

# Aarhus byråds journalsager (J. Nr. 636-1936)

Originalt emne

*Næringsvæsen*

*Næringsvæsen/Forskellige Næringsdrivende*

*Socialvæsen*

*Socialvæsen/Ernæringskort*

*Socialvæsen/Socialvæsen i Almindelighed, Socialloven*

*Uddrag fra byrådsmødet den 22. oktober 1936 - side 19*

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

(J. Nr. 636-1936)

Andragende fra forskellige Mælkehandlere i Aarhus om at faa Andel i Levering af Mælk til de af Socialvæsenet understøttede Personer.

Fra Socialudvalget forelaa følgende Erklæring: "Tilbagesendes, idet man skal oplyse, at Spørgsmaalet om, at andre end Arbejdernes Mælkeforsyning skulde levere Mælk efter de Mælkerekvisitioner, Socialkontoret udleverer til understøttede Personer, har været drøftet adskillige Gange i det sociale Udvalg. Man har senest den 17. August 1936 besluttet at bibeholde den Ordning, som har været gældende siden September 1932 (før den Tid havde De forenede Mejerier alene Leverancen).

Udvalget har paa Foranledning af foranstaaende Skrivelse paany behandlet Spørgsmaalet og besluttet at bibeholde den hidtidige Ordning."

Chr. Nielsen henviste til Indstillingen, hvoraf fremgik, at Arbejdernes Mælkeforsyning havde haft denne Leverance i de sidste 4 Aar, og i Forvejen havde De forenede Mejerier haft den i ca. 30 Aar. Der havde ikke i de 4 Aar været en eneste Klage over, at Folk ikke kunde faa

den Mælk, de skulde have, eller nogen som helst Ulempe derved. Det var rørende nu at se de Konservatives Kærlighed til og Interesse for de smaa Mælkehandlere; men det var blot et Udtryk for, at de cooperative Forretninger skulde spændes ud, og det var ikke første Gang, man havde gjort Forsøg derpaa. Men Sandheden var, at det sociale Udvalg altid havde delt Sol og Vind lige og ikke foretrukket cooperative Forretninger fremfor private. Der var private Leverandører, som havde haft Leverance eller Arbejde gennem mange Aar, men naar man blev ordentlig betjent, gik man ikke fra dem; Arbejdet ved de gamles Hjem og flere Steder blev udført af private, saa der var intet at bebrejde Udvalget i den Retning. Udvalgets Flertal var enigt om, at man ikke for Tiden ønsker at skifte Mælkeleverandør.

I. C. Sørensen maatte beklage, at Formanden tog den Stilling til Andragendet. Naar han vilde paastaa, at det var et Forsøg paa at spænde de cooperative Forretninger ud, saa var det en meget daarlig Begrundelse for de Konservatives Standpunkt, idet man netop vilde, at baade cooperative og almindelige Forretninger, Udsalg og Forhandlere kan faa Lov til at modtage disse Mælkekort, der har en særlig guldrandet Værdi, idet de indløses ved Anfordring. En kommunal Institution kunde ikke favorisere en Del af Byens Handlende paa den Maade. Da Spørgsmaalet om Kød kort kom frem, forsøgte man først en Ordning, hvorefter kun ganske enkelte Butikker kunde modtage dem, men det maatte man gaa bort fra, da en Kommune ikke kunde uddele Penge for Kød kort til enkelte Personer; det var at give disse en Monopolstilling og ligefrem føre Varen fra andre Forretninger over til dem, der havde et saadant Monopol. Men det var egentlig det samme, som skete her. Der fandtes ca. 800 Mælkebutikker og Gadehandlere, som ikke havde Adgang til Indløsning af Mælkekort, og det vilde da sige, at disse 800 Forretningsdrivende Gang paa Gang blev nødt til at aflevere deres Kunde til Arbejdernes Mælkeforsyning. Det var ofte Kunder, som de havde haft i mange Aar og maaske ofte maattet give lang Kredit, og naar de nu endelig kom og kunde betale kontant gennem Kortet, kunde de ikke længere have dem som Kunder, men maatte aflevere dem til Arbejdernes Mejeri. Det var baade urimeligt og ubilligt, og det sociale Udvalg burde for længe siden have overvejet dette nøjere.

Socialforsorgen var en Institution med et officielt Præg, hvor det drejede sig om mange Penge, og for Tiden beløb Mælkekortenes Værdi sig vist til 70-80000 Kr. aarlig. Taleren vilde meget henstille til den socialdemokratiske Gruppe at faa dette Forhold ændret; det var et baade rimeligt og retfærdigt Krav, at alle de Handlende her faar samme Ret

Johanne Berg vilde understrege Formandens Udtalelse, at Udvalget altid søgte at skifte Sol

og Vind lige, og til alle større Institutioner købte man Mælk hos private Mejerier, saaledes til Forsørgelsesanstalten, De gamles Hjem, Børneoptagelsehjemmene, Skolebørnsbespisningen o. s. v. Men saa maatte det ogsaa være ret og rimeligt, at man køber den Mælk, der var Tale om her, hos en af de cooperative Forretninger i Byen.

