

Aarhus byråds journalsager (J. Nr. 196-1932)

Originalt emne

Sygehuse

Sygehuse/Kommunens Sygehus (Kommunehospitalet)

Sygehuse/Radiologisk Afdeling, Radiumstation

Indholdsfortegnelse

- 1) [Byrådsmødet den 26. maj 1932](#)
- 2) [Byrådsmødet den 16. juni 1932](#)

Uddrag fra byrådsmødet den 26. maj 1932 - side 1

[Til første side](#)

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

(J. Nr. 196-1932)

Indstilling fra Sygehusudvalget med Planer til en Udvidelse af Kommunehospitalet.

Følgende Indstilling forelaa:

"Man tillader sig hermed at fremsende Planer og Overslag vedrørende den paatænkte Udvidelse af Kommunehospitalet til Byraadets Godkendelse.

Udvidelsen omfatter:

Kirurgisk Afdeling..... Kr. 1. 219821

Radiologisk Afdeling....."1. 143356

Sygeplejerskeboligen....."344243

Administrationsbygning....."87908

Kandidat- og Lægebolig....."110386

Auditoriebygningen....."77509

Vaskeribygningens Udvidelse"88540

Køkkenbygningens -...."45292

Kedelhus, Projekt IV....."253000

Forbindelsesgangene....."150530

At overføre. . . Kr. 3. 520585 Overført. . . Kr. 3. 520585

Vej- og Haveanlæg....."79800

Alm. løsl Inventar og Montering

iflg. Specifikation....."208000

lalt. . . Kr. 3. 808385

Med Hensyn til Bygningernes Størrelse og Indretning henvises til medfølgende Beskrivelser fra Arkitekt og Ingeniør.

Der er endnu ikke udarbejdet Tegninger og Overslag for en Udvidelse af patologisk Institut, men en saadan Udvidelse vil sikkert blive nødvendig i Løbet af faa Aar, navnlig saafremt der skal foregaa Undervisning af Studenter paa Institutet.

løvrigt indeholder foranstaaende alle Udgifter vedrørende Udvidelsen, ogsaa Arkitekt- og Ingeniørhonorarer.

Udvalget kunde tamke sig, at følgende Arbejder foreløbig ikke kommer til Udførelse:

Administrationsbygningen..... Kr. 92308

Auditoriebygningen....."79759

Udvidelse af Vaskeri (undtagen 1

Vaskemaskine)....."82540

Udvidelse af Køkken (undtagen mindre Tilføjelse)....."20000

Forbindelsesgangene og Rørledninger

mellem de nuværende Bygninger"50000

Vejanlægget A-B....."19000

Kr. 343607

Herefter vil der blive Brug for en foreløbig Bevilling paa Kr. 3.064778, idet forannævnte 343607 Kr. og Tilskud fra Landsforeningen til Kræftens Bekæmpelse Kr. 400000 fragaar.

Med Hensyn til Kedelhuset anbefaler vi Byraadet at slutte sig til Forslag 4, og med Hensyn til Bygningernes Placering paa Terrænet at slutte sig til Situationsplan 8, hvorefter den fremtidige Hovedindgang bliver fra Randers Landevej "

K. Mousten forelagde Forslaget. Del var nu i Maj 4 Aar siden, at Sagen første Gang blev forelagt i Byraadet, og man fik Tilladelse til al udarbejde Planer til denne Udvidelse. Siden den Tid var Byen vokset en Del, og Kravet om mere Hospitalsplads var vokset endnu stærkere, saa der kunde næppe blive nogen Diskussion om Betimeligheden af Udvidelsen. En Opgørelse over Antallet af Hospitalsenge i de forskellige Byer viste, at det var omtrent 4 Senge pr. 1000 Indbyggere. Udvidelsen vilde omfatte 160 Senge og altsaa svare til et Folketal af 40000 og derved være tilstrækkelig til en By paa 120000 Indbyggere. Imidlertid var Forholdet det, at Aarhus ikke havde fulde 4 Senge pr. 1000 Mennesker, men ca. 3,5, og at faa dette bragt op vilde tage 1/4 af Udvidelsen. Samtidig havde Kommunen 35 Senge paa Sct. Josephs Hospital, og hvis man ophørte dermed, vilde det ligeledes tage af Udvidelsen. Derved kom denne kun til at svare til 20000 Mennesker eller være passende til en By paa 100000 Indbyggere. Det foreliggende Projekt havde været overvejet i Udvalget i mange Møder og var paa flere Punkter blevet reduceret, da man ikke regnede med at kunne faa bevilget hele Beløbet paa en Gang, og det første Udkast var ca. ½ Mill. Kr. dyrere end nu. Angaaende Radiologisk Afdeling havde man Tilbud fra Kræftkomitéen om at opføre denne Afdeling, ca. 1/3 af Bygningen, for et Beløb af 400000 Kr., og efter Arkitektens Beregning skulde denne kunne bygges for 407000 Kr. Man havde egentlig tænkt sig denne Afdeling noget mindre, men efter Henstilling fra Lægeraadet var man gaaet med til at forelægge den i denne Skikkelse uden Reduktion. Der havde været forskellige Overvejelser angaaende Hovedindgangen, men Udvalget havde sluttet sig til den Plan, hvorefter Indgangen bliver fra Randers Landevej. Hvad Opvarmningen angik, havde man sluttet sig til den foreliggende Plan 4, nærmest fordi det var den billigste. Der var i Indstillingen nævnt forskellige Ting, som kunde udskydes til senere, selv om det var noget ubekvemt at have Administrationsbygningen liggende saa langt fra selve Hospitalet.

