Fattigaarden, men i saa Fald maatte der ske nogle Forandringer dernede, da de jo skulde være afsondrede fra Fattiglemmerne. Udvalgets Flertal henstillede altsaa til Byraadet, at der gøres noget for saaviat muligt at skaffe de Hjemløse Tag over Hovedet nu til Vinter.

H. F. Christensen indrømmede, at det vilde være godt, om man kunde gøre noget for disse Mennesker, men paa nuværende Tidspunkt vilde Taleren dog helst undgaa de meget store Udgifter, Taleren vilde derfor henstille, at man overlader til Fattigudvalget at forhandle med de Institutioner, som i Forvejen har saadanne Herberger for Hjemløse, og muligvis giver dem et mindre Tilskud, imod at Byraadet saa faar nogen Indflydelse paa, hvorledes de drives. Maaske kunde man foreløbig ad den Vej naa en nogenlunde tilfredsstillende Ordning.

Marius Geertsen takkede Hr. H. P. Christensen for disse Udtalelser, for det var netop

Talerens Forslag i Udvalget, at man skulde yde et Tilskud til de bestaaende Herberger. Taleren havde undersøgt disse, Centralmissionen havde kun en opvarmet Stue, hvor de kunde ligge paa Gulvet, og Herberget paa Frederiksgade var meget utiltalende. Men ved at yde et Tilskud og derigennem faa nogen Kontrol med saadanne Virksomheder, kunde man maaske skaffe Senge til disse Mennesker.

Formanden takkede Udvalget for de Undersøgelser og Beregninger, de havde foretaget; men Udvalget var antagelig klar over, at der ikke for Tiden kunde gennemføres noget i den Retning. Taleren vilde henstille at følge H. P. Christensens Forslag og overlade til Fattigudvalget at forhandle med de allerede eksisterende Hjem for derigennem at opnaa noget, saa kunde man saa siden se, hvad der kom ud af det.

Leonhard Hansen bemærkede, at det ikke var noget Forslag fra Udvalget, men en Oversigt over de Maader, hvorpaa Sagen kunde løses. Man havde ikke nogen særlig Tro til, at Byraadet vilde gaa med til det hele, og det var maaske ogsaa vel sent i Aar, men ellers var det Talerens Mening, at hvis Kommunen skulde have noget med denne Sag at gøre, kunde den bedst og billigst løses i Forbindelse med Fattiggaarden. Det vilde selvfølgelig bevirke en Omvæltning dernede, men det var ikke til Skade; det var skandaløst, at man stadig havde ca. 30 syge Mennesker liggende paa Fattiggaarden, og hvis man ryddede den Afdeling og skaffede dem Plads andetsteds, havde man Lokalerne til Hjemløse. Skulde der et Samarbejde i Stand med de private Hjem, maatte man i hvert Fald kræve Orden og Renlighed paa Hjemmene. Taleren antog ikke, det vilde blive let at arbejde sammen med f. Eks. "Arbejde adler"; den kristelige Tone, som ansloges der, var Taleren imod, det fremelskede blot Hykleri. Men man knnde selvfølgelig forsøge et foreløbigt Samarbejde.

Marius Geertsen havde ogsaa tænkt paa, om man kunde give de Hjemløse Mulighed for at tjene lidt Penge ved at lade dem udføre et Arbejde, f. Eks. Brændehugning paa Fattiggaarden. Men hvis de skulde lønnes efter Priskuranten, blev Brændet for dyrt. Der var ogsaa ytret Frygt for, at de ikke vilde henvende sig paa Fattiggaarden, hvis der blev indrettet en Afdeling for dem der. Men Udvalget kunde jo nærmere overveje Sagen.

Formanden oplyste, at man ikke for Øjeblikket havde nogen anden Plads til de syge paa Fattiggaarden, men der var ført Forhandlinger om, at Kommunen overtager Amtssygehuset, og hvis dette gik i Orden, vilde man faa Plads nok.

Sagen gik tilbage til Fattigudvalget til fornyet Overvejelse i Henhold til de faldne Udtalelser.

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

(J. Nr. 56-1924)

Indstilling fra Udvalget for Fattigvæsenet om Oprettelse af et Herberg for Hjemløse.

Følgende Indstilling forelaa:

"Idet Udvalget paany fremsender Sagen angaaende Oprettelse af et Herberg for Hjemløse, skal man tillade sig at indstille, at der som en foreløbig Ordning ydes kommunal Støtte til det allerede eksisterende Herberg, Frederiksgade 47 (Velgørenhedshjemmet), saaledes at der til dette Formaal af Kommunen ydes et Tilskud eller garanteres for et Laan i nævnte Ejendom af 20000 Kr., hvoraf 15000 Kr. benyttes til Omforandring af Lokalerne, som foreslaaet af Stadsarkitekten, jfr. hoslagte Skrivelse af 10. ds., og Resten, 5000 Kr., til Forandring og eventuel Fornyelse af Inventariet, alt under den Forudsætning, at Kommunen faar den væsentligste Indflydelse paa Ledelsen og Driften af Herberget. Endvidere indstilles, at der til Driften af Herberget fra Kommunen ydes et aarligt Tilskud af 5000 Kr.

Det bemærkes, at der efter Omforandringen vil blive Plads til 37 Personer.

Som en anden Løsning af Spørgsmaalet kunde Udvalget tænke sig at indrette et Herberg paa Fattiggaarden, hvor der vil kunne skaffes Plads til indtil 60 Personer. Indretning af Herberget her, der altsaa skulde drives for Kommunens Regning og i det hele underlægges Fattigudvalget, vil imidlertid medføre forskellige Omforandringer ved Bygningen og Haven, i hvilken sidste der er tænkt etableret en Arbejdsvirksomhed for de Hjemløse, saaledes at de kan blive i Stand til gennem en Arbejdsydelse at betale for Opholdet. Det vil imidlertid medføre en ret betydelig Udgift - maaske 30000 å 40000 Kr. - men Spørgsmaalet vilde da formentlig ogsaa herved være løst paa en mere rationel Maade."