Stecher Christensen konstanterede, at Udvalgets Fremgangsmaade var en Fortsættelse af gammel Praksis. Taleren troede ikke, at der fra den socialdemokratiske Gruppe laa noget Krav om, at det absolut skal vedblive at være saadan; man var villig til at tage Spørgsmaalet op til uvidig Bedømmelse. Men Taleren vilde henstille, at man i hvert Fald for indeværende Regnskabsaar fortsætter med den nuværende Ordning, og at man saa om nogen Tid tager Spørgsmaalet op til Forhandling.

Kai Blicher gjorde opmærksom paa, at disse Leverancer var meget betydelige, alene i September Maaned over 20000 1. Det var derfor ikke korrekt at overdrage Leverancen til et enkelt Mejeri uden Tilbud fra andre; de havde sikkert ikke faaet det efter en Konkurrence, for der betaltes fuld Pris -- 2 %. Naar andre Mejerier var Leverandører til kommunale Institutioner, var det efter Konkurrence og til helt andre Priser. Taleren vilde henstille, at Sagen tages op allerede nu, og hvis Udvalget ønskede at give en saa stor Leverance til et enkelt Firma, burde det i hvert Fald ske efter en Licitation for at faa det saa billigt som muligt for Kommunen. Den nuværende Ordning var uretfærdig overfor de mange Smaahandlende, ogsaa fordi de øvrige Mejerier havde langt flere Udsalg end Arbejdernes Mælkeforsyning.

I. C. Sørensen mente, at Frk. Berg gjorde sig skyldig i en Misforstaaelse. Ved de store Institutioner havde man Licitationsprincippet, som gik ud paa at faa Varen saa billig som muligt, men her drejede det sig om Folk, der maaske havde været Kunder i bestemte Forretninger gennem mange Aar, og som, hvis de fik udleveret Mælkekort, skulde gaa til helt andre Forretninger og købe deres Mælk. Taleren vilde takke Hr. Stecher Christensen for hans Tilsagn om en Forhandling, men dog henstille, om man ikke kunde gaa saa vidt, at Sagen bliver overdraget til Budgetudvalget.

Chr. Nielsen betonedede, at ingen kunde sige, hvor mange Penge det vilde blive for Aaret, maaske ca. 50000 Kr. Det saa underligt ud, at det pludselig skulde blive saa elendigt for de smaa Mælkehandlere, efter at Arbejdernes Mejeri havde faaet Leverancen; saa længe De forenede Mejerier havde den, sagde man ikke noget dertil. Prisen paa Mælk, der sælges i Flasker á 1 eller ½ L., kunde selvfølgelig ikke sammenlignes med Prisen ved de store

Leverancer, og der var intet uretfærdigt i den nuværende Ordning. Konsekvensen af de Konservatives Krav maatte blive, at en Mand, som faar bevilget Tøj eller Sko, kunde gaa til hvem som helst og faa Varen; men saa blev det umuligt at holde Kontrol med, hvorledes Pengene bliver brugt.

Vald. Pedersen syntes, at naar Gruppeformanden havde bebudet en Forhandling om Spørgsmaalet senere, kunde Modparten have sluttet sig dertil uden længere Diskussion. Det var interessant at høre Landsretssagførers kraftige Indlæg; men hvorfor kom Kritikken ikke, mens et privat Mejeri havde Leverancen? Adskillige Institutioner fik deres Arbejde udført hos Firmaer, som gennem flere Generationer havde haft det, og det var der aldrig sagt noget om. Hvis der skulde gøres en Forandring her, burde det dog kun være Mælk fra Byens Mejerier. Man havde f. Eks. haft et Par Ansøgninger om at maatte sælge Mælk paa Fodboldbanerne, men det blev nægtet, fordi det ikke var Mælk fra Byens Mejerier, og da man indførte Mælkesalg i Skolerne, blev det fordelt mellem Mejerierne i Byen, efter at man havde forhandlet med dem om Prisen. Der var en Fare ved at lave Licitation over et saa vigtigt Næringsmiddel som Mælk, saa maatte man hellere tale med de 4 Mejerier i Byen om Prisen. Allerede for mange Aar tilbage havde De forenede Mejerier Monopol paa at levere Mælk gennem Hjælpekassen, og da ønskede de Konservative ikke at ændre derved; men nu skulde der jo snart være Byraadsvalg, og derfor skulde der skydes paa de cooperative Forretninger.

Stecher Christensen havde givet Tilsagn om Forhandling, og det maatte være tilstrækkeligt. Taleren kunde ikke gaa med til at tage Sagen fra Socialudvalget og overdrage den til et andet Udvalg; det maatte være Socialudvalget, der til sin Tid kom med en Indstilling, som Byraadet saa kunde tage Stilling til.