Ogsaa Udvidelse af Køkkenet kunde bortset fra en mindre Ændring udskydes. Disse Udsættelser beløb sig til ca. 400000 Kr., hvorved Projektet kom ned paa 3 Mill. Kr., og Udvalget indstillede altsaa, at Byraadet stiller dette Beløb til Raadighed. Der vilde vist ogsaa blive Tale om en Udvidelse af patologisk Institut, og Udvalget havde skrevet til Universitetssamvirket for at faa et Samarbejde i Gang om denne Sag, men selv om der ikke blev Undervisning for Studenter, vilde en Udvidelse blive nødvendig. Taleren vilde hermed anbefale Sagen til Byraadets Velvilje, og antagelig vilde Arkitekten og Ingeniøren gøre nærmere Rede for Planerne.

Arkitekt C. F. Møller gennemgik de ophængte Planer. Efter disse vilde Hovedindgangen blive fra Randers Landevej bagved den nuværende medicinske Afdeling. Hovedudvidelsen drejede sig om de 3 Bygninger: Radiologisk Afdeling, Kirurgisk Afdeling og en Funktionærbolig. Radiologisk Afdeling skulde ligge midt imellem den ny kirurgiske og den nuværende medicinske Afdeling, da der skulde være samme Adgang hertil fra de to Hovedafdelinger, og Afstanden mellem Bygningerne maatte ikke være for stor; paa den anden Side maatte de ikke ligge saa tæt sammen, at det gik ud over Lys- og Luftforholdene, hvorfor man havde valgt samme Afstand som mellem de to nuværende Afdelinger. Længere mod Nord blev der Plads til to andre Afdelinger paa Størrelse med den medicinske, men det laa ude i Fremtiden. Naar man foreslog Hovedindgangen lagt ved Randers Landevej, skyldtes det dels, at de ny Omnibiler kom den Vej, dels at Adgangen til Universitetsparken sandsynligvis kom til at ligge paa samme Sted, hvor der her kunde dannes en smuk Plads. Taleren gennemgik nærmere Planerne over de to nye Afdelinger og Funktionærbygningen. Denne sidste indeholdt Bolig for Sygeplejerskerne samt Spiselokaler for alle Funktionærerne, og hertil hørte Køkken og Opvaskerum; det vilde være en økonomisk Fordel at samle hele Bospisningen paa eet Sted. Endelig var der projekteret en Lægebolig med Lejligheder for Reservelægerne og Værelser for Kandidaterne. Angaaende Overslaget var der i dette lagt Priser til Grund, som havde været gældende for den Slags Byggeri i de sidste Par Aar; i Øjeblikket laa Priserne muligvis lidt lavere, men det turde man ikke regne med, da det jo ikke var afgjort, hvornaar Licitationen skal finde Sted.

Ingeniør Sardemann gjorde Rede for Kedel anlæget til Hospitalet. Der var udarbejdet 4 Forslag, hvoraf de 3 gik ud paa en Udvidelse af det nuværende Anlæg, medens det fjerde viste et helt nyt. Et saadant vilde for Tiden blive betydeligt dyrere end en Udvidelse, men

havde visse Fordele, idet det kunde indrettes med Fremtiden for Øje og tillige blive mest økonomisk i Driften. Udvalget havde sluttet sig til Forslag 4, som gik ud paa at beholde det nuværende Kedelanlæg med en Tilbygning mod Nord og Installation af 2 nye Kedler, samt i Forbindelse hermed et Siloanlæg, hvorigennem Kullene føres ned til Fyrene. Et helt nyt Anlæg ved Finsensgade vilde have den Fordel, at Kullene ikke behøver at transporteres over Hospitalets Grund, og man blev da ogsaa fri for Røg fra Skorstenene, der ikke helt kunde undgaas, naar Keddanlægget laa midt i Komplekset. Men Udvalget havde altsaa ment, at man maatte tage en Udvidelse af del nuværende i Stedet for et nyt Anlæg.