Leonhard Hansen henviste til de tidligere Forhandlinger om denne Sag. Fattigudvalget havde dengang skitseret et Forslag, hvorefter Udgiften vilde blive ca. 1/4 Mill. Kr., men det mente Byraadet ikke at kunne gaa med til. Udvalget havde derefter ført en Forhandling med de forhaandenværende Institutioner af den Art, specielt Velgørenhedshjemmet i Frederiksgade, og denne var resulteret i Forslag I. Taleren gennemgik de paa medfølgende Tegning viste Omforandringer af Lokalerne, som var nødvendige for at gøre Hjemmet nogenlunde brugeligt; de gik særlig ud paa at skaffe en Del mindre Lokaler, saa

der kunde blive en Sondring mellem Gæsterne. Der havde været en stærk Kritik af Forholdene paa Hjemmet, men de uheldige Forhold skyldtes vist for en Del, at Hjemmet ofte var ganske overfyldt, og det burde paases, at ingen kunde opholde sig der i længere Tid. Forslaget over Bekostningen var skønsmæssigt, men de 20000 Kr. blev næppe overskredet. Den anden Løsning af Spørgsmaalet, at indrette et Herberg paa Fattiggaarden, havde dog Talerens varmeste Sympati. Herberget kunde udmærket indrettes i en af Fløjene over mod Marstrandsgade, og hvis Hjemmet i Frederiksgade vedblev at bestaa, behøvede det nye Hjem ikke straks at gøres saa stort; men en Betingelse for dets Oprettelse maatte det være, at Sygeafdelingen paa Fattiggaarden blev flyttet andetsteds hen, og tillige skulde der laves en særskilt Indgang til Hjemmet. Taleren vilde dermed overlade til Byraadet at træffe Afgørelse af Spørgsmaalet. Hr. Geertsen havde paa Grund af Sygdom ikke deltaget i Forslagets Udarbejdelse og havde tidligere talt imod at indrette et Hjem paa Fattiggaarden, men Udvalgets to andre Medlemmer vilde anbefale at ordne Sagen ad kommunal Vej.

P. Petersen forstod Indstillingen saaledes, at Udvalget kunde tage imod hvilket af de to Forslag, Byraadet bestemte sig til. Det vilde sikkert blive billigst for Kommunen at holde sig til Hjemmet paa Frederiksgade, idet kommunal Drift aldrig var særlig billig, og naar Byraadet fik ret stærk Indseende med Hjemmet, kunde der nok blive den fornødne Kontrol. Efter Forslaget kunde der jo ikke blive Plads til særlig mange, men det var heller ikke Meningen, at dét skulde være til permanent Beboelse, for saa blev det i Længden umuligt at skaffe Plads noget Sted. Man maatte ogsaa tage i Betragtning, at mange vilde undslaa sig ved at søge et Hjem paa Fattiggaarden, og selv om det maaske var en Slags honnet Ambition, maatte man regne dermed. Af disse Grunde vilde Taleren anbefale det første Forslag.

H. P. Salling var klar over, at der var stor Trang til et ordentlig Logihus for rejsende Svende, efter at det tidligere Svendehjem var nedlagt. Kommunen havde i sin Tid ofret en Del paa Hjemmet i Frederiksgade, og det gik da ret godt, og naar der i de senere Aar havde været en Del Kritik af Hjemmet, skyldtes det vist de pekuniære Forhold. Men det var vist klogest at gøre noget for Hjemmet paa Frederiksgade og undgaa Fattiggaarden. Taleren havde selv været rejsende Svend og vidste, at det vilde krænke ordentlige Svende at blive henvist til Fattiggaarden. Taleren havde gerne set, at der samtidig havde foreligget et Forslag til Driften af Hjemmet, Kontrol, Betaling o. s. v.; det var vel ikke Meningen at fortsætte med Systemet at skulle arbejde for Logi, thi ordentlige Svende, der var Medlem af deres

Organisation, havde nok Penge til at kunne betale et mindre Beløb for Logi; men der vilde vel senere komme Forslag til et Regulativ, som Byraadet kunde tage Stilling til. At overflytte Fattiggaardens Sygeafdeling til Kommunehospitalet blev vist for dyrt, men maaske en Del af de syge kunde komme ind paa De gamles Hjem efter Udvidelsen. Taleren vilde anbefale at slutte sig til Forslaget om at ordne Sagen i Forbindelse med det nuværende Hjem i Frederiksgade.

H. P. Christensen mindede om, at Byraadet tidligere havde henstillet til Udvalget at søge Forhandling med de eksisterende Hjem. Nu forelaa der skitseret en Plan, hvorefter Kommunen skulde ofre ca. 20000 Kr. paa Hjemmet foruden et aarligt Tilskud. Saavidt Taleren vidste, havde Byen fra tidligere Tid 30000 Kr. staaende som Laan i denne Bygning; det blev ialt et stort Beløb, som man ikke fik ret meget for, og det maatte derfor overvejes, om det ikke var mere formaalstjenligt at ofre lidt mere og saa faa indrettet et kommunalt Herberg. Her var ikke først og fremmest Tale om rejsende Haandværkssvende, for de fleste af disse havde Raad til at søge andre Steder hen, men derimod de egentlige Hjemløse, som ikke havde hverken Arbejde eller Hjem, men som man ikke kunde lade ligge og fryse ihjel. For saadanne kunde der heller ikke fastsættes nogen bestemt Tid for Opholdet lige saa lidt som nogen særlig Betaling. Den Slags Folk havde vist heller ingen Skrupler af at gaa til Fattiggaarden. Hvis der var Mulighed for at indrette noget der ganske gradvis, indtil Sygeafdelingen engang kunde flyttes bort, vilde det vist være det bedste, og Taleren vilde derfor foreslaa, at Udvalget tager Sagen tilbage og undersøger, hvorledes det kan bringes til Udførelse, og hvad det omtrent vil koste. Derfor behøvede man ikke at tage endelig Stilling til Forslaget om Frederiksgade i Dag; det kunde vente, indtil der forelaa et mere bestemt Forslag angaaende Fattiggaarden.

J. Perregaard indrømmede, at de rejsende Svende altid havde haft Modvilje mod at tage paa Fattiggaardene, og de, som rejste paa Understøttelse, behøvede det heller ikke, idet de havde Raad til at bo paa de billigere Gæstgiverier o. lign. Men her var Tale om Hjemløse, der hutlede sig frem paa bedste Maade, og blandt dem var der mange, som hørte hjemme paa Fattiggaarden. Taleren kunde derfor slutte sig til H. P. Christensens Forslag.

Bernt Jensen betonede, at Tanken først og fremmest var at skaffe Natlogi til de egentlig Hjemløse, dem, som fægtede sig frem og ofte tilbragte Natten i Lader, Lysthuse, Jernbanevogne o. s. v. Forslaget fra Frederiksgade tog ikke særlig Sigte paa saadanne,

idet der kun blev Plads til 37 Personer, og det var ikke tilstrækkeligt. Der var vist mest Grund til at indrette et Hjem paa Fattiggaarden, saaledes at det sker gradvis, eftersom der bliver Trang til Plads. Taleren kunde derfor ogsaa slutte sig til H. P. Christensens Forslag. Her var altsaa ikke særlig Tale om rejsende Haandværkssvende, men skulde der være enkelte af disse, var der næppe noget forkert i at henvise dem til en Afdeling, der stod i Forbindelse med Fattiggaarden; Hovedsagen var, at de fik en god Behandling. De Hjemløse var ikke altid Skyld i deres daarlige Stilling; som Forholdene nu var, hvor det ofte var umuligt at faa Arbejde, og Understøttelsen var opbrugt, kunde særlig unge Mennesker komme i en saadan Situation, at de stod fuldstændig uden Eksistensmidler.

