

Aarhus byråds journalsager (J. Nr. 917-1938)

Originalt emne

Sporvejene

Sporvejene/Trambusser

Uddrag fra byrådsmødet den 9. marts 1939 - side 6

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

(J. Nr. 917-1938)

Indstilling fra Sporvejsudvalget om Forhøjelse af Taksterne for Trambuskørsel og Ændring af nogle Linier m. m.

Følgende Indstilling forelaa:

"Udvalget for Aarhus Sporveje tillader sig herved at indstille til det højtærede Byraad, at Taksterne for Trambuskørselen forhøjes fra

1. April d. A.

De nuværende Takster er saa lave, at der ikke bliver til en forsvarlig Afskrivning, fordi Udgifterne til Trambusdriften er steget meget betydeligt siden Etableringen, og med den foreslaaede Forhøjelse vil Trambuskørselen i Aarhus og Forstæder stadig være den billigste i Landet, idet den laveste Takst i København, Aalborg, Odense, Randers m. fl. Byer er 25 Øre uden Omstigning.

Taksterne for Trambusserne foreslaas forhøjet til 20 Øre, dog saaledes, at der gives 6 Mærker for 1 Kr., hvorved Forhøjelsen kun bliver 1 2/3 Øre pr. Tur for de Passagerer, der vil benytte Mærker, Omstigningen betales som hidtil med 5 Øre, dog forhøjes Omstigning fra Sporvogn til Trambus til 10 Øre, men da der paa Sporvognene kan købes Mærker til Trambuslinierne, vil denne Omstigning, der kan betales med et Trambusmærke og 5 Øre,

ogsaa kun faa 1 2/3 Øres Forhøjelse.

Selve Sporvognstaksten forhøjes ikke.

For Trambuslinierne 6 og 7 sker der følgende Takstændringer:

Linie 6 til Hospitalet forhøjes som Linierne 3 - 4 og 5, hvorimod de 2 ydre Takstgrænser ikke berøres af Forhøjelsen, men betales som hidtil med 30 og 40 Øre, og af Mærker 13 og 10 for 3 Kr. Linie 7 (gl. Vejlbj) forhøjes med 5 Øre til 25 Øre med Rabatmærker 15 for 3 Kr.

Samtidig med denne Takstændring paa Linie 6 og 7 foreslaas, at Linierne omlægges efter Beboernes Ønske og Sogneraadets Tilslutning, saaledes føres Linie 6 ad Rolighedsvej - Egaavej - Fortevej - Nordre Strandvej og Linie 7 ad Tretommervej - Strandalle -Runddelen - Skolevangsboulevard - gl. Vejlbj.

Ved Linie 7's Omlægning fritages Beboerne i Skolevangskvarteret for at køre ind til gl. Vejlbj, medens Taksten for hele Linien bliver den samme. Kørselen til Hørgaardsvej ændres til, at der fra gl. Veilby daglig paa bestemte Tider køres nogle Ture ad Grenaa Landevej til Hørgaardsvej.

I Forbindelse med den her foreslaaede Takstændring indstiller Udvalget, at det af Passagerer ofte fremsatte Ønske om Abonnementskort imødekommes saaledes, at der for Maanedskort til een af Linierne 1 - 2 - 3 - 4 -5 og 7 betales 12 Kr. For Linie 6 til Hospitalet 12 Kr., til "Fri" 15 Kr., og til Sejrsalle - Ryvangsalle 17 Kr. Kort gældende til alle Linier tillægges 3 Kr., dog at der til Linie 6 udover 1. Takstgrænse (Hospitalet) betales 15 Øre ekstra pr. Tur. Paa Halvaarskort gives ekstra 6 Kr. Rabat.

Kortene gælder ikke Søn- og Helligdage.

For at bestride Sommerens Trafik vil det være nødvendigt at anskaffe 3 nye Trambusser. Udgiften hertil vil andrage ca. Kr. 90.000, der foreslaas taget midlertidigt af Kassebeholdningen.

