
FÆLLESANLÆG
TIL LETTELSE AF HJEMMETS

ARBEJDE

BETÆNKNING
AFGIVET AF BOLIGMINISTERIETS UDVALG

VEDRØRENDE KOLLEKTIVE

ANLÆG

BIND 1

BETÆNKNING NR. 57

1954

A/S J. H. SCHULTZ - UNIVERSITETS-BOGTRYKKERI - KØBENHAVN

INDHOLDSFORTEGNELSE
Side

Udvalgets opgave og sammensætning 5

Kapitel 1. Oversigt over betænkningens indhold 7
Principielle synspunkter 7
Oversigt 11

Kapitel 2. Samfundets industrialisering 20

Kapitel 3. Familiens stilling under industrialiseringen 26

Kapitel 4. Den gifte kvindes stilling under industrialiseringen 29

Kapitel 5. Maden 37
Salg af tilberedte levnedsmidler i detailhandelen 38
Køb af mad i middagsrestauranter, kantiner o. lign 41
Køkkenets indretning 43

Kapitel G. Indkøbs problemer m.v 51
Køkkenets og husførelsens indretning 53
Butiksnettets indretning 54
Butikkernes indretning 58
Andre foranstaltninger 63

Kapitel 7. Husholdningskøleskabe 65
Isskabes og køleskabes udbredelse 69
Køleskabes størrelse og placering 70
Teknisk beskrivelse af husholdningskøleskabene 73
Udgifterne ved brugen af husholdningskøleskabene 74

Kapitel S. Fællesfryserier 78
Fællesfryseriernes udvikling 78
Frysningens betydning for husholdningen 79

Kapitel 9. Beklædning og hvidevarer 81
Tøjets opbevaring 81
Reparation og omsyning af tøj 83

Kapitel 10. Vask 88
Vaskeformerne og vaskebehovet 89
Småvask 91
Industriel vask 93
Hjemmevask 94
Særlige vaskebehov 99
Vaskemetodernes økonomi 101
Sammenfatning og forslag 105

Kapitel 11. Fjernvarme 110
Sammenligning af forskellige former for boligopvarmning 110
Fjernvarmens udvikling og tekniske forhold 113
Juridiske og økonomiske problemer 117

4

Side

Bemærkninger til udvalgets lovforslag 121
Forskellige særlige problemer 126

Kapitel 12. Husassistentproblemerne 129
Husmoderafløsningen 131

Kapitel 13. Børneinstitutioner og legepladser 133
Principielle betragtninger 134
Behovsanalyse 137
Nye institutionsområder 139
Nye retningslinier 143
Institutionernes placering og udformning 145
Institutionernes økonomi 149

Kapitel 14. Fritidslokaler 152
Fritidslivets nuværende fællesanlæg 152
Fremtidens fritidsanlæg — nye former 157
Behovet for fritidslokaler 160
En udviklingsplan for hver kommune 165

Kapitel 15. Fællesanlæg i et ældre boligområde 167
Områdets nuværende fællesanlæg 167
Uddrag af en plan for flere fællesanlæg 170

Kapitel 16. Fællesanlæg i et nyere boligområde 175
Befolkningen og bebyggelsen 175
Institutioner og forretninger i kvarteret 176
Arbejdsforhold 176
De selverhvervende kvinders særlige forhold 177
Børneinstitutioner 177
Husførelsen 179
Særlige problemer for den selverhvervende husmoder i kvarteret 179
Eventuelle forbedringer 181

Kapitel 17. Fællesanlæg i en landkommune 182
Befolkningen og erhvervsforhold m. v 182
De nuværende fællesanlæg for husførelsen og fritiden 183
Den fremtidige udvikling i byen 186

Kapitel IS. Kollektive bebyggelser 191
Danske kollektivhuse i drift 192
Principielle synspunkter vedrørende kollektivhuses indretning og drift 196
Konklusion 201

Billedfortegnelse 203

Bilag til betænkningen findes i et særligt bind.

Udvalgets opgave og sammensætning.

Ved skrivelse af 6. oktober 1948 nedsatte boligministeriet efter forslag af Danske
Kvinders Nationalråd og efter samråd med daværende minister Fanny Jensen udvalget
vedrørende kollektive anlæg. Opgaven blev i kommissoriet stillet således:

„De gifte kvinders stigende deltagelse i erhvervslivet har i de senere år gjort spørgs-
målet om lettelsen af husmoderens arbejdsbyrde meget påtrængende. Særligt brændende
er problemet for det stadig store antal udearbejdende mødre, der har den dobbelte arbejds-
byrde dels at skulle udfylde en plads i erhvervslivet, dels at skulle passe hjem og børn.

Spørgsmålet om en hensigtsmæssig løsning af dette problem har hidtil ikke været
underkastet en mere sammenfattende undersøgelse, men det ligger nær at antage, at man
vil kunne gennemføre en væsentlig lettelse i det huslige arbejde og dermed også bedre mu-
lighed for at imødekomme ønsker om erhvervsmæssigt arbejde uden for hjemmet ved, at
hjemmene får adgang til kollektive anordninger i højere grad, end det nu er tilfældet.
Dette betyder ikke, at der skal bygges egentlige kollektivhuse, men derimod, at der i for-
bindelse med de eksisterende boliger og naturligvis i forbindelse med byggeriet af nye
boliger i størst muligt omfang indrettes kollektive anlæg."

Videre hed det i kommissoriet:

„Udvalgets undersøgelse bør i første række rette sig imod spørgsmålet om behovet
og mulighederne for en kvartervis udbygning af kollektiv service såvel i eksisterende
bebyggelser som i nye bykvarterer, og det må i denne forbindelse søges belyst, hvilke af de
foreliggende muligheder med hensyn til kollektive anlæg, der skønnes bedst egnede i øko-
nomisk, social og konstruktiv henseende, såvel i den nuværende valutamæssige og finansielle
situation som på længere sigt."

Departementschef A. Skalts var udvalgets formand, indtil departementschef,
nuværende stiftamtmand H. G. Lorentzen efter arbejdsministeriets sammenlægning med
boligministeriet den 15. december 1949 overtog dette hverv i en kort periode. Siden har
afdelingschef V. Nørby været udvalgets formand.

Boligministeriet anmodede nedennævnte organisationer og styrelser om at udpege
repræsentanter til udvalget, som derved fik følgende sammensætning:
Ministeriet for byggeri og boligvæsen Departementschef A. Skalts, i tiden indtil

15. december 1949.
Afdelingschef Viggo Nørby.

Arbejdsministeriet Kontorchef H. Borreschmidt.
Socialministeriet Direktør Alice Bruun.
Danske Kvinders Nationalråd Mag. scient. Grethe Forchhammer.
Statens Husholdningsråd Folketingsmedlem Viola Nørløv og

fru Marie Hansen.

6

Kvindeligt arbejderforbund Fru Anna demensen.
Dansk Kvindesamfund Lektor Else-Merete Ross.
Mødrehjælpen Direktør Vera Skatts.
Fællesorganisationen af almennyttige danske

boligselskaber Forretningsfører Aage Christensen.
Bygge-Societetet Prokurist Erna Svensson.
Akademisk Arkitektforening Arkitekt m. a. a. M. K. Michaelsen.
Dansk Ingeniørforening Direktør, civilingeniør A. Bronø

senere afløst af
Civilingeniør P. E. Malmstrøm.

Københavns kommune Rådmand, landsretssagfører Edel Saunte.
Købstadforeningen Borgmester /. V. Werner

senere afløst af
Borgmester Sigurd Schytz.

På udvalgets første møde den 4. februar 1949 nedsattes en række underudvalg.
Der er holdt ialt 57 møder.
Som udvalgets sekretær har indtil 15. oktober 1949 fungeret fuldmægtig Eva

Siesby, fra denne dato til 1. november 1952 civilingeniør Bent Waagensen, og derefter
byplaningeniør Erik Kaufmann Rasmussen.

Udvalget har modtaget velvillig bistand af en række sagkyndige (se bilag 19).
Enkelte af de sagkyndige har udarbejdet redegørelser som grundlag for udvalgets for-
handlinger. Nogle af disse redegørelser findes ligeledes som bilag til betænkningen. Ud-
valget har endvidere anmodet Statens Husholdningsråd om at foretage dels en under-
søgelse af vasketid og vaskepris ved forskellige vaskemetoder, dels en undersøgelse af
færdiglavet mad. Den sidste undersøgelse, som dog ikke er optaget som bilag, er hoved-
sagelig finansieret gennem et beløb på kr. 3.500 som udvalget modtog fra udstillingen
„Kvinde og Hjem"s fond.

Udvalget ønsker at takke alle der har ydet råd og bistand ved arbejdet.
Endelig skal det nævnes, at Socialdepartementet i Sverige i efteråret 1948 nedsatte

et udvalg, Bostadskollektiva kommitten, med omtrent samme formål som Udvalget ved-
rørende kollektive anlæg. Arbejdet i de to udvalg er forløbet parallelt, og man har opret-
holdt en snæver kontakt.

Nærværende betænkning er tiltrådt endeligt og enstemmigt af udvalgets plenum
den 22. april 1954.

H. Borreschmidt. Alice Bruun. Anna demensen. Aage Christensen.

Grethe Forchhammer.. Marie Hansen. P. E. Malmstrøm. M. K. Michaelsen.

Viggo Nørby, Viola Nørløv. Else-Merete Ross. Edel Saunte.
formand.

Sigurd Schytz. Vera Skalts. Erna Svensson.

Erik Kaufmann Rasmussen.

Kapitel 1.

Oversigt over betænkningens indhold.

I. Principielle synspunkter.

De gifte kvinders stigende deltagelse i erhvervslivet er en kendsgerning — og en
kendsgerning, der med de senere års høje beskæftigelsesgrad er blevet så fremtrædende,
at den nødvendigvis må tages i betragtning ved udformningen af de ydre rammer for vort
samfund og i den vurdering, man må anlægge overfor de forskellige sider af det liv, der
skal leves indenfor disse rammer.