Sigvald Nielsen antog, at hvis det ikke havde været det cooperative Mejeri, men et af de andre Mejerier, som havde haft Leverancen, saa var der ikke blevet en saadan Rummel. Det skulde se ud, som om Byraadets Flertal favoriserede de cooperative Forretninger. Nu havde man lige bygget Byens mest moderne Mejeri, Arbejdernes Mælkeforsyning; det passede ikke de Konservative, og derfor skulde der nu lægges Pres paa for at faa denne Leverance taget fra dem. Man havde pludselig faaet Medlidenhed med de mange Smaahandlende; men de store Mejerier var selv Skyld i Fadæsen ved at oprette saa mange Mælkeudsalg rundt omkring i Byen, at Forretningerne daarligt kunde eksistere. Der fandtes en hel Del Tillidsarbejde, som Haandværksmestrene gennem mange Aar havde

haft, og det raabte man ikke op om; her kunde man lige saa godt forlange Licitation, men det havde Flertallet ikke gjort. Men saa snart en cooperativ Forretning fik et Tillidsarbejde, skulde der laves Rummel. Hvis det foreliggende Krav skulde gennemføres, maatte man gaa til Licitation overalt, og det vilde de mange Haandværksmestre, der udførte kommunalt Arbejde, næppe være glade for.

J. R. Fanger indrømmede, at de fleste Udvalg fordelte deres Arbejde nogenlunde og ofte havde haft de samme Haandværkere gennem mange Aar; men det sociale Udvalg syntes at have cooperative Forretninger til samtlige Arbejder, baade nye Arbejder og Reparationer. Det havde beskæftiget de cooperative Rørlæggere, Elektrikernes Installationsforretning, Hustømrrernes A/S.

o. s. v. saa det var en ren Favorisering af disse Forretninger. Der var ikke saa meget at sige til, at de cooperative Forretninger tog et Arbejde ved Licitation eller havde en Del af andet Arbejde; men naar de skulde favoriseres, blev Forholdet et andet

Vald. Kloster syntes, at han efterhaanden kom ind paa alt andet end det væsentlige, nemlig hvordan Kommunen fordeler det, som den skal fordele paa Basis af en Lov. Naar Sigvald Nielsen talte om Valgrummel, saa havde det ingen Steder hjemme. Da man i sin Tid vilde give enkelte Slagtere Monopol, blev det omstødt, fordi man fandt det rigtigt, at naar Staten paalægger en Kommune Uddeling af visse Naturalier, maatte det være Kommunens Pligt at give de Handlende lige Ret. Her betød det meget mere end Levering af Varer for 50-60000 Kr.; det betød nemlig, at man lemper Kunderne fra de Forretninger, hvor de hidtil har handlet, over til andre. Deri laa den store Uretfærdighed, og det var mærkeligt, at den socialdemokratiske Gruppe vilde gaa med dertil.

Chr. Nielsen maatte bestride Hr. Fangers Udtalelser. Ved De gamles Hjem var baade Malerarbejdet og Vand- og Gasmesterarbejdet udført af private, og det samme var Tilfældet med Maler-, Installations- og Tømrrerarbejdet ved Socialkontoret. Ved Forsørgelsesanstalten og Børnehjemmene havde Arbejdernes Installationsforretning haft Arbejdet i mange Aar, og der var ikke sket nogen Forandring, mens Taleren havde været Formand i Udvalget. Det viste netop, at Socialudvalget havde fordelt sit Arbejde saa ligeligt som muligt. Men man gik ikke her med til paa staaende Fod at smide dem ud, som i 4 Aar havde haft Leverancen til alles Tilfredshed.

Kai Blicher kunde nok regne ud, at det er billigere at levere store Kvanta Mælk end i Liter og Halmiter; men Forskellen i Prisen var ogsaa meget stor, og Prisen paa Mælk gennem

Mælkekortene var altfor høj; ved Forhandling med flere Mejerier kunde der sikkert spares mindst 5000 Kr. aarlig. Det var rigtigt, at ved en eventuel Licitation burde kun de indenbys Mejerier deltage; men det vilde være bedst at faa en Overenskomst med samtlige Mejerier i Aarhus.

Borgmesteren mente, at Flertallet tager alle mulige Hensyn til alle Sider og under alle Forhold. Der kunde nok her med nogen Ret siges, at en Kunde kan blive tvunget til at gaa til en anden Butik og købe Mælk, og var der noget uretfærdigt ved den nuværende Ordning, kunde den eventuelt forandres. Men det var næppe paakrævet, at det skulde ske lige med det samme, men saaledes at Spørgsmaalet i den kommende Tid tages op for om muligt at finde en Løsning, der vil kunne tilfredsstille begge Parter. Nærmere kunde man næppe komme i Dag, men der var altsaa givet Tilsagn, om at Sagen vil komme til Forhandling i den nærmeste Tid.

Udvalgets Indstilling tiltraadtes, idet der senere optages en Forhandling om Sagen.