Udvalget tillader sig dernæst at udbede sig det højtærede Byraads Bemyndigelse til at ændre Sporvognskørselen saaledes, at Linie 2 føres ind paa Linie 1 og fortsætter gennem Byen til Østbanetorvet og i den travle Tid helt til Marienlundsalle. Der bliver saaledes 3 Minutters Kørsel mellem Hoved- og Østbanegaarden, og i den for Trøjborgkvarteret nødvendige Tid 3 Minutters Drift fra Hovedbanegaarden til Marienlundsalle. Fra Endestationerne Kongsvang og Remissen hele Dagen 6 Minutters Drift.

Den nuværende Ordning med Omstigning paa Banegaardspladsen fra Sporvogn til Sporvogn er upraktisk og i daarligt Vejr meget ubehagelig for Passagererne og giver Anledning til mange berettigede Klager, idet ca. 80% af Passagererne foretager Omstigning fra Linie 2 til 1 og omvendt.

Til denne Omforandring skal der til Sporarbejdet anvendes ca. 40.000 Kr. og 4 ny Sporvogne, men da 13 af de nuværende Vogne er 35 Aar, og det i den sidste Sneperiode viste sig, at disse Vogne nu er ved at naa Aldersgrænsen, og lidt efter lidt maa udskiftes, foreslaas det at anskaffe ialt 6 ny Sporvogne.

Udgiften hertil vil andrage ca. Kr. 300.000, der foreslaas taget midlertidigt af Kassebeholdningen.

Budgetudvalget indstiller Forslaget til Byraadets Vedtagelse, idet Udgifterne til Sporarlæg og Materielanskaffelser foreslaas optaget paa Kommunelaan.

Borgmesteren forelagde Forslaget, Takstforhøjelsen var nødvendig, fordi Trambuskørselen ikke kunde svare sig, og man havde i de sidste Par Aar maattet anvende Indtægter fra Sporvognene til at dække Ugiften til Trambuskørselen, saa der kunde blive en normal Afskrivning. Trambusserne var dyrere i Drift end Sporvognene, fordi de drives med Benzin, og Kommunen havde paa den Konto en aarlig Afgift til Staten paa 200000 Kr. Der var nu anskaffet Materiel for 1200000 Kr. hvoraf 900000 Kr. til Vogne, saa man var kommet op paa store Beløb. Der blev hvert Aar afskrevet 125000 Kr. paa Vognene, idet Trambusserne krævede en forholdsvis hurtig Amortisation, medens Sporvognene var mere holdbare. Man saa undertiden i Bladene Betragtninger om den forældede Sporvognskørsel, men Taleren troede ikke, at Trambuskørsel gennem Strøget vilde være bedre. Spørgsmaalet om en Takstforhøjelse havde været overvejet flere Gange, og nu fandt Udvalget det altsaa nødvendigt at skride dertil. Taleren gennemgik de foreslaaede nye Takster og anbefalede at tiltræde disse. Linierne til Vejlbj Kommune blev omlagt, og det vilde vist bevirke nogenlunde Tilfredsstillelse derude. Det blev nødvendigt at anskaffe 3 nye Trambusser, idet Statsbanerne havde nedlagt Kørselen til Riis Skov, hvorfor der til Sommer vilde blive Brug for mere Materiel end hidtil. Forslaget om en Udvidelse af Sporvognskørselen saaledes, at Linie 2 føres igennem til Østbanegaarden og ved særlig stærk Trafik til Marienlund, nødvendiggjorde Anskaffelse af nye Sporvogne, og da nogle af disse snart var opslidt, foreslog man at købe 6 nye Vogne. Udvidelsen medførte dog den Fordel, at der kunde spares en Del Kørsel med Bivogne. Men før det kunde ske, maatte der foretages en