Det er en udvikling, hvis forudsætning har været, at megen kvindelig arbejdskraft
er blevet frigjort ved industriens overtagelse af mange opgaver, der tidligere blev varetaget
i hjemmene. Den skyldes naturligvis i første række et ønske om gennem, erhvervelse af
lønindtægter at tilføre familien større kontante midler for at opretholde eller forbedre
familiens levestandard, men er også udtryk for en trang til at opnå større selvstændighed
end før, at udnytte en uddannelse, man har fået i de unge år, og at pleje interesser, udløst
gennem den ligestilling i økonomisk, social og politisk henseende, som kvinden har opnået
i løbet af de sidste generationer.

Men uanset de bevæggrunde, der har ført den gifte kvinde ud i det erhversmæssige
arbejde, og uanset om man udfra forskellig livsindstilling og forskellige idealer synes om
denne udvikling eller ej, der er ingen vej tilbage. De gifte kvinders beskæftigelsesmulig-
heder vil naturligvis svinge med konjunkturerne, og udsvingene vil antagelig være stærkere
end for mændene — efter de hidtidige erfaringer har de gifte kvinder i nogen grad måttet
affinde sig med at være arbejdskraftreserven, stødpuden, der dæmpede konjunktursving-
ningerne på arbejdsmarkedet — men efter alt at dømme vil tendensen dog gå i retning af
en forøget inddragelse af den gifte kvinde i erhvervsmæssigt arbejde.

Det må straks fremhæves, at de problemer, som de gifte kvinders stigende del-
tagelse i erhvervslivet har skabt, ikke løses blot ved bygningsmæssige foranstaltninger af
kollektiv karakter. Problemerne må tværtimod angribes på bredest mulig front.

Der kræves en psykologisk omstilling såvel hos kvinden som hos hendes omgivelser,
mand, børn, arbejdsplads og samfund. Der må ske en omvurdering med hensyn til de
muligheder, der knytter sig til den gifte kvindes indpasning i arbejdsmarkedet — en ind-
pasning, der muliggør en vekselvirkning mellem arbejdspladsen og livsrytmen i hjemmet.
En dybtgående undersøgelse af mulighederne for en aflastning af den gifte kvinde i de
vanskelige år, hvor børnene er små, gennem moderskabsydelse, deltidsbeskæftigelse, op-
skoling og lign. ved senere genindtræden i erhvervslivet o. s. v., er derfor en nødvendig
forudsætning for at nå til en løsning af disse spørgsmål.

Men også overfor arbejdet i hjemmet må der ske en omvurdering. Udvalget kan
her gøre de ord til sine, hvormed statens husholdningsråd indleder en lille pjece: „Hjælp
til selvhjælp for den udearbejdende husmoder". Det hedder heri, at hun må „tilstræbe en

8

ny indstilling til det huslige arbejde, vænne sig til at skubbe det uvæsentlige til side og
kun fastholde det væsentlige, bekæmpe gamle vaner og forældede arbejdsmetoder, have
mod til at ordne alt på sin egen måde og se væk fra, hvad der er „skik og brug"; men først
og fremmest skal hun ikke arbejde alene i hjemmet. Hun arbejder ude for hjemmets skyld,
så mand og børn må forstå — eller på venlig vis bringes til at forstå — at i en sådan hus-
holdning må alle samarbejde. Efter tid og evne må familiemedlemmerne i fællesskab i god
sportsånd og med frisk humør udføre alle hjemmets arbejder", og pjecen slutter med or-
dene: „Intet eller ingen kan dog hjælpe hende eller hjemmet, hvis arbejdet ikke bliver
et familieanliggende, som tilrettelægges systematisk og rationelt, og hvor hvert medlem
af familien føler både sit ansvar og sin glæde ved samarbejdet."

Endnu et par forbehold inden man går over til de „kollektive" synspunkter.
En god og rigelig varetilgang betyder i sig selv en meget væsentlig aflastning for

den udearbejdende husmoder. Der kan være grund til at fremhæve det her, fordi dette
udvalg netop blev nedsat på et tidspunkt, da krigstidens mangelsituation endnu ikke var
overvundet, og hvor de problemer, som navnlig de udearbejdende husmødre stod i, var
særlig fremtrædende. Den forbedrede tilgang af varer og fremkomsten af helt nye vare-
arter har indenfor madlavning, tøjreparationer, vask og mange andre områder skabt lettel-
se, som samtidig har overflødiggjort eller i al fald mindsket behovet for mere kollektivt
prægede løsninger. Det er derfor vigtigt, at varer, der har betydning for en lettelse af
husmoderens arbejde — hvad enten det drejer sig om maskiner, redskaber eller varer til
forbrug — og som måske målt med en „gammeldags" målestok kunne tage sig ud som
luksus, får mulighed for at komme frem på markedet til billigst mulige priser, og navnlig
undgå at blive belagt med afgifter til det offentlige ud fra nævnte „luksus-synspunkt."

Der kan i denne forbindelse peges på, at en forbedring af de enkelte lejligheders
standard såvel med hensyn til planløsning som med hensyn til teknisk udrustning er af
væsentlig betydning for en aflastning af arbejdsbyrden i hjemmene. Udvalget ønskerat tage
bestemt afstand fra de røster, der har taget til orde for, at billiggørelse af byggeriet skal
ske ved en forringelse af lejlighedernes tekniske standard. Dels er billiggørelsen særdeles
tvivlsom, jævnfør bilag 4 b, og dels vil byrden ved en sådan forringelse helt falde på hus-
moderen, og med særlig vægt på den udearbejdende. En forringet boligstandard vil blot
betyde, at samfundet ad andre veje må træffe foranstaltninger til at afbøde de skader og
dække de behov, som utidssvarende boliger fremkalder.

Diskussionen om en rationalisering af det huslige arbejde har — og med rette —
hidtil lagt hovedvægten på de udearbejdende husmødres problemer. Men hvorfor forbise
den hjemmearbejdende husmoder i denne forbindelse; også hun har i høj grad et krav på
lettelser i sin arbejdsbyrde.

I løbet af de seneste decenier og ikke mindst efter den sidste krig er der på de
fleste af erhvervslivets arbejdspladser sket en gennemgribende mekanisering og rationa-
lisering, som har betydet både en øget produktivitet og en aflastning i den legemlige ar-
bejdsbyrde. Det ville være rimeligt, om man nu, da de tekniske forudsætninger er tilstede,
også benytter lejligheden til at gennemføre en teknisk rationalisering på arbejdspladsen
for det største „kvindelige erhverv", husmodergerningen.

Navnlig ønsker man at fremhæve, at der for landhusmødrene foreligger et særlig
stort behov. Det overvejende flertal af disse husmødre må kaldes om ikke udearbejdende
så i al fald medarbejdende i erhvervet. Dertil kommer, at endnu mangler en meget stor
del af vore landbrug de tekniske indretninger i boligerne, som i byerne snart i mange år
har hørt til de elementære tekniske goder, rindende vand, gas og centralvarme og tilfreds-

9

stillende bade- og vaskeforhold. Man kan næppe se bort fra, at den stærke bortvandring
fra landdistrikterne af den kvindelige arbejdskraft har sin væsentligste årsag i disse forhold.
Netop med henblik på at hjælpe de husmødre, hvis muligheder for at få kvindelig med-
hjælp er blevet væsentlig mindre i de senere år, foreligger der på landet et stort behov
for investering i boligmodernisering og anskaffelse af husholdningstekniske hjælpemidler.

Udvalget er altså af den opfattelse, at man må akceptere den skete udvikling,
som den er og drage konsekvensen heraf uden nogen etisk vurdering af spørgsmålet, om
den gifte kvindes plads er i eller udenfor hjemmet — eller eventuelt begge steder, og udfra
den side af problemerne, der er henlagt under udvalgets arbejdsområde, vil man sammen-
fatte udviklingens konsekvenser derhen, at det huslige arbejde må rationaliseres.

På sådanne bestræbelser må det være muligt ganske lidenskabsløst og uden ideo-
logisk stillingtagen at anlægge den rent praktiske betragtningsmåde, at man i det omfang,
det er hensigtsmæssigt, bør gennemføre en rationalisering af den daglige livsførelse og hjemmets
praktiske gøremål, som industrielle, kollektive og lignende tekniske løsninger er udtryk for.
En stor del af den arbejdsbyrde, der påhviler en husmoder, består netop af en række ar-
bejder, som — usentimentalt set — kan udføres bedre, billigere og hurtigere ved industriel
hjælp.

Det kan ikke være et livsmål, som er en kamp værd, at familien skal sove i indi-
viduelt vaskede lagner eller spise individuelt tillavede pølser — navnlig ikke, hvis det skal
ske på bekostning af en udearbejdende husmoders kræfter og helbred.

Kun på et punkt — og et meget væsentligt punkt — nemlig børnenes pasning og
opdragelse, må man fastslå, at det synes at være overordentlig vanskeligt at finde en løsning,
der både imødekommer den skete ændring i samfunds- og familiestrukturen og samtidig
imødekommer de økonomiske, hygiejniske og psykologiske faktorer, der knytter sig til bør-
nenes opfostring og trivsel. Gode børneinstitutioner supplerer ganske vist et hjem på heldig
måde, idet de byder muligheder for leg, samvær med andre børn og en pædagogisk indsigt,
som hjemmet ikke altid har; men de kan aldrig erstatte et hjem, og det var derfor ønskeligt,
om børnene kun var henvist til at tilbringe en kortere tid af dagen i en institution.

En rationalisering af det huslige arbejde ved udbygning af industrielle og andre
fællesanlæg vil betyde en lettelse i de udearbejdende gifte kvinders arbejde, og den vil
utvivlsomt også bevirke, at en større del af de gifte kvinder søger ud i erhvervslivet, og
dermed vil problemerne omkring børnene blive yderligere forstærket.