S. Petersen takkede Byraadet for den Velvilje, hvormed man fra alle Sider havde modtaget Planen om at gøre noget for de Hjemløse, for nu Vinteren stundede til, var det særlig slemt for disse. Paa et Hjem var det særlig vigtigt, at de kunde sorteres, og en Del af dem maaske reddes for Samfundet: Planen i Frederiksgade kunde kun blive en foreløbig Nødhjælp, og det var temmelig meget at ofre derpaa uden at faa noget særlig godt for Pengene. Udvalget vilde sikkert gerne tage Sagen tilbage og nærmere undersøge, om der kunde findes en bedre Form ved at indrette et Hjem paa Fattiggaarden, og Arbejdet skulde blive fremmet saa hurtigt som muligt.

M. Brammer forstod Sagen saaledes, at selv om man forbedrer Forholdene paa Frederiksgade, løser det ikke Spørgsmaalet, idet der ikke kan blive tilstrækkelig Plads. Tilmed vilde der mangle et Sted at henvise de Hjemløse til, mens disse Byggeforandringer foretages. Det blev vist derfor nødvendigt at indrette noget paa Fattiggaarden. Saavidt Taleren havde forstaaet, fandtes her en Sygeafdeling med 40 Senge, hvoraf godt Halvdelen var optaget, og der kunde vel godt i Øjeblikket indrettes et mindre Herberg uden helt at nedlægge Sygeafdelingen. Taleren vilde derfor anbefale, at man snarest indretter et Herberg paa Fattiggaarden, men samtidig ogsaa hjælper paa Forholdene paa Frederiksgade, for det var sikkert nødvendigt ogsaa at opretholde dette Hjem, saaledes at Fattiggaarden kan optage dem, som ikke kan faa Plads paa Frederiksgade.

Formanden svarede hertil, at hvis Kommunen skulde gribe fat begge Steder, blev der Tale om at ofre 70000 Kr., og disse Penge skulde ind gennem Skatterne. Naar disse skulde udskrives, var Taleren ikke sikker paa, at Dr. Brammer vilde være saa glad derved. Men det var vel bedst at lade Sagen gaa tilbage til Udvalget.

Leonhard Hansen var ikke i Tvivl om, at den sidste Løsning vilde blive den bedste.

Kontrollen kunde blive mere effektiv; mange af de Hjemløse blev alligevel henvist til Fattigforsørgelse, og Refusionsspørgsmaalet kunde da lettere løses. Taleren havde selv som rejsende Svend undgaaet de Steder, hvor der var Svendehjem i Forbindelse med en Fattiggaard, men det maatte være Opgaven at gøre et saadant Hjem saa ideelt, at denne Modvilje overvindes. Det var rigtigt, at Svende, som rejste paa Understøttelse, ikke behøvede at søge til saadanne Herberger, men de senere Aars Arbejdsløshedslovgivning havde bevirket, at mange blev afskaaret fra enhver Hjælp og derfor blev nødt til at søge disse Herberger. Paa Frederiksgade var der for Tiden Bespisning, og den var forholdsvis billig, men det kunde sikkert laves lige saa billigt paa Fattiggaarden. En Desinfektionsanstalt var der i Forvejen, og der kunde ogsaa indrettes en Arbejdsplads, hvor de, som ønskede det, kunde faa nogen Beskæftigelse og tjene lidt Penge i den Tid, de opholdt sig paa Hjemmet. Endelig kunde man bedre her fremskaffe en Del smaa Rum, for det var det mest ideelle, at de saavidt muligt blev skilt fra hinanden. Taleren havde intet imod at tage Sagen tilbage men regnede saa med Byraadets Velvilje, naar Udvalget kom med Forslag om at indrette et Hjem paa Fattiggaarden. Forslaget gik tilbage til Udvalget.

Uddrag fra byrådsmødet den 18. december 1924 - side 1

[Til første side](#)

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

(J. Nr. 56-1924)

Indstilling fra Fattigudvalget om Indretning af Herberg for Hjemløse.

. Fra Stadsarkitekten forelaa følgende Forslag: "Paa given Foranledning, tillader jeg mig herved at; fremsende Forslag til Indretning af "Herberge for Hjemløse" paa Aarhus Fattiggaard.

Forslag A. omfatter Indretning af Herberge i Stuetagens nordvestlige Sidebygning og 1ste Salens nordvestlige Hjørne, hvorved der skaffes 32 Sengepladser, 6 Brixer samt Rum for Opsynet, en Spise- og Opholdsstue og W. C. Endvidere er der tænkt indrettet en Brusebadeanstalt i en nyindrettet Kælder under Herberget. Bygningsarb. herved andr. ca... Kr. 10.000.00 Ingeniørarbejd. "*" .."2. 300.00

Badeanstaltens Belysningsarbejde andrager ca....."6. 500.00

Badeanstaltens Ingeniørarbejder

andraget ca....."2. 200.00

I alt ca.... Kr. 21.000.00 Forslag B. omfatter foruden ovenstaaende, desuden Indretning af hele Stueetagens nordvestlige Hjørne og Loftsetagen herover til Herberge, hvorved der skaffes Plads til en særlig Spisestue, 56 Sengepladser, 6 Brixer, Rum for Opsynet og W. C. samt Baderum i Kælderen som ovenfor.

Bygningsarbejderne herved andraget ca..... Kr. 17.000.00

Ingeniørarbejderne herved andraget ca..... " 3.000.00

Badeanstaltens Bygningsarbejder andraget ca..... " 6. 500.00

Badeanstaltens Ingeniørarbejder

andraget ca..... " 2. 200.00

I alt ca.... Kr. 28. 700.00

I begge Forslag er der regnet med, at Gulvene belægges med Linoleum eller Linotol. Endvidere omfatter Forslag B Flytning af Kontorerne i Stueetagens nordvestlige Hjørne til Stueetagens sydøstlige Sidebygning og Regulering af de nuværende Administrationskontorer i Forbygningen mod Vesteralle. Bygningsarbejderne herved andraget ca..... Kr. 9.000.00

Linoleum ca..... " 5.000.00

Ingeniørarbejder ca..... " 2. 500.00

I alt ca.... Kr. 16. 500.00

Hvorefter den samlede Udgift til Forslag B bliver:

Indretning af et Herberge.. Kr. 28. 700.00

Flytn. og Regul. af Kontorer " 16. 500.00

I alt... Kr. 45. 200.00"

Fra Udvalget forelægger følgende Indstilling: "Tilstilles med 5 Planer tjenstlig Aarhus Byraad, idet Udvalget skal tillade sig at indstille, at Forslag B bringes til Udførelse, saaledes at Omregulering af Kontorerne medindgaaer under Arbejdet."