Omlægning af Færdselen paa Banegaardspladsen, hvor Forholdene efterhaanden var blevet noget vanskelige. Det havde været ønskeligt, om denne Plads fra Begyndelsen af havde været noget større, men det var et stort økonomisk Spørgsmaal, hvis Bygningerne paa Nordsiden af Pladsen skulde have været rykket længere tilbage. Trafikforholdene paa Pladsen var dog ikke gode, og man havde anmodet Stadsingeniøren om at se lidt paa Forholdet og foreslaa en Ændring. Alle disse Anskaffelser krævede mange Penge, og de mange store Nødhjælpsarbejder i de sidste Aar kostede ogsaa Kommunen meget, selv om Staten gav betydelige Tilskud dertil. Da Kommunen overtog Sporvejene for 7 Aar siden, beskæftigede de 50 Mand, medens der nu var 200, saa der havde været en meget stor Udvikling. Alt dette krævede betydelige Beløb, og disse Ting sammen med andre nødvendiggjorde Optagelse af Laan, og dette Spørgsmaal maatte undersøges, naar man var færdig med dette Aars Budget. Taleren vilde anbefale at tiltræde Indstillingen saaledes, at Udvalget faar Bemyndigelse til straks at afgive Bestilling paa 3 Trambusser, og senere vilde der saa komme Forslag om Køb af Sporvogne, idet Beløbet foreløbig tages af Kassebeholdningen.

Kai Blicher kunde paa sin Gruppes Vegne anbefale Indstillingen, idet Forhøjelsen var nødvendig, hvis man skulde have en normal Afskrivning paa Materiellet. Men Taleren vilde gøre opmærksom paa, at da Sagen blev vedtaget i Udvalget, blev det aftalt, at der intet maatte omtales, men alligevel kunde man kort efter læse det i et af Byens Blade. Taleren vilde henstille til Borgmesteren, at det bliver nøje undersøgt, hvem der har begaaet denne Indiskretion. Man kunde vanskeligt tænke sig, at det skulde være et af Udvalgets Medlemmer; men hvis det var en af Embedsmændene, vilde Taleren henstille, at vedkommende faar en alvorlig Reprimande.

Borgmesteren skulde gerne undersøge Sagen; men det var forøvrigt ikke noget nyt, og det samme var tit sket fra den anden Side, at der var givet Oplysninger til Aarhus Stiftstidende, og det var aldrig oplyst, hvem Meddelelserne var kommet fra. Taleren syntes derfor ikke, at Konsul Blicher havde særlig Grund til at rette Bebrejdelser her. Naar en halv Snes Mennesker kendte Sagen, var det vanskeligt at finde Kilden, selv om man kunde beklage, at det var kommet frem. Taleren skulde altsaa gerne undersøge, om man kan finde vedkommende, men saa vilde det samme ske, hvis der blev givet Oplysninger fra den anden Side.

Stecher Christensen meddelte, at Gruppen kunde gaa med til Forslaget om

Takstforhøjelse, selv om det ikke var med nogen Glæde, idet Sporvogns- og Trambuskørsel var et demokratisk Befordringsmiddel, der burde være saa billigt som muligt. Men det var altsaa nødvendigt at skride til denne Forhøjelse. Taleren syntes, at Hr. Blichers Beklagelse lød storartet; nu manglede der blot, at man samtidig skulde fastsætte Strafudmaalingen for vedkommende. Ved en anden Lejlighed lovede man ogsaa hinanden ikke at sige et Ord, og alligevel bragte Aarhus Stiftstidende Meddelelse derom. Men Taleren havde intet imod, at man fik fat paa de formastelige.

J. R. Fanger vidste ikke, om dette Forhold kunde komme ind under Steinckes nye Lov. Det var en udtrykkelig Aftale, at der ikke skulde gives Pressen nogen som helst Meddelelse om Sagen, og det Svar havde de Konservative givet deres Presse; men fra den anden Side syntes man ikke at føle sig saa bundet deraf, for der kom i hvert Fald en Meddelelse i "Demokraten". Angaaende Forslaget var det vel nok en Fejl, at Trambustaksten ikke straks blev sat til 20 Øre. Maaske skulde man overveje Indførelse af Trolley-Vogne paa enkelte Ruter, f. Eks til Aabyhøj, de var billige i Drift. Budgettet vilde vise, at der intet blev til Afskrivning, og den burde være 100-150000 Kr. aarlig, hvilket Beløb man regnede med, at Forhøjelsen vilde indbringe. Samtidig havde man ved Forslaget taget Hensyn til Folk, der kørte meget, idet de fik Adgang til at købe Sporvejskort.