Paradoksalt nok vil en lettelse på de mere praktisk tekniske områder derfor forøge
problemerne på de andre områder. Man må dog ikke deraf slutte, at man ved at gøre det
sværere at søge erhvervsarbejde udenfor hjemmet, også løser børneproblemet. Når allerede
i dag et stort antal husmødre med børn af nød og trang eller af lyst og tilbøjelighed under
de ugunstigst mulige omstændigheder søger arbejde udenfor hjemmet, foreligger der her
et problem, der kræver sin løsning. Men man må gøre sig klart, at „institutionsløsningen"
af den udearbejdende husmoders børneproblemer ikke er den eneste og heller ikke den bedste
løsning. Problemet må, som indledningsvis fremhævet, ses i sammenhæng med andre for-
anstaltninger til støtte for familien — øgede børnetilskud o. s. v.

Sålænge disse foranstaltninger enten ikke er gennemført eller ikke er tilstrækkelige
til at klare vanskelighederne, er det nødvendigt, at man sætter ind på, at børneinstitutio-
nerne bliver gjort så hensigtsmæssige som muligt både set udfra et økonomisk og et pæ-
dagogisk synspunkt.

Etablering af fællesanlæg af forskellig art er ikke blot en aflastning af og støtte til
hjem med udeerhvervende gifte kvinder. Den er også et led i en socialt forebyggende familie-

10

politik. Den vil kunne aflaste husmødrene for en række trivielle og underordnede beskæf-
tigelser, og vil derved kunne give dem mere tid til de væsentlige opgaver i hjemmet, de
opgaver, der ikke kan løses af nogen maskine eller noget anlæg: at skabe hyggelige og gode
omgivelser for familierne. Udbygning af fællesanlæg i boligkvartererne indgår dermed også
som et naturligt led i den boligpolitik, som man iøvrigt følger fra samfundets side.

Endelig kan der være grund til at fremhæve, at foranstaltninger til rationalisering
af husarbejdet kan betragtes som et led i samfundets almindelige bestræbelser for at forøge
den samlede produktivitet. Man nærer fra udvalgets side ingen tvivl om, at der vil ske en
produktionsforøgelse, der tåler sammenligning med de resultater, man venter sig af de
øvrige rationaliseringsforanstaltninger, der i disse år søges gennemført. Blot bør det til-
føjes, at det rimeligvis på grund af det huslige arbejdes naturaløkonomiske karakter vil
være vanskeligt at opgøre resultaterne af de af udvalget foreslåede foranstaltninger i penge.

Udvalget har gennemarbejdet en række forslag til rationalisering af det huslige
arbejde. Disse forslag gør ikke krav på at være en udtømmende opregning af de muligheder,
der foreligger. De er alene ment som eksempler på, hvorledes man på forskellige felter kan
gribe sagen an. Endvidere ønsker man at fremhæve, at de resultater, hvortil man er nået,
ikke må tages som den endegyldige og eneste rigtige tekniske løsning af problemet. Det
har netop under udvalgets arbejde med disse problemer vist sig, at der på dette område
i øjeblikket foregår en udvikling, så stærk og så indgribende, at løsninger der det ene år
kunne forekomme nyskabende og moderne, det følgende år virker helt forældede.

Ligeledes kan prisændringer på enkelte punkter have forrykket grundlaget for
synspunkterne. Betænkningens priser og øvrige tal er i hovedsagen fra 1952—53.

Man ønsker endelig at pege på nogle generelle problemer ved en vurdering af disse
forslag — problemer af både økonomisk og teknisk art.

Under de økonomiske overvejelser er det vigtigt, at man klargør, hvad det vil sige,
at en bestemt arbejdsopgave er rationaliseret. I nogle tilfælde er det let at afgøre. Hvis
man f. eks. opnår et bestemt resultat med uforandrede udgifter og en mindre arbejdsind-
sats, vil man i almindelighed betragte det som en rationalisering. Det samme gælder, hvis
man kan opnå et bestemt resultat med mindre udgifter og uforandret arbejdsindsats.

Problemerne opstår først i det øjeblik, da såvel udgifter som arbejdsindsats er
underkastet ændringer. Som f. eks. hvis en husmoder opgiver at vaske selv og i stedet
lader tøjet vaske på vaskeri mod betaling. I dette tilfælde lettes hendes arbejdsbyrde, men
samtidig øges hendes udgifter. Afgørende for, om der foreligger en rationalisering af ar-
bejdet, bliver da den vurdering, man vil anlægge overfor den frigjorte arbejdskraft. Og
det afhænger igen af, hvordan husmoderen vil anvende denne. Hvis husmoderen benytter
aflastningen til at anvende mere tid tii pasning af børnene, foreligger der en rationali-
sering af arbejdet, hvis denne tid vurderes højere end omkostningerne ved, at tøjet vaskes
på vaskeri.

Muligvis beslutter husmoderen sig i stedet til at tage arbejde i erhvervslivet. I så
fald kan man lettere opstille en økonomisk beregning over fordelen ved den nævnte ratio-
naliseringsforanstaltning.

Men man må dernæst være opmærksom på, at disse beregninger over værdien af
et rationaliseringsforslag kan give forskellige resultater, alt efter den synsvinkel man an-
lægger — privatøkonomisk eller samfundsøkonomisk.

I enkelte tilfælde kan beskatningen af de udeerhvervende gifte kvinders arbejde
f. eks. bevirke, at en bestemt foranstaltning ikke er til fordel for den enkelte familie, selvom
der set fra samfundets synspunkt foreligger en væsentlig rationalisering af arbejdet. I bilag

11

3 a har sekretær Børge Jonasen gennemført en del beregninger til belysning af disse
problemer.

I teknisk henseende kan man systematisk inddele rationaliseringsmulighederne i tre
grupper: Den første gruppe omfatter de rationaliseringsforslag, hvorefter de huslige arbejds-
opgaver fuldstændig lægges over på industrielle anlæg udenfor hjemmene og uden bistand
af familiens medlemmer. Den anden gruppe omfatter de rationaliseringsmuligheder, der
ligger i at overdrage huslige arbejdsopgaver til anlæg eller institutioner, der er fælles f. eks.
for et boligkompleks, og hvor anlæggets benyttelse kræver bistand fra familien, og endelig
består den tredie rationaliseringsmetode i en bedre teknisk udrustning af de enkelte hjem.

Forsåvidt falder alene foranstaltningerne under gruppe 1 og 2 ind under udvalgets
arbejdsområde, men man har i flere tilfælde fundet det praktisk også at inddrage gruppe 3
under udvalgets overvejelser.

II. Oversigt over betænkningens indhold.

Den følgende fremstilling af udvalgets overvejelser falder i nedennævnte afsnit:
A. En oversigt over de vigtigste forudsætninger for den skete udvikling i den gifte

kvindes stilling i samfundet. B. En gennemgang af en række praktiske eksempler på, hvor-
ledes man gennem foranstaltninger i forbindelse med boligbyggeriet og byplanlægningen
kan bidrage til en rationalisering af det huslige arbejde, og C. En række eksempler på,
hvorledes eksisterende bysamfund er blevet eller kan blive forsynet med de fornødne
fællesanlæg.

A. Samfundsudviklingen og den gifte kvindes stilling

er nærmere behandlet i kapitlerne 2—4.
Det påvises her, hvorledes industrialiseringen og rationaliseringen af erhvervslivet

helt har revolutioneret tidligere tiders tilstande.
Produktiviteten går enormt i vejret. Industrien overtager en række af de arbejder,

der har været den hjemmearbejdende husmoders arbejdsfelt. Nye erhverv opstår. Bybe-
folkningen vokser i takt med industriens udbygning, medens landbefolkningen stagnerer.
Der indtræder en stærk stigning i levestandarden.

Den førindustrielle familie var et lille producerende og konsumerende samfund,
hvor også børnenes opdragelse og oplæring fandt sted. Nu foregår størstedelen af produk-
tionen udenfor hjemmet på fabrikker og værksteder, og en byfamilies økonomiske stilling
bliver i højere grad afhængig af mandens muligheder for at erhverve en pengeindkomst.
Hertil kommer, at vort lønningssystem ikke er indrettet på en sådan måde, at mandens
indtægter følger hans forsørgerbyrde. I de år, hvor børnene vokser til, kan familien derfor
i mange tilfælde komme ud for en særlig belastning.

Samtidig er familien hievet mindre; der fødes færre børn. Man har ikke så megen
medhjælp og har ikke slægtninge boende hjemme. Forandringen ses tydeligst i byerne,
men overalt i landet er husstandene gennemsnitlig en person mindre end omkring århund-
redeskiftet.

Denne udvikling skaber forudsætningerne for kvindens stigende deltagelse i er-
hvervslivet — hun frigøres for mange sysler i hjemmet, og der åbner sig nye beskæftigelses-
muligheder udenfor — muligheder, som ved pengeøkonomiens fremtrængen må udnyttes,
for at hun og hendes familie kan få del i den rigeligere varetilgang og den forøgede leve-
standard.

12

I 1940 er 1/3 af byerhvervenes arbejdskraft kvinder. Svagest er de repræsenteret
indenfor industri og transport, men indenfor handel og administration udgør de næsten
halvdelen. 1/3 af kvinderne i byerhvervene er gift. Ved landbruget er tallet 3/4, men største-
delen er her medhjælpende hustruer.

Stigningen i de gifte kvinders beskæftigelse udenfor hjemmet har navnlig været stærk
i de seneste årtier. Medens der i 1930 var 40 000 gifte kvinder eller ca. 6 pct. ude i erhverv,
steg dette tal i 1940 til 92 000 eller 11 pct., og det udgjorde i 1951 228 000 eller 22 f et.
Størstedelen af disse kvinder findes i byerne, hvor arbejdsmarkedet er størst og husførelsen
som regel mindre omfattende end på landet. I Københavns kommune havde i 1948 mindst
43 pct. af de gifte kvinder udeerhverv.