S. Petersen forelagde Indstillingen og anbefalede paa Udvalgsflertallets Vegne Forslag B. Angaaende Administrationen af Hjemmet, havde Udvalget ogsaa drøftet dette Spørgsmaal,

men der var endnu ikke udarbejdet Regler herfor, og saadanne vilde senere blive forelagt Byraadet til Godkendelse. Der kunde være Tale om den Form, at de logerende kunde faa noget Arbejde, og derved tjene til Opholdet; maaske skulde der ogsaa knyttes Bospising til Herberget; men indtil disse Spørgsmaal var afgjort, kunde man vanskeligt lave noget Overslag over, hvad Driften vil koste.

P. Petersen vidste ikke, hvor stærkt Sagen egentlig hastede, men det var kedeligt, at det 3. Medlem af Udvalget, Bogtrykker Geertsen, paa Grund af Sygdom var forhindret i at være med til at ordne Spørgsmaalet, og selv følte Hr. Geertsen sig noget brøstholden over, at Sagen skulde gennemføres, uden at han fik Lejlighed til at gøre sin Indflydelse gældende. Talerens Gruppe saa ikke med særlig Venlighed paa Fattiggaardsprojektet, Byen havde kommunale Institutioner nok, og man skulde være forsigtig med at lave flere saadanne, for de kostede mange Penge. Foruden den her nævnte Udgift vilde der blive en stigende Belastning paa det aarlige Budget, og det var Tiden ikke til. Dertil kom, at Fattiggaarden ikke var noget ideelt Sted til et Herberg, og det syntes underligt, at man fra socialdemokratisk Side holdt saa stærkt derpaa, da man jo ellers fra den Side var Modstander af alt, hvad der hed Fattiggaarde. Hvis der kunde træffes en fornuftig Ordning med Velgørenhedshjemmet i Frederiksgade, saaledes at Byraadet giver Tilskud imod at faa Del i Ledelsen deraf, vilde det sikkert blive baade det bedste og det billigste for Kommunen, og skulde der saa ad Aare blive Trang til mere, kunde man til den Tid komme tilbage til Forslaget. Taleren vilde anbefale at søge Forhandling med Lederne af Hjemmet i Frederiksgade om en Ordning.

H. P. Christensen hævdede, at naar der krævedes et saa stort Tilskud til Herberget paa Frederiksgade for at faa det nogenlunde ordentligt, var der ikke nogen Fordel for Kommunen derved, og de fleste af dem, som kom paa Hjemmet, var tilmed Folk, som egentlig hørte hjemme under Forsørgelsesvæsenet. Bygningerne paa Frederiksgade var upraktiske, og selv med ret store Forandringer blev Lokalerne ikke gode, og der blev tillige for lidt Plads. Hvis man vedtog Forslag B, kunde der skaffes Plads til 56 Logerende, og det var nok tilstrækkeligt i en Arrække. De 28000 Kr., som Projektet vilde koste, var ikke meget mere, end der skulde ofres paa Frederiksgade. Dertil kom saa ganske vist 16000 Kr. til Omforandring af Kontorerne, men efter at næsten alle kommunale Kontorer i de sidste Aar var udvidede og moderniserede, kunde man næppe undgaa det samme her. Det var selvfølgelig kedeligt, at Hr. Geertsen var syg, men Sagen havde dog nu staaet paa saa længe, at Borgergruppens Medlemmer nok kunde tage Stilling dertil uden hans

Medvirkning. Taleren vidste ikke, at der i de senere Aar var oprettet kommunale Institutioner, og dem, man havde, svarede vel godt nok til deres Formaal og kunde næppe undværes. Naar der var Modvilje mod Fattiggaardene, var Grunden vel den, at de i tidligere Tid lededes paa en saadan Maade, at det maatte virke afskrækkende paa Folk; men i Aarhus Kommune var Forholdene saaledes, at ingen behøvede at være bange for Fattiggaarden og heller ikke for et Herberg i de samme Bygninger. Det var vist blot et Skræmmebilde, Konsul Petersen søgte at opstille, og hans Udtalelser skyldtes næppe Omsorg for de Folk, der kom paa Fattiggaarden. Det var ønskeligt, at der havde foreligget et Overslag over Driften o. l., men det var maaske vanskeligt at opstille noget herom i Øjeblikket, ogsaa fordi en Del af Arbejdet kunde udføres af Fattiggaardens Folk. Taleren vilde anbefale at gennemføre Plan B, for det vilde sikkert i det lange Løb blive den bedste og billigste Ordning for Kommunen.

P. Petersen gjorde opmærksom paa, at Forslaget kun angik Omforandringer ved Bygningerne, medens der ikke var Tale om Inventar o. 1. Naar man medregnede dette, maatte Beløbet forhøjes ikke saa ganske lidt.

Leonhard Hansen beklagede meget, at Hr. Geertsen havde været syg i 5-6 Uger, for han var et udmærket Medlem at arbejde sammen med i Udvalget; men Sagen havde nu staaet paa i ca. ½ Aar og kunde ikke vedblivende opsættes. Hvad Aversionen mod Fattiggaarden angik, vilde Taleren ikke være med til at sætte noget Stempel paa denne Institution eller paa de Folk, som var nødsaget til at opholde sig der; det skyldtes den nuværende Samfundsordning, at man var nødt til at have saadanne Institutioner. Det var rigtigt, at der blandt rejsende Svende var nogen Modvilje mod Gæstehjem paa Fattiggaardene; men her var ikke særlig Tale om rejsende Svende, men om egentlige hjemløse Folk, og Fællesorganisationen havde under Overvejelse at oprette et egentlig Svendehjem. Modviljen mod Hjemmene paa Fattiggaardene skyldtes vist nærmest, at det gennemgaaende var elendige Hjem, som fandtes saadanne Steder, men her skulde det være saa ideelt som muligt med gennemført Orden og Renlighed, saa vilde Aversionen sikkert snart forsvinde. Hvis man nu gav et stort Tilskud til Hjemmet paa Frederiksgade, vilde det vel ende med, at Kommunen kom til at overtage det, da man i Forvejen havde en stor Prioritet i Bygningen, Men der vilde snart blive for lidt Plads i Velgørenhedshjemmet, og dertil kom, at man ved den private Velgørenhed ikke havde nogen effektiv Kontrol med, at Midlerne virkelig anvendes efter deres Bestemmelse. Ved at gennemføre Forslag B fik

man tillige Fattiggaardens Kontorer moderniseret, hvilket var haardt tiltrængt. Der forelaa ikke nogen Beregning over, hvad Inventaret vilde koste, idet man først maatte vide, hvilken Plan Byraadet sluttede sig til; men Udgiften blev ikke særlig stor, da det meste af Arbejdet kunde udføres af Fattigvæsenet selv. Skulde der være Bespisning, blev Udgiften noget større, men Taleren var dog overbevist om, at Udgiften i intet Tilfælde vilde komme til at overskride 40000 Kr.

Mariane Thomsen erindrede om, at Fattiggaardens Kontorer blev betydelig udvidet for ca. 6-7 Aar siden, saa en større Forandring nu igen kunde næppe være særlig paakrævet.