Borgmesteren kunde sige sig fri for at have givet nogen Meddelelse om Sagen (Stecher Christensen:

Ogsaa jeg!). Taleren vilde i sin Tid helst have haft Taksten sat til 20 Øre, og nu viste det sig altsaa at være nødvendigt. Det var vist et almindeligt Ønske at indføre Trolley-Vogne, særlig paa de lange Strækninger, idet Kommunen selv kunde levere Strøm til disse, men for Tiden blev det vist for dyrt, selv om det vel nok blev Fremtidens Kørsel paa visse Strækninger. Trambusserne holdt ikke særlig mange Aar, og selv om man købte enkelte nye, forhindrede det ikke, at man, naar Tiden er inde, gaar over til Trolley-Vogne.

Thomas Christensen skulde ikke komme med Indvendinger mod Forslaget; men naar Stecher Christensen sagde, at han ikke var glad derved, saa kunde man jo have afbødet Forhøjelsen ved at nedsætte Prisen for Gas og Lys, for der var rigeligt til Afskrivning, Det lød mærkeligt, at Borgmesteren syntes at foretrække Sporvogne, for andre Steder gik man bort fra denne Kørsel i snævre Gader, f. Eks. i Odense, hvor man i Stedet for Sporvogne indførte Trolley-Vogne. Man burde ogsaa her gaa over til disse og i hvert Fald ikke udvide Sporvejsnettet. I sin Tid kunde der køre store Busser i Frederiksgade, saa maatte de

ogsaa foretrækkes i Søndergade.

Borgmesteren gjorde opmærksom paa, at f. Eks. i København mente Sporvejsdirektøren, at det var farligere at køre med Busser end med Sporvogne, for man vidste altid, hvor Sporvognene gik, og det samme maatte vel gælde i Aarhus. Thomas Christensens Henstilling om at nedsætte Prisen paa Lys og Gas for at modvirke Forhøjelsen var noget haltende, for man fik jo ikke en Merindtægt ved Sporvejene ved at nedskrive et andet Sted. Hvis Sporvejene gav Overskud, havde der været mere Mening i Forslaget, men det var jo ikke Tilfældet. Det var rigtigt, at man havde købt Trolley-Vogne i Odense, men de stod endnu i Remisen, fordi de ikke havde Gader til dem at køre i, saa paa den Maade havde man ikke særlig Interesse i at anskaffe dem. Men dette Spørgsmaal vilde nok blive løst med Tiden, og man plejede ikke at være bagefter i Aarhus.

Vald. Kloster havde den Opfattelse, at Sporvogne i den indre By var et ganske forældet Trafikmiddel, og ingen Steder i Verden havde man saadanne i stærkt befærdede Gader. Naar Sporvejsdirektøren i København saa saaledes paa Forholdet, var det mærkeligt, at der fandtes Busser saa mange Steder i Byens Gader. Sporvogne var gode paa lange aabne Strækninger, men ikke i den indre Byes snævre Gader; der var de meget farlige og kunde let foraarsage Ulykker, hvad man for nylig havde set. Det var nærmest en Skandale med Sporvognskørselen paa Søndergade og Clemensbro, hvor man kunde se hele Rækker af Biler og Cyklister tæt bagved Sporvognene.

Borgmesteren var klar over, at man ikke undgik Kritik; men om det var bedre med en Trambus end med en Sporvogn i Søndergade var tvivlsomt. Der skete ingen Skade ved, at Bilerne maa sætte Farten lidt ned eller vente en Gang imellem. Naar der engang blev Raad til at udvide Gaden, blev Forholdet nok bedre, men det vilde blive en kostbar Historie. Foreløbig paatænkte en Udvidelse af Frederiksgade, og den kunde vel saa aflaste Søndergade.

Indstillingen vedtoges enstemmig.