Udeerhvervet findes oftest blandt kvinder, gift med arbejdere og funktionærer, og
sjældnest blandt selvstændige næringsdrivende. Hustruerhverv er ikke hyppigst i familier
med den samlede laveste indkomst, men i familier med indkomster i mellemgruppen.

Hustruindkomstens størrelse er som regel ret beskeden. Ifølge skatteopgivelserne
ligger 3/4 af dem under 4 000 kr. om året, oftest udgør hustruens indkomst ca. 3/4 af familiens
samlede indkomst.

Hustruens alder spiller en ikke ubetydelig rolle. På landet, hvor hustruen som oftest
hjælper med i mandens erhverv, sker dette hyppigst i alderen 30—60 år, medens hustruens
udeerhverv i byerne er hyppigst i alderen 20—35 år, altså desværre netop i den alder, hvor
de fleste også har små børn.

En særlig undersøgelse er foretaget over de enligtstillede mødre med udeerhverv.
Disses antal i hele landet er ikke opgjort, men synes at svare til 10—15 pct. af antallet af
selverhvervende hustruer. Deres indkomster, der oftest er husstandens eneste indtægt, er
som regel større end de gifte kvinders, men dog små; 60 pct. af bruttoindtægterne var mindre
end 4 000 kr., 28 pct. lå mellem 4 000—6 000 kr., og kun 14 pct. oversteg 6 000 kr. om året.
Dårligst stillede var de ugifte og separerede mødre, 2/3 af dem. tjente mindre end 4 000 kr.

Børneantallet hos de arbejdende enlige mødre var gennemsnitlig 1,3 til 1,6, medens
det for selverhvervende hustruer var 1,7 til 2,0.

Husmoderens erhvervsarbejde kan have gode sider både for hende selv og familien
og for samfundet som helhed. Det muliggør en højere levestandard med bedre bolig, ernæ-
ring, klæder og uddannelse. Det giver den tryghed, at moderen om fornødent kan være
eneforsørger. Det gør, at hun ofte får et større oplevelsesfelt, og at børnene opdrages til
større selvstændighed. Endelig går kvindens eventuelle faguddannelse ikke til spilde, men
nyttiggøres for samfundet, der i det hele får en forøget produktion.

Men husmoderens erhvervsarbejde kan også have uheldige virkninger. Hun afla-
stes som oftest kun lidet i det hjemlige arbejde og får da dobbelt arbejdsbyrde til skade
både for familielivet, hjemmets pasning og erhvervsarbejdet og for hende selv. Men navn-
lig må det påny fremhæves, at i relation til de mindre børn vil ulemperne ved heldagsbe-
skæftigelse udenfor hjemmet ofte veje meget tungt.

B. Muligheden for rationalisering af en række huslige arbejder.

Indkøb, madlavning og madopbevaring (kapitel 5—8).

Maden er et vanskeligt emne i forbindelse med rationalisering og fællesanlæg. Den
er ganske givet et af husmoderens største daglige arbejdsfelter, men der knytter sig så
mange faste vaner og følelser hertil, at de fleste reagerer imod ændringer.

13

Selve måltiderne har sikkert i de fleste hjem faktisk en meget stor betydning
for familiens samvær. De må derfor også efter udvalgets mening normalt tilhøre privatlivet.

Alligevel kan en husstand af og til have brug for at spise ude under jævne for-
mer. Indretning af billige familiespisesteder i byernes boligkvarterer bør sikkert støttes.

Den almindelige madlavning hjemme kunne i mangfoldige tilfælde lettes betydeligt
(og samtidig forbedres) ved enklere kostvaner og ved større brug af de efterhånden talrige
industrielt fremstillede halv- eller helfærdige madvarer, der kan købes i butikkerne. Også
indkøbene ville lettes derved. Brugen af disse varer ville utvivlsomt stige meget, hvis pro-
ducent- og forbrugerorganisationerne i forbindelse med en effektiv kvalitetskontrol og
mærkning optog et større oplysningsarbejde på dette område.

Indkøbene, der navnlig for den udearbejdende husmoder kan være et stort problem,
kan derudover lettes betydeligt ved en rationalisering af butikssystemet, der jo må betrag-
tes som en udpræget kollektiv foranstaltning. Den udvikling hen imod nye butiksformer,
selvbetjeningsbutikker og salgshaller, som er begyndt i de sidste år, har hidtil mødt stor
træghed både hos detailhandelens myndigheder og dens enkelte „laug". Udvalget kan stærkt
anbefale den af handelsministeren bebudede revision af de gældende samhandelsbestem-
melser. Den bør omfatte også beslægtede forskrifter for detailhandelen.

Desuden kan der ved hjælp af den byplanlægning, der nu foretages landet over,
i mange tilfælde sikres en mere hensigtsmæssig placering af butikkerne i forhold til be-
folkningens boliger. Udvalget henstiller til kommunerne og boligministeriet, at disse mulig-
heder udnyttes i højere grad, end tilfældet er.

Opbevaringen af fødevarer er i første række et sundhedsproblem (der forøvrigt i
mange lejligheder er løst meget slet), men har også betydning for en rationel husførelse.

I landdistrikterne er der i løbet af det sidste årti gennemført en revolutionerende
forbedring på dette felt ved opførelsen af et stort antal fællesfryserier — de fleste på andels-
basis. Over to trediedele af landhusholdningerne anvender nu nedfrysning af fødevarer.

I byerne synes kun mellem 15 og 20 pct. af husholdningerne at have køleskab eller
isskab. Selv i nyere bebyggelser indrettes køleanlæg kun i begrænset omfang.

Udvalget mener, at boligministeriet bør overveje at stille krav om sådanne anlæg
i alt byggeri med statslån, idet de bør anses som standardudstyr.

Både på landet og i byerne synes udviklingen at gå henimod fryse- eller køleanlæg,
der hører til den enkelte husholdning. Udvalget finder, at denne udvikling bør støttes af
staten bl. a. ved importlettelser og ved byggelångivningen.

Spørgsmålet om køkkeners hensigtsmæssige størrelse og indretning i forhold til
den foran nævnte udvikling er gennemgået i hovedtræk af udvalget, men bør underkastes
en nærmere undersøgelse.

Tøjets opbevaring, vask og vedligeholdelse (kapitel 9—10).

Det er endnu for tidligt at afgøre, om de nye syntetiske tekstiler, nylon, perlon
o. s. v. vil føre til en gennemgribende ændring af husholdningernes tekstilforråd og tekstil-
behandling. Der bør derfor vises nogen forsigtighed overfor meget langvarige investeringer
i fællesanlæg til vask og tøjreparation, bundet til en bestemt teknik.

På den anden side kan visse vaskeformer og -anlæg i dag med sikkerhed betegnes
som forældede og bør rationaliseres. Udvalgets undersøgelser fastslår, at den gammel-
dags vaskekælder med gruekedel og vaskebrædt pålægger husmoderen et urimelig hårdt
arbejde, og det fælles maskinvaskeri er både billigere og lettere og kun kræver en beskeden
merinvestering. Storvask i en husholdningsvaskemaskine er dyrere både i anlæg og drift.

11

Færdigvask på et industrivaskeri giver en så stor arbejds- og tidsbesparelse, at
denne vaskeform skulle have mulighed for at være den mest effektive løsning af de ude-
arbejdendes storvaskeproblem. Men bortset fra de mange individuelle indvendinger, der
fra mange husmødre rejses mod denne vaskeform, betyder den en væsentlig større direkte
udgift på budgettet, hvorfor mange familier føler det økonomisk uoverkommeligt at skaffe
sig denne arbejdslettelse.

Det må dog forventes, at der vil ske en fortsat udvikling og rationalisering af
industrivaskerierne, herunder andelsvaskerierne, med den følge, at et større antal hus-
holdninger efterhånden vil gå over til at sende en betydelig del af storvasken ud, og hjemme
kun vaske en udvidet småvask.

Boligbebyggelsen må derfor i fremtiden nok udrustes med rationelle anlæg for
storvask, men der bør lægges særlig vægt på en kraftig forbedring af mulighederne for små-
vask, bl. a. i lejlighederne. Storvaskeanlæggene vil derved kunne reduceres noget, og en
yderligere rationalisering synes at kunne ske ved noget større samlede anlæg. Hensigts-
mæssigheden af de sidste års meget store og dyrt udrustede vaskehaller kan dog endnu
ikke bedømmes, men må iagttages nøjere.

I den ældre boligbebyggelse er vaskeforholdene ofte dårlige, i visse kvarterer under
al kritik. Man bør udnytte de foreliggende muligheder for lån til mekanisering og moderni-
sering af vaskeanlæggene, hvor bygningerne iøvrigt er gode, og lånemulighederne bør
udbygges. I kvarterer med dårlige bygninger bør muligvis søges tilvejebragt fælles vaske-
anlæg, der efter en samlet plan evt. kan indgå i en senere sanering. Dette spørgsmål må
udvalget dog henstille til saneringskommissionens nærmere overvejelse.

For de mindstbemidlede dele af befolkningen må der utvivlsomt kræves en offentlig
indsats for forbedring af vaskeforholdene. Dette gælder både kommunerne og staten
(boligministeriet og sundhedsmyndighederne).

Opbevaringsmulighederne for tøjet er ligeledes dårlige i mange lejligheder. Et lille
særligt rum hertil, et klædekammer, bør søges indrettet i nye boliger.

Husmødrenes arbejde med reparation og omsyning af tøjet vil kunne rationaliseres
bl. a. ved en udbygning af de i de senere år oprettede klippestuer eller håndarbejdsstuer,
og ved indretning af fælles systue f. eks. i forbindelse med vaskeanlæggene. Også på dette
område gælder det, at der er behov for en social indsats for mange enlige, ældre eller mindre-
bemidlede mennesker.