Andr. Christensen sluttede sig til Konsul Petersens Udtalelser. Det forbavsede noget at høre, at der egentlig slet ikke var Tale om et Svendehjem, for Hr. Geertsen havde i hvert Fald altid talt udfra den Forudsætning, at det i første Række skulde være et Hjem for rejsende Svende, og han var netop af den Grund gaaet med til Tanken om en Forbedring af Hjemmet paa Frederiksgade. Der syntes altsaa at foreligge nogen Misforstaaelse af, hvad Forslaget egentlig tilsigtede, og det var derfor rigtigst at udsætte Sagen til næste Møde, ogsaa fordi man helst skulde vide lidt om, hvorledes hele Driften af Hjemmet skal foregaa.

P. Petersen bemærkede, at hvis Kommunen skulde overtage Hjemmet i Frederiksgade, var der saa meget mindre Anledning til at lave et Herberg paa Fattiggaarden.

Leonhard Hansen havde ikke sagt, at Kommunen skulde overtage Velgørenhedsbjemmet, men ved at givet et større Tilskud, var der Sandsynlighed for, at man blev nødt til det.

H. P. Christensen mente ikke, at rejsende Svende særlig søgte Hjemmet i Frederiksgade. Her var Tale om egentlige Hjemløse, som ellers overmattede i Lader, Jernbanevogne, Lysthuse o. lign. Steder.

H. P. Salling havde ogsaa troet, at det nærmest drejede sig om et Herberg for rejsende Svende, Hvad de Hjemløse angik, tvivlede Taleren om, at de vilde søge til et Herberg paa Fattiggaarden, for den Slags Folk ønskede netop ikke at komme paa Steder, hvor der var Orden og Kontrol. Taleren saa helst, at man støttede Hjemmet paa Frederiksgade og lavede det saaledes, at det ogsaa kunde gæstes af rejsende Svende.

Andr. Christensen fandt det ogsaa mest formaalstjenligt at forbedre Forholdene paa Frederiksgade, saaledes at dette Hjem kunde søges af rejsende Svende. Men det lod ikke til, at Hr. Leonhard Hansen havde nogen Interesse for rejsende Svende. At stille en saa stor Historie op for nogle løse Eksistenser, som man næppe fik fat paa alligevel, vilde Taleren

fraraade.

S. Petersen protesterede imod, at det skulde være en egen Slags Mennesker, der kom paa Fattiggaarden. Det var selvfølgelig de allerfattigste, men selv om et Menneske var fattigt, burde han behandles ordentligt, for det var ikke givet, at han selv var Skyld i sin daarlige Stilling. Taleren forstod ikke, hvorfor man altid fra den anden Side skulde lægge Hindringer i Vejen, naar der var Tale om at gøre noget for de daarligst stillede i Samfundet; de maatte da ogsaa have Lov til at være paa Jorden. Taleren vilde meget anbefale, at gennemføre Forslag B, da man saa ogsaa fik den haardt tiltrængte Udvidelse af Kontorerne. Det var mærkeligt, at Frk. Mariane Thomsen, som for ikke saa længe siden havde været Medlem af Fattigudvalget, allerede havde glemt, hvordan Kontorerne var.

Formanden mente ikke, man behøvede at regne med det Aktiv, som Kommunen havde i Ejendommen paa Frederiksgade, for det var næppe meget værd. Ved det foreliggende Forslag manglede der en Indstilling om, hvorfra Pengene skulde komme, og Taleren vilde derfor henstille at tage Sagen saaledes, at man betragter dette som en 1. Behandling og sender Sagen til Budgetudvalget for at komme med Forslag om, hvorvidt Pengene skal tages paa Budgettet eller paa anden Maade. Samtidig vilde Taleren henstille til Fattigudvalget at invitere Byraadets Medlemmer hen og se paa Lokaliteterne paa Fattiggaarden, før man træffer endelig Beslutning; i Mellemtiden kunde Udvalget saa forsøge, om der kan laves en Driftsberegning for Herberget.

H. P. Christensen kunde tiltræde Borgmesterens Forslag om at henvise Sagen til Budgetudvalget ogsaa i Mellemtiden se paa Lokalerne. Taleren forstod ikke, at den borgerlige Gruppe kunde misforstaa Forslaget og mene, at det drejede sig om et Svendehjem, for det var jo drøftet et Par Gange tidligere, og i Fællesorganisationens Andragende var slet ikke nævnt rejsende Svende, men Hjemløse. Selvfølgelig kunde rejsende Svende, som ikke havde Raad til at betale andre Steder, ogsaa faa Adgang til Kommunens Herberg.

Leonhard Hansen var ikke særlig glad ved Borgmesterens Benstilling, for det betød en Udsættelse af Sagen, saa Arbejdet næppe kunde gøres færdigt i Vinter. Naturligvis vilde Udvalget gerne gaa med til, at Byrådet ser Forholdene paa Fattiggaarden, men derfor kunde man nok i Dag vedtage det foreliggende Forslag.

Formanden var overbevist om, at man alligevel ikke blev færdig i Vinter, naar Kontorerne skulde flyttes, før man kunde tage fat paa Herberget. At vedtage et saadant Forslag uden

først at være klar over, hvorfra Pengene skal komme, var imod alle Regler, og det kunde Taleren ikke stemme for; men selvfølgelig maatte Byraadet afgøre det.

H. P. Christensen kunde ikke indse, at at Sagen vilde forhales meget derved, for i Juledagene kunde man alligevel ikke lave noget.

Andr. Christensen havde fremsat sine Udtalelser om et Svendehjem ifølge Oplysninger fra Hr. Geertsen. Til Hr. S Petersens Bemærkninger vilde Taleren blot henvise til, at den borgerlige Gruppe dog havde vist sin Interesse for Sagen ved at gaa med til et Tilskud paa 20000 Kr. en Gang for alle og et aarligt Tilskud paa 5000 Kr. Taleren vilde gerne være med til at bese Lokalerne paa Fattiggaarden.

M. Simonsen pegede paa, at der var Enighed om, at der burde gøres noget, men der var Uenighed om Maaden, og det bundede vist i et Principspørgsmaal, idet man fra fra borgerlig Side vilde løse Spørgsmaalet tildels ad privat Vej, medens man fra anden Side ønskede kommunal Drift. De Erfaringer man hidtil havde gjort, med kommunal Støtte til privat Drift, fristede ikke til at fortsætte ad den Vej; en Institution med kommunal Kontrol, var langt mere betryggende, selv om den ikke absolut blev den billigste. Ved at oprette et kommunalt Hjem kom man ogsaa et Skridt ind paa den Vej at komme bort fra det saakaldte Fattigvæsen og mere ind paa Principet Forsørgelsesvæsen. Efter de lange Forhandlinger om Sagen bød det foreliggende Forslag absolut de bedste Betingelser for at gennemføre den paa en god Maade. Det var naturligt, at Sagen først gik til Budgetudvalget, men forhaabentlig kunde dette Udvalg gaa med dertil, saa Planen snarest kunde realiseres.