H. P. Christensen udtalte, at det var en meget stor Udgift, der her var Tale om, men man havde jo i flere Aar været forberedt paa, at det Tidspunkt maatte komme, da Sagen ikke godt kunne udskydes længere. Imidlertid var Pengeforholdene for Tiden meget daarlige, det var vel næsten umuligt at opnaa noget Laan, og ret meget kunde Projektet næppe beskæres. Det maatte i første Række dreje sig om Kirurgisk Afdeling, hvor en Udvidelse i høj Grad var paakrævet, og de 400000 Kr. til Radiologisk Afdeling kunde vel naar som helst stilles til Rådighed. Hvorvidt denne sidste Afdeling kunde paabegyndes uden at gribe ind i det øvrige maatte nærmere undersøges. Sagen burde vel nu henvises til Budgetudvalget for at undersøge, om det er muligt at fremskaffe Midler til Udvidelsen, og maaske kunde det lykkes i Løbet af et Aars Tid at faa f. Eks. 1 Mill. Kr. frem.

Budgetudvalget kunde samtidig forhandle med Sygehusudviigel om, i hvilket Tempo Arbejdet skal udføres.

Borgmesteren kunde slutte sig til H. P. Christensens Forslag, men det var selvfølgelig ikke behageligt al faa den Slags Sager henvist, naar man paa Forhaand vidste, at der ikke var noget i Kassen til at imødegaa blot en Del af Udgiften. ! Øjeblikket kunde Taleren ikke se, hvor Pengene skulde komme fra; de maatte jo tages ved Laan, og at laane for Tiden var en Umulighed. Det var rigtigt, at Kirurgisk Afdeling var for lille, og Dr. Strandgaard havde i flere Aar maattet vise Taalmodighed. Men Budgetudvalget vilde sikkert med god Vilje undersøge Muligheden for at skaffe Penge.

Rasmus Rasmussen haabede, naar Sagen kom til Budgetudvalget, at den saa ikke helt blev syttet hen; der maatte arbejdes for at fremskaffe i hvert Fald en Del af disse Millioner. Det var ikke længe siden, at Borgmesteren havde udtalt, at Pengene til Sygehuset eller i hvert Fald en Del af dem nok kunde skaffes. Det var ikke heldigt, hvis alt Arbejde skulde standse i Byen; der var haardt Trang til at faa noget sat i Gang.

Borgmesteren svarede, at Hr. Rasmussen var i Bestyrelsen for et Pengeinstitut, og saa kendte han antagelig Vanskeligheden ved at skaffe Penge. Det var jo let nok at sige, at andre skal skaffe Penge, men her var alle med i det, og det blev Byraadet, der kom til at skaffe dem, ikke Udvalget. Fra Ministeriet forelaa der et Cirkulære, hvori det henstilledes til Kommunerne at være meget varsomme med at optage Laan. Taleren henstillede at godkende Planerne, og saa maatte det undersøges, om der kan skaffes Penge til noget deraf.

Planerne godkendtes enstemmig, og Sagen henvistes til Budgetudvalget.

Uddrag fra byrådsmødet den 16. juni 1932 - side 2

[Til første side](#)

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

(J. Nr. 196-1932)

Indstilling fra Budgetudvalget i Sagen angaaende Kommunehospitalets Udvidelse.

Udvalget indstiller, at der fra 1. Januar 1933 stilles 100000 Kr. maanedlig i 3 Maaneder til Raadighed for Sygehusudvalget til Opførelse af den projekterede radiologiske Afdeling.

Borgmesteren erindrede om, at i den Finansplan, der forelaa i Byraadet i Januar Maaned, var der sat 600000 Kr. til Udvidelsen af Sygehuset, saaledes at Udvalget kunde trække 100000 Kr. maanedlig fra Oktober til April. Da der i sin Tid blev forhandlet med Privatbanken om at financiere Byen i Henhold til denne Plan, lovede Budgetudvalget, at hvis Pengene til Sygehuset skulde bruges, skulde der ske en Forhandling med Banken; det var nu sket, men da Banken daarligt kunde skaffe de 600000 Kr., enedes man om at anbefale Byraadet at nøjes med 300000 Kr. fra 1. Januar 1933. Det vilde sammen med de 400000 Kr. fra Kræftkomitéen blive 700000 Kr. Der blev ogsaa talt om, at Kommunen maaske senere kunde optage et Laan til Dækning af disse Udgifter, men i Øjeblikket var det umuligt. Paa visse Poster var Udgiften blevet større, end der var regnet med paa Planen, særlig paa Hjælpekassens Budget, og hvis der fortsattes som i de sidste to Maaneder, kom man op paa en Udgift af 1 3/4 Mill. Kr. eller 850000 Kr. mere end budgetteret. Det var derfor nødvendigt, at der maa ske noget her, enten maatte dette Forhold reduceres, eller ogsaa maatte der skaffes Penge frem paa anden Maade. For Øjeblikket havde man i Banken kun indestaaende 35000 Kr. og maatte altsaa begynde at

trække paa Banken. Taleren anbefalede at tiltræde Forslaget og haabede saa, at Sygehusudvalget vil være i Stand til at fremme Arbejdet saaledes, at det lovede Tilskud kan blive udbetalt.

Indstillingen vedtoges.