Fyringsarbejdet (kapitel 11).
Centralopvarmningen af boligerne — der ialtfald for etagebyggeriets vedkom-

mende må karakteriseres som en kollektiv løsning af boligopvarmningsproblemet — er
nu i nybyggeri trængt så stærkt igennem, at der praktisk taget ikke udføres etagebyggeri
uden centralopvarmning. Udvalget har derfor anset det for overflødigt at argumentere
særligt for værdien af disse anlæg, men ønsker dog at fremhæve, at en tilbagevenden til
kakkelovnsopvarmning ville betegne et tilbageskridt, der ikke mindst ville betyde en
belastning af de udearoejdende husmødre. Udvalget har derfor i betænkningen lagt særlig
vægt på at undersøge de problemer, der knytter sig til fjernopvarmning af fritliggende
enfamiliehuse, og har forsøgt at sammenfatte en række oplysninger om de tekniske og
økonomiske forhold og at klarlægge de juridiske og financielle vanskeligheder.

Da det viser sig, at fjernvarme i parcelhusområder — foruden praktisk taget helt
at befri de enkelte husstande for besværet og de øvrige ulemper ved fyringen — foreløbig
er én af de billigste former for opvarmning, og at den vil kunne spare samfundet for et ikke

15

ubetydeligt forbrug af udenlandsk valuta, har udvalget udarbejdet og motiveret et udkast
til en lov om offentlig støtte til udførelsen af fjernvarmeanlæg. Desuden gives der udkast
til en normalvedtægt for et andels-fjernvarmeselskab.

Huslig medhjælp (kapitel 12).
En del af de huslige arbejdsopgaver kan ifølge deres art ikke løses hverken af

industrien eller kollektive anlæg. Det gælder bl. a. rengøring, oprydning o. 1. Hvor hus-
moderen ikke kan overkomme disse arbejder, overlades de ofte til timelønnet medhjælp.
I enkelte nyere ejendomskomplekser er dette arbejde søgt rationaliseret ved, at der til
ejendommen er knyttet et fast korps af prøvede husassistenter, der påtager sig timebetalt
arbejde for beboerne. Udvalget betragter ordningen som en muligvis brugbar løsning af
husassistentproblemet og anbefaler den forsøgt i videre omfang.

Husmoderafløsningens udbygning må dog foreløbig betragtes som den væsent-
ligste fremskridtsmulighed på dette område, og må stærkt anbefales enhver kommune.

Børnene og de unge (kapitel 13—14).

Udvalgets grundsynspunkt er som foran nævnt, at børn og unge bliver passet og
opdraget bedst af deres forældre. Institutioner kan supplere et hjem, men ikke erstatte
det. Men institutioner er en nødvendighed for mangfoldige familier. Derfor må de udbygges
og forbedres mest muligt, både i pædagogisk og økonomisk henseende.

Børneinstitutionerne, d. v. s. vuggestuer, børnehaver, fritidshjem o. 1., synes op-
rindelig overvejende at have haft det formål at tjene som et anbringelsessted for børnene.
De har dog aldrig nået at dække det stadig stigende behov. I de sidste årtier har de, som
følge af den voksende forståelse af børnenes sjælelige og sociale udvikling, yderligere fået
en betydningsfuld pædagogisk opgave, som det vil kræve både endnu flere institutioner og
andre former for institutioner at løse forsvarligt.

En tilsvarende større forståelse af betydningen af de unges — og forsåvidt også
de voksnes — fritidsmuligheder har ligeledes ført til oprettelse af en række institutioner
som ungdomsklubber, hobbylokaler o. 1., og et stigende behov også på dette felt.

Der bør prøves nye institutionsformer, og udvalget peger på pædagogisk ledede
legestuer og legesteder og en fornyelse af dagplejesystemet som muligheder.

Af pædagogiske hensyn må man stile imod flere, men mindre institutioner, såvidt
muligt kun halvdagsåbne, knyttet nært til boligbebyggelserne, med god udenomsplads og
indrettet som „værksteder". Den nuværende skarpe opdeling efter alderstrin er ikke ube-
tinget en fordel.

Disse synspunkter synes i vid udstrækning at imødekomme økonomiske hensyn,
der gør det ønskeligt dels at ethvert luksuspræg undgås, dels at bygningerne udformes til
at huse flere forskellige institutioner, således at visse rum og installationer kan være fælles
eller bruges på skift, og at lokalerne også kan bruges, når de sociale forhold og befolknings-
sammensætning på stedet ændres med tiden. Institutionslokaler må kunne svare til lige
så mange forskellige familietyper som boliger.

Det må henstilles til kommunerne og boligministeriet ved byplanlægningen og
byggelångivningen at betragte børne- og fritidslokaliteter som et nødvendigt tilbehør til
enhver større boligbebyggelse, at søge i forbindelse med børneforsorgs-, undervisnings- og

16

sundhedsmyndighederne nærmere at klarlægge, hvilken bygningsmæssig udformning, der
udfra de foran nævnte pædagogiske og økonomiske synspunkter bør tilstræbes, og derpå
at tilvejebringe en plan for behovets gradvise dækning.

C. Eksempler på den samlede forsyning med fællesanlæg.

I stedet for at foretage teoretiske gennemsnitsberegninger over det passende antal
fællesanlæg i en by eller et bykvarter som helhed, har udvalget foretrukket at undersøge
tre konkrete byenheder og dels beskrive deres nuværende system af fællesanlæg af de
heromhandlede arter, dels angive på hvilke punkter det synes ønskeligt og praktisk muligt
at supplere dette system i fremtiden. Som eksempler er valgt et ældre, tætbygget kvarter
i hovedstaden, et nyere kvarter i en af købstæderne, og en mindre landkommune med
en stationsby.

Et ældre tætbygget kvarter (kapitel 15).
Der er undersøgt et område af Vesterbro i København. Der bor ca. 16 000 mennesker

i området -- nogle steder indtil 1 200 pr. ha. Der er praktisk taget ikke en ubebygget
grund, og husene ligger meget tæt. De fleste af dem er 75—100 år gamle, og de er uden
tidssvarende varmeanlæg, køleanlæg og bade- og vaskeanlæg. Der er i kvarteret — i hoved-
sagen ved privat initiativ -- oprettet en del billige spisesteder, systuer og institutioner
for børn og unge. De er næsten uden undtagelse overbelagt, men dækker alligevel langt-
fra behovet.

Der er således tale om et kvarter, der er ringe udrustet med fællesanlæg og også
iøvrigt har en så lav byplanmæssig kvalitet, at det må antages at blive saneret gennem-
gribende, såsnart byggesituationen muliggør det.

Imidlertid kan en sanering efter udvalgets opfattelse påbegyndes allerede nu ved
en forbedring af kvarterets fællesanlæg, hvilket kun kræver en mere beskeden indsats.
Det er en selvfølge, at den må foretages på en sådan måde, at den ikke forhaler eller for-
dyrer den endelige sanering, men kan indgå deri.

I overensstemmelse med disse synspunkter er der af stadsingeniørens direktorats
byplankontor udarbejdet et skitseforslag til oprettelse af en række nye fællesanlæg i kvar-
teret i forbindelse med en række gårdrydninger og fjernelse af en del mindre værksteds-
bygninger. Det vil derved være muligt at anlægge dels et antal legepladser, eventuelt
med tilknyttede børnehaver og fritidslokaler både for børn, unge og voksne, dels et antal
centralvaskerier, hvortil kan knyttes badstuer, systuer og legestuer for børn.

Det er udvalgets bestemte mening, at sådanne anlæg må regnes som almen-
nyttige anlæg, og det henstilles til boligministeriet at søge lovgivningen på dette område
klargjort således, at der bliver mulighed bl. a. for expropriation til fordel for sådanne anlæg.

Økonomisk vil etableringen af anlæggene utvivlsomt kræve en særlig indsats både
fra kommunen og fra staten (gennem byggestøtteloven), medens driften bør kunne foregå
uden at kræve ekstraordinære tilskud.

Et nyere boligkvarter (kapitel 16).
Det undersøgte eksempel er et område i Esbjerg, ca. halvt udbygget siden krigen,

overvejende med 3 etages åben bebyggelse. Der bor i dag ca. 700 familier, hvoraf mange
børnerige og mange med udearbejdende husmoder, ofte endda med forskudte arbejdstider.

17

Der findes ingen billige spisesteder i kvarteret. Butikkerne er endnu få og ligger
meget spredt. Derimod har ejendommene hver for sig ret gode bade-, vaske- og opvarm-
ningsforhold. Af børneinstitutioner findes en børnehave og en småbørnsskole, men ingen
vuggestue eller fritidslokaler.

Det fremgår af undersøgelsen, at de enkelte ejendomme, bortset fra køleanlæg,
er ret veludrustede med de anlæg, der normalt er „karréanlæg", men at forsyningen med
de anlæg, der skal tjene kvarteret som helhed, endnu er forholdsvis ringe. Da området
ikke er fuldt udbygget, er der imidlertid muligheder for ved kommunens nu påbegyndte
nærmere byplanlægning at sikre nogenlunde tilfredsstillende arealer til de yderligere for-
nødne butikker, spisesteder og børne- og fritidsinstitutioner. Fuldt tilfredsstillende kan
kvarteret næppe blive, da bebyggelsen er indledt førend en samlet plan for fællesanlæg-
gene forelå.