J. Perregaard var noget forbavset over, at man fra borgerlig Side var imod, at disse Folk kommer under stærkere Kontrol; ellers raabtes der stadig paa Kontrol, men her var endeligt et Omraade, hvor den særlig tiltrængtes. Der kunde næppe ske noget galt ved at henvise Sagen til Budgetudvalget. Taleren havde heller ikke noget imod, at Fattigvæsenet lod dets egne Folk lave Inventar og lignende.

Formanden havde blot fremsat en Henstilling, og hvis Grupperne ikke vilde tage Forslaget op, blev det ikke fremsat. Men Taleren kunde ikke stemme for en Bevilling paa ca. 50000 Kr., naar man ikke vidste noget om, hvorfra Pengene skal tages.

H. P. Christensen vilde saa foreslaa at henvise Sagen til Budgetudvalget, saaledes at den kommer frem ved førstkommende Byraadsmøde.

Sagen overgik til 2. Behandling og sendes til Budgetudvalget til Overvejelse af, hvorledes Pengene kan skaffes til Veje.

Uddrag fra byrådsmødet den 15. januar 1925 - side 2

Til første side

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

(J. Nr. 56-1924)

Sagen angaaende Tilvejebringelse af Herberg for Hjemløse.

Fra Budgetudvalget forelaa følgende Indstilling:

"Som det fremgaar af Forsørgelsesvæsenets Indstilling foreligger der 3 Alternativer for en Løsning af Spørgsmaalet, nemlig:

I) Kommunen yder Tilskud til Velgørenhedshjemmet i Frederiksgade Nr. 47 til Forbedring af det nuværende Herberg: 15000 Kr. samt 5000 Kr. som Tilskud til Driften i Aaret 1925-26.

II) Herberget indrettes paa Fattiggaarden med:

a) 36 Senge m. v. Udgift 21000 Kr.

b) 56 Senge m. v. Udgift 28700 Kr., og i Forbindelse med en Forandring af Forsørgelsesvæsenets Kontorer, Udgift 45200 Kr.

Af ovennævnte Forslag indstiller Udvalget Forslag I til Byraadets Vedtagelse.

Vælger man Forslag I eller Forslag II a, foreslaar man Udgiften afholdt paa Fattigvæsenets Budget for 1925-26, medens man, saafremt Forslag II b vælges, vil anse det for rettest, at Udgiften fordeles paa de to kommende Aars Budgetter.

Bestemmer Byraadet sig til at indrette Herberget paa Fattiggaarden, maa man vente et Forslag fra Forsørgelsesudvalget m. H. t. Driftoverslag for det kommende Aar, da saadant Overslag ikke har været forelagt under Sagens Behandling."

Formanden gav en Oversigt over Sagens Gang. Efter den sidste Forhandling i Byraadet havde Fattigudvalget indbudt Byraadets Medlemmer til at bese Lokalerne paa Fattiggaarden, og man maatte sige, at alt dernede var smukt vedligeholdt, i mønsterværdig Orden og med gennemført Renlighed alle Steder. Det eneste, som lod lidt tilbage at ønske, var Køkkenet; det kunde selvfølgelig ikke laves om, men maaske kunde der sørges for en

lidt bedre Ventilation. Ved sidste Møde anbefalede Fattigudvalget særlig Forslag II b i Forbindelse med Flytning af Kontorerne. Taleren fandt ikke, det vilde blive nogen Fordel at flytte disse. Dertil kom, at man ved at flytte dem vilde faa for lidt disponibel Plads. Af og til maatte man foreløbig installere husvilde Familier paa Anstalten, og det kunde ogsaa komme til at knibe med Plads til Fattiglemmerne, saa det blev nødvendigt at udvide Fattiggaarden. En saadan Eventualitet burde man næppe udsætte det ny Byraad for. Budgetudvalget havde haft en Forhandling med Fattigudvalget og derefter drøftet Sagen, og man foreslog at slutte sig til Forslag I, saaledes at Kommunen støtter Hjemmet i Frederiksgade. Men der var selvfølgelig dertil at sige, at de 15000 Kr., der skulde ofres dertil, maaske Var helt spildt, medens en Omforandring paa Fattiggaarden altid var en Fordel, selv om Lokalerne senere skulde overgaa til egentlig Fattigforsørgelse. Efter mange Forhandlinger stod Sagen nu saaledes, at der paa nærværende Møde vilde komme Forslag fra Fattigudvalget om at indskrænke sig til at gennemføre Forslag II a, hvorefter Udgiften vil blive 21000 Kr., og der var næppe Tvivl om, at Udvalget vil kunne udarbejde et fornuftigt Forslag for Driften af Herberget. Sagen var derved kommen ind i en økonomisk forsvarlig Gænge, som Taleren fra Begyndelsen havde ønsket, og Taleren vilde derfor til Trods for sin Indstilling i Budgetudvalget slutte sig til Forslag II a, saaledes at det nødvendige Beløb, 21000 Kr. optages paa næste Aars Budget.

P. Petersen maatte fastholde den borgerlige Gruppens Standpunkt, enten det drejede sig om det store eller mindre Projekt paa Fattiggaarden; for hvis man nu gennemførte Forslag a, vilde det kun være Begyndelsen til b. Gruppen var principielt imod at faa en ny kommunal Institution, som stadig vil vokse og kræve flere Penge, og det ny Byraad vilde faa tilstrækkelig Brug for Midlerne til mere nødvendige Ting. Ved at give et Tilskud til Hjemmet paa Frederiksgade vidste man, hvormeget det vil koste, men det andet Forslag var slet ikke til at overse, hvorfor Taleren vilde anbefale at stemme for Forslag I.

S. Petersen anbefalede paa Forsørgelsesudvalgets Flertals Vegne at vedtage Forslag II a. Selv om man derved ikke opnaaede det bedste, vilde der dog kunne laves noget godt, som man kunde være bekendt at byde hjemløse Mennesker. Hvis Udgiften vilde vokse saa stærkt, som Konsul Petersen mente, maatte der jo være umaadelig Trang til et saadant Herberg, og saa burde Hr. Konsulen være med til at gøre noget for disse Mennesker, som ikke havde noget Hjem eller andet Sted at ty til. Der forelaa ikke nogen bestemt Kalkulation over den almindelige Drift, men der vilde blive udarbejdet Regler for den daglige Drift, som vilde blive forelagt Byraadet til Godkendelse snarest. Der skulde jo ogsaa Inventar til; men

det vilde kunne fremskaffes ret billigt, idet man agtede at lave det meste paa Anstalten. Taleren var glad ved, at Borgmesteren ikke mere var betænkelig ved at støtte Forslaget, og det maatte ogsaa siges at være i høj Grad tiltrængt at hjælpe disse Mennesker og kunne gøre det under betryggende Kontrol.