En mindre by i en landkommune (kapitel 17).
Som eksempel herpå er valgt Skaarup på Fyn. Byen har 800 indbyggere. Hele

kommunen 2 300. Der er 40—50 gifte kvinder med selvstændig indkomst.
På grundlag af en nærmere beskrivelse af de nuværende og fremtidig ønskelige

fællesanlæg i kommunen siges det sammenfattende, at først sognebyen, men derefter
også landdistriktet gennem de sidste årtier har fået eller skaffet sig en hel del anlæg —
fælles eller private — der har lettet familiernes husførelse betydeligt, f. eks. rindende vand,
flaskegas, fryseanlæg og andelsvaskeri. Visse arter af fællesanlæg, f. eks. spisesteder, fjern-
varme og kloakering i landdistrikterne, behøves enten ikke så stærkt eller synes som følge
af jordreformerne og bebyggelsens udflytning ikke — eller i hvert fald ikke endnu — at
være teknisk-økonomisk gennemførlige. Men andre arter, f. eks. selvvaskeanlæg, børne-
have og fritidsanlæg, forekommer at være ønskelige i et vist omfang og også gennemførlige,
navnlig for sognebyen. Det synes dog som om nytten og værdien af disse anlæg ikke erkendes
fuldt ud, ligesom mulighederne for det offentliges bistand ikke ganske kendes.

Et første skridt hen imod etableringen af flere fællesanlæg er dog taget ved ud-
arbejdelsen af en byplan for sognebyen.

Kollektivhuse og lignende bebyggelser (kapitel 18).

For at afgrænse begrebet såvel fra almindelige boligbebyggelser som fra de så-
kaldte fælleshusholdninger definerer udvalget et kollektivhus (eller kollektivby) således:
En større bebyggelse, der er indrettet med en række endnu ikke almindeligt indførte
fællesanlæg for beboerne, såsom portnerekspedition, beboerbutik, restaurant og fælles-
køkken, rengøringscentral, selskabslokaler, forsamlings- og fritidslokaler, børnepasning,
beboerhotel, sygestue og sanitære afdelinger.

Man har ikke anset det for muligt på nuværende tidspunkt at skønne over stør-
relsen af behovet for sådanne huse, men har i stedet — efter en beskrivelse af de seneste
danske eksempler på kollektive bebyggelser — angivet en række typer, der svarer til for-
skellige kategorier af det boligsøgende publikum, og har redegjort for den principielle
udformning og indretning af lejlighederne og karakteren og driften af de ønskelige kollek-
tive foranstaltninger.

Udvalget finder, at den kollektive bebyggelsesform bør følges med stor interesse
og velvilje fra myndighedernes side, idet den utvivlsomt dækker mange familiers øgede
behov for kollektive foranstaltninger. Man anser det for muligt at gøre den endnu mere
3

18

værdifuld ved at indarbejde den i bykvartererne som en slags „centrum" med fællesanlæg
også for omliggende boligbebyggelser. Dens økonomi og effektivitet kan dog endnu ikke
bedømmes, idet de allerede opførte huse endnu er for få og for nye til, at man kan udlede
sikre erfaringer m. h. t. den hidtidige drift.

Sammenfatning.

Det fremgår af beskrivelserne i kapitlerne 15—18, at selv en stor befolknings-
gruppe kan have meget vanskeligt ved at få etableret andet end de nødtørftigste fælles-
anlæg, dersom området ikke fra begyndelsen er indrettet derpå, medens modsat selv en
ret lille beboergruppe uden at skulle betale væsentligt større boligafgift kan have en temme-
lig omfattende fælles udrustning af moderne boliggoder, når bebyggelsen er anlagt med et
sådant fællesskab for øje.

To afgørende faktorer synes at være, at fællesanlæggene kan få en god beliggenhed
i forhold til boligerne, og at de etableres nogenlunde samtidig med boligerne. Ligger de
bekvemt, vinder de stor tilslutning, og bliver derved ofte endnu billigere. Ligger de ube-
kvemt, overstiger besværet ved at bruge dem den lettelse og besparelse, der kan opnås.
Oprettes de, som det ofte er tilfældet, først 10, 20 eller 30 år efter boligerne, har behovet
i mellemtiden for en stor del fundet andre, som regel ringere og dyrere, løsninger.

Udvalget ønsker derfor til slut at fremhæve det — i og for sig ret selvfølgelige —
forhold, at fællesanlæg kræver en samtidig 'planlægning og samlet udbygning af boligområderne.

De eksempler på bebyggelser med et tilsyneladende vellykket system af fælles-
anlæg, som er beskrevet i betænkningen, viser sig praktisk taget alle at være planlagt og
opført i forbindelse med et større boligområde — som oftest forestået af en almennyttig
boligorganisation.

Heraf må drages den slutning for det første, at det almennyttige byggeri fremtidig
bør føle sig forpligtet til at udnytte sine åbenbare muligheder for at skabe hensigtsmæssige
fællesanlæg, og for det andet at kommunerne gennem deres økonomiske indflydelse og
byplanmæssige beføjelser bør sørge for, at der også for det private byggeri sker en tilsva-
rende samlet planlægning og udbygning, der kan give lige så gode betingelser for de for-
nødne fællesanlæg.

Mulighederne herfor er — som påpeget flere steder i betænkningen — i stor ud-
strækning tilstede i bygnings- og byplanlovgivningen. Det kan fastlægges i de kommunale
byplaner, hvilke områder der skal være boligområder, og hvor megen bebyggelse hvert
område skal rumme, og den derpå følgende nærmere planlægning kan foretages på en
sådan måde, at der reserveres gode og rigelige arealer til fællesanlæg i større og mindre
grupper, beliggende bekvemt i forhold til beboernes daglige veje. Om fornødent kan arealer
til offentlige formål kræves afstået mod erstatning. Hertil kommer så, at størstedelen af
byggeriet under de nuværende forhold er henvist til at klare sine finansieringsproblemer
gennem kommunegaranterede statslån; derved opnår kommunen en betydelig indflydelse
på byggeriets konkrete udformning — en indflydelse, som det efter udvalgets opfattelse
vil være rimeligt også at bringe i anvendelse for at forfølge disse formål.

Ved en tilføjelse til byplanloven i 1949 er der givet kommunerne midler i hænde
til at forhindre den spredte og langsomme udbygning af byernes nye kvarterer, som i
mange tilfælde bl. a. netop har vanskeliggjort en rettidig forsyning med fællesanlæg. For
fremtiden kan byudviklingen kræves samlet indenfor nogle enkelte områder, som da ud-
bygges hurtigt og fuldt ud. Man ønsker at henlede opmærksomheden på disse bestemmel-

19

ser for at understrege betydningen af, at man undgår den alt for spredte udbygning af bolig-
kvartererne, der har været en af hovedårsagerne til de fleste beboelseskvarterers dårlige
udrustning med de fornødne fællesanlæg.

Endelig ønsker man at pege på nødvendigheden af en smidig organisation af fælles-
anlæggenes drift. Det forekommer ønskeligt, at beboerne indenfor et område selv har ind-
flydelse på driften af deres fællesanlæg, således at der skabes og vedligeholdes en interesse
og en følelse af medansvar for de fællesanlæg, der etableres i et beboelseskvarter.

Kapitel 2.

Samfundets industrialisering.
Udviklingens 'perspektiv.

Strukturen i vore dages samfund tegner sig langt klarere, hvis man et øjeblik
betragter den udvikling, der er gået forud, og som gerne kaldes den industrielle revolution.
Hermed understreges, at samfundet i denne periode, de sidste hundrede år, fuldstændigt
har skiftet struktur, og at mange sociale gruppers stilling og funktion er blevet totalt
ændret.

Denne sociale omvæltning har ikke formet sig lige harmonisk for alle samfunds-
grupper. Man har derfor ofte forsøgt at gribe ind fra det offentliges side. Men disse indgreb
har indenfor mange områder haft karakteren af nødhjælpsforanstaltninger, der er iværk-
sat i den tro, at tidligere tiders forhold ville vende tilbage. Den politik der er ført på dette
område, har undertiden savnet perspektiv. Mange har ikke villet se, at der her er tale om
en udvikling, der næppe ændrer retning i overskuelig fremtid. Før man går over til en
nærmere gennemgang af udvalgets forslag, skal der derfor i det følgende i nogle få linier
opridses en baggrund for disse.

Industrialiseringen begynder med landbrugets rationalisering.

En væsentlig forudsætning for samfundets industrialisering var den rationali-
sering af landbruget, der slog igennem i sidste halvdel af det 19. århundrede. Der blev
herved frigjort den nødvendige arbejdskraft til en udvidelse af industrien i byerne. Land-
brugets produktion blev rationaliseret gennem anvendelse af bedre dyrkningsmetoder
og ved mekanisering af arbejdet, specielt en mekanisering af de senere led i tilvirkningen
af landbrugsprodukterne (andelsmejerier etc.). Landbruget var tidligere det helt domine-
rende erhverv. I 1850 levede over halvdelen af befolkningen af landbrug. Omkring år-
hundredskiftet var denne del reduceret til 38 pct. og ved folketællingen i 1940 til 28 pct.
I de følgende år er der foregået en yderligere formindskelse, således at landbrugets andel
af befolkningen i 1951 kun anslås til ca. 24 pct.

Men på trods af denne tilbagegang i landbrugsbefolkningens antal både relativt
og absolut er landbrugets produktion samtidig steget så stærkt, at det i dag stadig er lan-
dets vigtigste eksporterhverv. Og dertil producerer det de vigtigste fødemidler til en be-
folkning, der er vokset til det tredobbelte.

Byerhvervenes ekspansion.

Tekniske opfindelser — dampmaskiner, jernfremstillingen, kemiske og elektriske
opfindelser - - har muliggjort en samtidig udvikling indenfor håndværk og industri af
hidtil ukendt omfang.

21

Tabel 1: Befolkningens fordeling få hovederhvervene 1834—1950.

Tabellerne 1 og 2 belyser, hvorledes landbrugsbefolkningens tilbagegang er led-
saget af en fremgang for de øvrige erhverv.

Industrien og håndværket beskæftiger således i dag en trediedel af befolkningen
mod en femtedel omkring 1850.

Industrien har overtaget en stor del af den produktion, der tidligere blev frem-
stillet ved hjemmearbejde. Men desuden er der opstået en række nye industrier, der ikke
har nogen parallel i det førindustrielle samfund. Der er gennemført en vidtgående arbejds-
deling, en specialisering af arbejdsopgaverne, hvorved produktionen nu kan gennemføres
hurtigere, bedre og billigere.