Marius Geertsen ønskede hellere Sagen løst ad privat Vej end ved at oprette en ny kommunal Institution. Dertil kom, at der ikke var trukken nogen egentlig Skellinie mellem Hjemløse og andre, som eventuelt vilde søge et saadant Hjem, f. Eks. rejsende Svende, og hvis saadanne kunde søge dertil, vilde det vist hurtigt blive nødvendigt at gaa over til det udvidede Forslag b. Her var ogsaa Tale om Folk, som ikke mere kunde faa Understøttelse fra nogen Side, men derfor var det ikke sikkert, at de var modne til Fattiggaarden, og det var derfor ikke det rette Sted at lægge et saadant Herberg. Man burde have lidt mere Tillid til det private Initiativ. Hvis man gav det nævnte Tilskud til Herberget paa Frederiksgade, vilde der blive udarbejdet et nyt Reglement for dette, og der vilde blive fyldestgørende Kontrol og god Forplejning til de virkelige Hjemløse. Hvis man indrettede Hjemmet paa Fattiggaarden, blev man vist snart nødt til at gaa over til Forslag b, og deri laa en Fare, idet de Hjemløse vel skulde arbejde for Opholdet. Men Brændselsforretningen betalte sig ikke særlig godt i Forvejen, og skulde den udvides meget, vilde det sikkert give et ret stort Tab, ligesom der ogsaa maatte ansættes mere Personale ved Driften. Det blev en Glidebane, hvor man ikke kunde standse, medens Forslag I kunde overses. Der var ingen Grund til at kaste Vrag paa den private Velgørehed, Kommunen var ikke saa velhavende, at den havde Raad dertil. Talen vilde anbefale Forslaget om Støtte til Herberget paa Frederiksgade, men under den udtrykkelige Betingelse, at det kun bliver virkelig Hjemløse, som huses der, saaledes at de kan opholde sig der en Tid og arbejde for Opholdet, og at Herberget samtidig stilles under kommunal Kontrol.

H. P. Christensen fandt ingen Anledning til at drøfte Spørgsmaalet særlig indgaaende, naar Borgergruppen havde erklæret sig for Modstander af al kommunal Drift. Der var dog næppe Grund til at kritisere den kommunale Drift paa de forskellige Institutioner i Aarhus, og Konsul Petersen kunde næppe sætte Fingeren paa et bestemt Sted og sige, at det ikke var forsvarligt. Der taltes fra den anden Side imod at oprette kommunale Institutioner; men Herberget paa Frederiksgade vilde blive det samme med Undtagelse af Navnet. Sidste Aar var der fra privat Side kun ydet godt 600 Kr., og hvis Kommunen først kom til at yde Tilskud og være med i Ledelsen, vilde den private Velgørehed sikkert snart forsvinde, saa

Kommunen selv maatte klare det hele. Det var heller ikke særlig betryggende, at private Folk var med i Ledelsen uden at have Ansvar for de Midler, som Kommunen ofrede derpaa. Dertil kom, at Forholdene i Herberget lod meget tilbage at ønske. Da Byraadet før Jul var ude at se derpaa, var Forholdene alt andet end tiltalende, ja nærmest saaledes, at man ikke kunde være det bekendt. Angaaende Arbejdsløse, saa havde Arbejdernes Fællesorganisation under Overvejelse at faa fremskaffet et Hjem for saadanne, og her burde Haandværk og Industri yde Støtte gennem deres Organisationer. Men selv om en arbejdsløs Svend skulde forville sig ned paa Hjemmet paa Fattiggaarden, burde han næppe afvises; saadanne var ofte de mest taknemlige at hjælpe. Naar der skulde ofres 15000 Kr. en Gang for alle og 5000 Kr. eller mere aarlig paa Velgørenhedshjemmet, vilde det dog være langt bedre at ofre 21000 Kr. og saa faa et virkelig godt Hjem under betryggende Kontrol.

Leonhard Hansen udtalte sin Tilfredshed med, at Borgmesteren til Trods for Budgetudvalgets Indstilling havde sluttet sig til Fattigudvalgets Forslag. Taleren vilde ligeledes takke Borgmesteren for hans velvillige Omtale af Forholdene paa Fattiggaarden, Taleren havde stadig den Mening, at Forslag II b burde vedtages, og at det i det lange Løb vilde blive det mest fordelagtige for Kommunen, og det kunde gennemføres for 28000 Kr. foruden Udgiften til Flytning af Kontorerne Angaaende de sidste, saa kunde de naturligvis bruges en Tid endnu, som de var; men man maatte samtidig huske, at efterhaanden som den ene Lov efter den anden vedtoges i Forbindelse med Forsørgelsesvæsenet, skulde Publikum i stadig større Tal søge disse Kontorer, og saa kunde Lokaliteterne ikke kaldes tidssvarende. Naar der ikke forelaa nogen Kalkulation over Driftsudgifterne, vilde Taleren erindre om, at det var en vanskelig Sag at lave en saadan, idet det var noget helt nyt, hvor man ingen som helst Erfaringer havde at støtte sig til, men maatte nøjes med Formodninger. Men naturligvis vilde der snarest blive forelagt Byraadet Forslag til Regler for Administrationen af Herberget. Udvalget havde tænkt sig, at det kunde søges af Hjemløse i 7 Døgn i Løbet af et Kvartal, og ved at kræve Arbejde for Opholdet kunde Hjemmet nok nogenlunde bære sig selv; men noget bestemt kunde man jo ikke sige herom. Hvorledes den private Vetgørenhed ytrede sig, kunde man se af Hjemmet paa Frederiksgade, hvor der sidste Aar var ydet 668 Kr.; disse Penge var Kommunen nok i Stand til at undvære, og saa skyldte man ingen Tak derfor. Taleren skulde ikke bruge stærke Ord om delte Hjem; det havde vist nok gjort det saa godt, som det var i Stand til; men det var dog ikke sjældent, at Fattiggaarden havde Besøg af Klienter fra

Frederiksgade, som kom for at blive renset for Utøj. Som Sagen nu laa, vilde Taleren anbefale Forslag II a, men saa egentlig helst, at man tog Forslag b, og det var vist rigtigt, som Konsul Petersen udtalte, at der vilde komme en Dag, hvor det blev nødvendigt at gaa over til det udvidede Forslag b.

M. Brammer kunde slutte sig til Forslag a. Det var vist rigtigt, som Borgmesteren udtalte, at at man ikke skulde optage for mange af Lokalerne demede til Herberg; men paa den anden Side var det temmelig givet, at det Herberg, som man fik efter Forslag a, ikke vilde være tilstrækkeligt, saafremt man ikke bevarede Herberget paa Frederiksgade. Taleren vilde derfor vedblivende anbefale, at man samtidig med at oprette det mindre Hjem paa Forsørgelsesanstalten giver et Tilskud til Hjemmet paa Frederiksgade for at faa tilvejebragt ordentlige Forhold der. Samtidig vilde Taleren udtale sin Glæde over, at man mere og mere kom ind paa at bruge Betegnelsen "Forsørgelsesanstalt" i Stedet for "Fattiggaard"; dette Navn burde snaarest helt forsvinde. Det var ikke helt rigtigt, at der kun var givet 668 Kr. fra privat Side til Velgørenhedshjemmet, idet der var solgt en hel Del Kuponer til Logi, og det maatte kaldes privat Tilskud.