Arbejdsdelingen giver sig bl. a. udtryk i en fremgang for de erhverv, der er beskæf-
tiget med produktionens fordeling. Tabel 1 og 2 illustrerer, hvorledes handelen, administra-
tionen og transporterhvervene er vokset. I 1834 beskæftigede disse erhverv 12 pct. af be-
folkningen, i dag mere end en fjerdedel.

Tabel 2: Arbejdsstyrkens fordeling få hovederhverv 1940—1951.

Levestandarden stiger.

Denne arbejdsspecialisering og rationalisering har medført en forøgelse af leve-
standarden. Det kan være vanskeligt at give præcise tal for stigningen i nationalindkomsten
pr. indbygger, men man regner med, at reallønnen i dag er 3—-4 gange så stor som i midten
af forrige århundrede.

22

Tabel 3: Byernes udvikling 1850—1950.

Byernes folketal stiger.

Stigende levestandard følges i reglen af et fald i dødeligheden og en stigning i folke-
tallet. Det har også været tilfældet herhjemme. Størstedelen af denne tilvækst i folketallet
er faldet på byerne (tabel 3). I midten af det 19. århundrede boede lidt under en fjerdedel
af befolkningen i byerne, nu er det mere end halvdelen. Regner man stationsbyerne med,
bor næsten 70 pot. af befolkningen i byerne.

Flest mænd i byerhvervene.

Byerhvervene har overtaget den arbejdskraft, der er frigjort ved landbrugets
rationalisering og mekanisering. Mekaniseringen ramte først det arbejde, der traditionelt
blev udført af mændene på gårdene og af den kvindelige medhjælp. Husmoderens arbejde
fortsatte længe efter det førindustrielle mønster, både på landet og i byen. Derfor består
byerhvervenes arbejdskraft fortrinsvis af mænd og unge, ugifte kvinder. Hosstående tabel
4 fra folketællingen i 1940 giver et indtryk af disse forhold. Man ser der, at 2/3 af byerhver-
venes arbejdskraft er mænd. Kvinderne er svagest repræsenteret indenfor industrien og
transporterhvervene, hvorimod næsten halvdelen af handelens og administrationens an-
satte er kvinder. Lidt under 1/3 af kvinderne i byerhvervene er gift. Ved landbruget er % af
de kvindelige arbejdere gift/men størstedelen er her medhjælpende hustruer.

Tabel 4: Kvindernes erhvervstncessige 'placering 1940.

23

Tabel 5: Kvindernes beskæftigelse i erhverv og ved husgerning 1940—52.

Personer ude af erhverv og med uspecificeret erhverv er ikke medregnet i tabellen, hvis
tal iøvrigt må tages med noget forbehold, jfr. nedenfor.

Stigende antal kvinder i byerhvervene.

Udviklingen i kvindernes beskæftigelse i erhvervene og ved husgerning i de seneste
år efter folketællingen i 1940 er belyst i tabel 5. For landbrugets vedkommende har der
været en tydelig tilbagegang i det samlede antal kvinder, der er beskæftiget i erhvervet og
ved husgerning. Fra november 1940 til den sidste opgørelse over arbejdsstyrken i maj
1952 er det samlede antal kvinder i landbruget faldet med ca. 50 000, og dertil må man
regne med, at beskæftigelsen i landbruget i november måned normalt er nogle tusinde
mindre end i maj.

Tallene fra opgørelserne over arbejdsstyrken må anvendes med megen forsigtighed.
Man finder f. eks. en variation fra tælling til tælling i den del af kvinderne, der har deltaget
direkte i arbejdet i bedriften. Dette skyldes tilfældige forhold, dels fordi materialet er lille
og usikkert og dels fordi kvindernes arbejdsindsats i landbrugserhvervet bl. a. er afhængig
af vejrliget og behovet for arbejdskraft til husligt arbejde på tællingsdagen.

Indenfor byerhvervene er antallet af kvinder i erhvervene vokset med mere end
100 000 fra 1940—52. I maj 1951, da beskæftigelsessituationen var særlig god, var der
næsten en halv million kvinder, der havde ansættelse i byerhvervene.

En del af denne stigning er måske kun tilsyneladende. Ved de sidste tællinger
har man indhentet mere udtømmende oplysninger om de enkelte personer end i 1940,
og det har muligvis medført, at forholdsvis færre er henført til grupperne husmødre, pen-
sionister o. lign., idet mange indenfor disse grupper har nogle timers erhvervsmæssigt
arbejde om dagen.

Men trods denne mulige fejlkilde er det ganske uomtvisteligt, at der har været
en betydelig stigning i antallet af kvinder ved erhvervsmæssigt arbejde, som såvel gifte

24

som andre kvinder har del i, og der er næppe tvivl om, at kvinderne fremover — gifte
såvel som ugifte —• vil søge ind i erhvervslivet i større omfang.

Samtidig med denne udvikling er flere og flere af kvindernes huslige opgaver
overtaget af industrien og netop indenfor disse områder kan man fortsat vente store re-
sultater, fordi rationaliseringen af det egentlige huslige arbejde er begyndt sent og endnu
kun gennemført på få områder.

Bestående fællesanlæg.

I tabel 6 er der anført nogle huslige arbejdsopgaver, der er overtaget af fællesanlæg
eller kollektive anlæg, fordi produktionen derved er blevet billigere og bedre.

Tabel 6: Lejligheder med tilsluttede fællesanlæg 1945.

*) Tællingen omfatter ikke de navnlig i de seneste år meget udbredte flaskegasanlæg. Det totale
antal flaskegasanlæg i drift i Danmark (includerende også de anlæg, der enten er suppleant til
andre varmekilder såsom komfur m. m., eller af feriepræget karakter, f. eks. sommerhuse,
week-end hytter o. 1.), var pr. I. september 1953 300.000—310.000.

Nogle af disse fællesanlæg er helt industrialiseret, og fremstillingen af de pågæl-
dende goder foretages uden familiens personlige medvirken. Det gælder f. eks. vandfor-
syningen, gas- og el-forsyningen og kloakeringen i byerne.

Andre af fællesanlæggene er mindre industrielle, er nærmere knyttet til de enkelte
boliger og kræver familiens egen medvirken, således f. eks. mange varmeanlæg i byerne og
vandforsyningen på landet.

Tilsammen udgør disse forskellige fællesanlæg efterhånden et meget omfattende
system til supplering af vore boliger, et system hvori der er investeret store kapitalværdier,
og som har en indgribende betydning for vort dagligliv. Til trods for systemets betydning
kan der dog påvises alvorlige brist ved dets nuværende opbygning.

a. For få og dårligt fordelte anlæg.
For det første er det utvivlsomt, at de bestående anlæg er for få, og at de ofte er

dårligt fordelt. Store dele af den ældre boligmasse — ofte hele bydele — er således ikke for-
synet med de fællesanlæg, som en nutidsfamilie må betragte som rimelige og ønskelige.
I tabel 6 kan man se, at kun den elektriske belysning er blevet et forbrugsgode for hele by-

25

befolkningen. Tabellens oplysninger er fra boligtællingen i 1945. På dette tidspunkt havde
x/5 af bylejlighederne ikke vandkloset, og mere end 2/3 skulle opvarmes ved kakkelovns-
fyring. Denne mangel på fællesanlæg er særlig alvorlig derved, at de ældre bebyggelser oftest
rummer de billigste lejligheder og derfor i stort omfang bebos af mindre bemidlede børne-
rige familier. Netop disse familier har tit i særlig høj grad brug for kollektive anlæg. I
landdistrikterne og de mindre byer er forsyningen med fællesanlæg yderst ringe, selv når
det tages i betragtning, at en del af arterne er teknisk vanskelige at gennemføre. Ved
landbrugstællingen i 1944 oplystes det således, at en fjerdedel af samtlige landbrugsejen-
domme ikke havde elektrisk lys og mere end % ikke havde rindende vand.

b. Mindre hensigtsmæssige anlæg.
En anden fejl ved det nuværende system af fællesanlæg er, at flere af arterne

utvivlsomt har fundet mindre hensigtsmæssige former. Forhold som den teknisk og økono-
misk gunstigste størrelse og den bedste beliggenhed er ikke undersøgt til bunds. Det kan
således nævnes, at svenske undersøgelser og erfaringer på familievaskens område peger
imod nogle andre former for anlæg end de maskinvaskekældre, der er almindelige i nyere
dansk byggeri. Det er også tvivlsomt om de nu anvendte former for varmeforsyning er de
økonomisk fordelagtigste, og udenfor det tekniske område kan man anføre, at de talrige
fabriksbørnehaver, der er oprettet igennem de sidste år, mødes med en stærk principiel
modstand fra pædagogernes side. Man må ønske, disse forhold snarest bliver underkastet
en grundig analyse.

Nye fællesanlæg viser sig.

Men ved siden af en omtale af de bestående anlæg bør man pege på, at nye arter af
fællesanlæg er ved at vise sig. Det er som før nævnt en ganske naturlig udvikling, da der
stadig findes ikke så få huslige arbejdsopgaver, som tynger hårdt på mange husmødre,
og som synes med fordel at kunne overføres til industrielle eller kollektive anlæg i lighed
med de foran omtalte. Det gælder bl. a. rengøringen, meget tøj reparationsarbejde, hus-
holdningsindkøbene og visse dele af madtilberedelsen.

Det er en kendt sag, at adskillige familier allerede nu søger at aflaste sig for disse
arbejder ved hjælp af forskellige private erhverv, såsom vaskerier, rengøringskompagnier,
middagskøkkener eller restauranter o. s. v.

Enkelte steder, navnlig i nyere bebyggelse i de større byer, er der oprettet egent-
lige kollektive anlæg til formålet, således rengøringscentraler. Og endelig bør man nævne
kollektivhuset, hvor der desuden findes fælles spiserestauranter, aftenvagtpersonale o. fl. a.
kollektive foranstaltninger.