Marius Geertsen indrømmede, at en kommunal Institution kunde blive den bedste og mest velholdne, for Kommunen behøvede jo ikke at spare paa Pengene, naar den havde Skatteydernes Lommer at øse af. Naar Forholdene paa Frederiksgade ikke var saa gode som ønskeligt, var Grunden netop den, at man manglede Penge; men Manglerne skulde io afhjælpes ved Kommunens Tilskud. Hvis Herberget for Hjemløse samtidig skulde være et Svendehjem, blev det ganske utilstrækkeligt. Byens Borgere havde tidligere fremskaffet en Kapital til at oprette et Svendehjem for, men disse Penge var gemt hen til bedre Tider, og naar man endnu ikke havde rørt ved den Sag, tydede det ikke paa, at der var særlig Trang til et saadant.

P. Petersen kunde ikke erkende, at Hjemmet paa Frederiksgade blev en kommunal Institution, fordi Kommunen gav et Tilskud dertil. Kommunen gav hvert Aar 2-300000 Kr. til forskellige Institutioner uden at de derfor i mindste Maade kunde kaldes kommunale.

Bernt Jensen oplyste, at Grunden til Henvendelsen fra Fællesorganisationen var, at mange Mennesker til Trods for de alt bestaaende Herberger alligevel maatte tilbringe Natten ude, og det blev særlig iøjnefaldende under den strenge Vinter i Fjor. Der blev dengang gjort Forsøg paa at løse Spørgsmaalet ad anden Vej, men det mislykkedes, hvorfor man henvendte sig til Byraadet. At yde Støtte til Herberget paa Frederiksgade vilde være en

Forbedring af de nuværende Forhold, men det vilde ikke afhjælpe Trangen, da der jo ikke blev Plads til flere end nu. Modstanden mod et kommunalt Herberg kunde ikke skyldes økonomiske Grunde, for enten man ofrede 20000 paa Frederiksgade eller 21000 paa Fattiggaarden blev jo omtrent det samme, og Hr. Geertsens Bemærkning om Skatteydernes Lommer var derfor noget ved Siden af i dette Tilfælde. Angaaende et Reglement for Herberget, saa kunde man jo nok lave et saadant; men det vilde vist blive nødvendigt at gaa forsøgsvis frem og ikke holde sig for strengt til Reglementet foreløbig. Her var heller ikke Tale om en Indlæggelse paa Fattiggaarden, fordi Hjemmet blev i en særlig Fløj af samme Bygning. Det maatte derfor være af principielle Grunde, at Borgergruppen absolut vilde have Spørgsmaalet løst ad privat Vej. Taleren skulde ikke sige noget om Herberget paa Frederiksgade; men da man forleden Dag saa det, var dog vist alle enige om, at man ikke kunde byde Folk noget i den Retning. Hvis dette Hjem skulde gøres tidssvarende, blev det mindst lige saa dyrt et Projekt som Fattiggaarden, og Kommunen vilde da faa Ansvaret uden at have nogen tilsvarende Indflydelse paa Administrationen af Herberget.

J. Perregaard havde ved Besøget paa Fattiggaarden faaet det Indtryk, at mange af de Mennesker, som fandtes der, egentlig ikke hørte hjemme paa dette Sted, men maatte betegnes som Hjemløse og derfor henvises til et Herberg for saadanne. Det vilde samtidig være billigere for Kommunen at optage dem der en Tid i Stedet for at paatage sig Forsørgelsen af dem. Forholdene paa Frederiksgade var under al Kritik, og Opsynets Værelser var næsten de mest snavsede, saa man kunde ikke have nogen Tillid til denne Ledelse af Hjemmet. Enten man gav lidt mere i Skat eller gav et Bidrag til Folk, som tiggede Penge til Natlogi, blev jo det samme.

Andr. Christensen gjorde opmærksom paa, at foruden de ca. 700 Kr., der var indkommen fra privat Side til Velgørenhedshjemmet, var der solgt Kuponer for 500 Kr. og givet et Tilskud paa 710 Kr. fra Julekomiteen, ialt ca. 2000 Kr., og det var dog ogsaa Penge, selv om en Del af Byraadets Medlemmer ikke regnede Beløbet for noget. Forholdene paa Frederiksgade blev stærkt kritiseret og maaske med Rette, men Hjemmet skulde jo netop forbedres gennem det kommunale Tilskud, og det blev langt billigere for Kommunen end Herberget paa Fattiggaarden. Derfor var det netop af økonomiske Grunde, at man holdt paa Forslag I. Baade Borgmesteren og Hr. Leonhard Hansen havde jo overvundet sig selv, og man kunde derfor diskutere, hvem af dem, der var den største. Taleren havde dog hellere set, at Borgmesteren ikke havde overvundet sig selv. men havde beholdt sit

oprindelige Standpunkt, Man kunde vist let faa et saadant Hjem fyldt, naar man tog hvem som helst derind; men Taleren troede dog ikke, at mange Svende vilde søge til Fattiggaarden, og flere af de egentlig Hjemløse vilde vist ogsaa betænke sig paa at komme derned og blive kontrolleret. Hvad havde man tænkt at gøre ved de Mennesker, som havde opholdt sig paa Herberget 1 Uge, og hvis Udsigter ikke var bedre, end da de kom? Saa maatte man lægge dem ind paa den egentlige Fattiggaard eller ogsaa beholde dem paa Herberget. Hvis det var ligegyldigt, hvad det kostede, var Sagen en anden, men det var jo ikke Tilfældet, og Taleren vilde derfor anbefale Projektet paa Frederiksgade.

H. P. Christensen mente ikke, man kunde sammenligne Herberget paa Frederiksgade med de forskellige velgørende Institutioner o. l., som Kommunen gav Tilskud, og hvor der fra privat Side blev gjort et stort og uegennyttigt Arbejde. Men det var givet, at i det Øjeblik Kommunen fik Ledelsen af Hjemmet, vilde al privat Understøttelse høre op og saa vilde 5000 Kr. ikke slaa til.

S. Petersen konstaterede, at Hr. Overretssagføreren ikke havde meget Kendskab til Forsørgelsesvæsenets Arbejde, for ellers vilde han vide, at der var mange andre Maader, hvorpaa man kunde række saadanne Mennesker en hjælpende Haand. Naar det offentlige skulde hjælpe dem, som ikke kunde sørge for sig selv, havde man ogsaa Ret til at kræve, at de skal arbejde, og dette Krav kunde langt bedre gennemføres ved et Herberg paa Fattiggaarden.

Forslag II a vedtoges med 9 Stemmer mod 7.