For landdistrikternes vedkommende kan der foruden på det store antal andels-
vaskerier, der er oprettet i de sidste år, peges på talrige fryseboxanlæg på andelsbasis.

Der er således næppe tvivl om, at der allerede nu findes et behov for yderligere
kollektive anlæg til supplement af boligerne. Men hvilken betydning har denne udvikling
for familiens stilling, og for kvindens stilling indenfor familien og overfor samfundet.

4

Kapitel 3.

Familiens stilling under industrialiseringen.

Familierne er blevet mindre.

Den nyere tids industrialisering af samfundet, der er skitseret i foregående afsnit,
har bevirket en afgørende ændring i familiens stilling.

TydeKgst ser man det i den aftagende familiestørrelse. I tabel 7 er udregnet det
gennemsnitlige antal personer pr. husstand i byerne og på landet i de sidste 50 år. Hus-
standenes størrelse er reduceret. Ved folketællingen i 1901 var der gennemsnitligt 4,3 per-
soner pr. husstand. Dette tal var ved folketællingen i 1940 faldet til 3,2 personer pr. hus-
stand, men er på grund af krigsårenes store fødselsantal steget til 3,3 i 1950.

Udviklingen er først slået igennem i byerne, og der finder man stadig de mindste
husstande. Det stemmer godt med, at det i første række er byfamiliens stilling, der er æn-
dret ved industrialiseringen.

Nedgangen i den gennemsnitlige husstands størrelse skyldes først og fremmest
faldet i fødselshyppigheden. Gennem det 19. århundrede lå fødselshyppigheden på ca. 30 p.
m. om året. Efter århundredskiftet begyndte fødselstallet at aftage, og i trediverne var det
sunket til 17—18 p. m.. Efter en kraftig stigning under krigen, der kulminerede med 23,5 p.
m. i 1945, har der påny været en stadig nedgang, og i 1951 var promillen dalet til 17,8.

En anden årsag til ændringen i husstandenes størrelse er det aftagende antal med-
hjælpere i byen og på landet. I husassistentkommissionens betænkning fra 1943 er det på-
vist, hvorledes både udbudet af og efterspørgselen efter huslig medhjælp er sunket meget
stærkt siden århundredets begyndelse, dog således at udbudet til enhver tid er faldet stær-
kest, hvorfor der hele tiden har været tale om en mangel på huslig medhjælp. Når udbudet
af husassistenter er faldet, skyldes det især den udvikling indenfor erhvervslivet, der har
givet de unge kvinder en række nye erhvervsmuligheder i byerne. Når efterspørgselen er
faldet, skyldes det dels, at den tekniske udvikling delvis har overflødiggjort husassistenterne,
og dels at kun få familier i dag har råd til at holde husassistent. Skattepolitikken har med-

Tabel 7: Gennemsnitligt antal personer pr. husstand.

27

ført en udjævning af indkomsterne, og samtidigt er husassistentlønningerne steget, bl. a.
på grund af de førnævnte gode erhvervsmuligheder i byerhvervene. Efter al sandsynlighed
vil disse forhold stadigt gøre sig gældende, og der er derfor grund til at antage, at antallet
af husmedhjælpere pr. husstand fortsat vil aftage.

Endelig kan man nævne, at en del af nedgangen i det gennemsnitlige antal personer
pr. husstand måske er forårsaget af, at de voksne ugifte familiemedlemmer nu har større
tilbøjelighed til at flytte hjemmefra, samt at man nu gifter sig i en tidligere alder. Der vil
derved blive forholdsvis flere unge ægteskaber, og da disse i reglen kun omfatter få per-
soner, vil det gennemsnitlige antal personer pr. husstand blive mindre.

Denne udvikling i familiens struktur må bl. a. ses i relation til familiens økonomiske
opgaver før og nu.

Agrarfamilien — en økonomisk enhed.

I det førindustrielle samfund udgjorde familien en producerende og konsumerende
enhed. Alle deltog i gårdens arbejde efter evne. Man havde en vis arbejdsdeling. Arbejdet
i marken blev fortrinsvis udført af husbonden og den mandlige medhjælp, medens arbejdet
i hus og have var kvindernes del. Børnene deltog også i arbejdet, og børnenes opdragelse
og faglige oplæring foregik næsten udelukkende indenfor familiens ramme. Den kunne der-
for gennemføres samtidig med, at børnene bidrog til at skaffe familien dens udkomme.

Produktionen foregår nu udenfor hjemmet.

I den typiske byfamilie i vore dage er disse forhold helt ændrede. Mandens og den
mandlige medhjælps produktive arbejde er overført til fabrikker og værksteder. Der er så
godt som ingen familier, der har mandlig medhjælp, og antallet af kvindelige medhjælpere
ved husgerning er reduceret ganske betydeligt i de senere år. Den største del af samfundets
produktion foregår nu udenfor familiens ramme.

Børnenes erhvervsarbejde er ophørt.

Børnenes økonomiske stilling er samtidig ændret. Børnene kan i dag ikke som i tid-
ligere tid deltage i familiens arbejde. Skolegang i folkeskole og anden undervisning optager
en stor del af børnenes dag. Og forbud mod børnearbejde i industrien og i andet arbejde før
skoletiden reducerer børnenes arbejdsmuligheder. Dette betyder igen, at børnene ikke i
samme omfang som tidligere kan bidrage til familiens indtægt. I mange hjem er børn derfor
nu til udgift, hvor de tidligere i agrarsamfundet snarere var en økonomisk fordel for familien.

Husmoderens arbejde er dog i hjemmet — endnu.

Kun husmoderens arbejde foregår endnu inden for hjemmets fire vægge. Industri-
en, specielt de industrielle fællesanlæg, har overtaget meget af husmoderens arbejde, og
indførelsen af støvsuger og lignende arbejdsmaskiner har lettet andre dele af det huslige
arbejde. Men hvor der er små børn i hjemmet, kan husmoderen let få sin arbejdsdag optaget.

Kun i barnløse familier eller i familier, hvor børnene er blevet så store, at de kan
klare sig selv, har husmoderen en vis mulighed for overskud af arbejdskraft. Det er da kun
naturligt, at hun søger arbejde i erhvervslivet.

Hertil kommer, at husmoderens arbejde er af naturaløkonomisk karakter, det giver
ikke familien nogen pengeindkomst. Byfamiliens pengeindkomster stammer i det væsent-

28

lige fra mandens arbejde udenfor hjemmet, og værdien af husmoderens indsats vil i høj
grad være afhængig af mandens indkomst, blandt andet fordi hun nødvendigvis må indkøbe
en stor del af de varer og økonomiske goder, som hun videre forarbejder.

En byfamilies økonomiske stilling er således i høj grad afhængig af mandens mulig-
heder for at erhverve en pengeindkomst. I modsætning til det førindustrielle samfund,
hvor hver enkelt persons indsats i højere grad var bestemmende for familiens levestandard.

Måske er det også en motivering for nogle husmødre til at tage udearbejde, at det
huslige arbejde er ensomt og ikke som det meste erhvervsarbejde byder på samvær og ven-
skab med arbejdsfæller. Disse forhold skærpes muligvis deraf, at det nu er almindeligt, at
en ung pige har haft erhvervsarbejde før sit ægteskab og således har følt, hvad det betyder
at tjene penge selv og at have et arbejdsfællesskab med andre.

Men der må nævnes endnu en årsag. Det nuværende lønningssystem er ikke ind-
rettet på en sådan måde, at mandens indtægt følger hans forsørgerbyrde. I de år, hvor bør-
nene vokser til, kan det derfor være nødvendigt, at også husmoderen tager arbejde, for at
familien overhovedet kan klare forsørgerbyrden. Men det er et spørgsmål, om der i disse
tilfælde ikke sker en uheldig udnyttelse af husmoderens arbejdskraft.

I bilag 3 a er foretaget en række beregninger over den indflydelse anvendelsen af
kollektive hjælpeforanstaltninger kan have på en families økonomi, og samtidig er den
samfundsmæssige værdi søgt belyst.

Kapitel 4.

Den gifte kvindes stilling under industrialiseringen.

Industrialiseringen af samfundet rejste først en række økonomiske og socialpoli-
tiske problemer i forbindelse med mandens ændrede stilling indenfor familien og overfor
samfundet. Disse problemer har for størstedelens vedkommende fundet deres løsning i
den gældende lovgivning. I nyere tid er det derimod husmoderens stilling, der undergår
ændringer, og de problemer, der rejser sig i denne forbindelse, har udvalget fundet var af
en sådan betydning, at man har gennemført en undersøgelse til belysning af to vigtige
spørgsmål indenfor dette område: De gifte kvinders udeerhverv og de enligt stillede mødre
med udeerhverv.

Undersøgelse I: Gifte kvinders udeerhverv.

Udvalget har indsamlet nyt materiale til belysning af gifte kvinders udeerhverv
fra 5 købstæder (Odense, Esbjerg, Vejle, Herning og Holbæk), en forstadskommune til
hovedstaden (Gladsakse) og tre landkommuner med stationsbyer (Jyderup, Skaarup og
Ølgod). Desuden foreligger der et materiale for de tre hovedstadskommuner (København,
Frederiksberg og Gentofte) og for Århus kommune.

Udvalgets materiale er bearbejdet af Statistisk Departement, og den detaillerede
analyse af dette materiale er optaget i betænkningens bilag 4a. Materialet for Hovedstaden
og for Århus er delvis offentliggjort i Statistisk Månedsskrift og Statistiske Kvartalsefter-
retninger. Her skal man derfor kun meddele de vigtigste resultater fra de forskellige under-
søgelser.

En voksende del af de gifte kvinder har udeerhverv.

Det er omtalt, at man ved de sidste folketællinger har kunnet konstatere, at et
stadigt stigende antal kvinder har erhvervsmæssigt arbejde. Denne stigning har de gifte
kvinder også del i. Ved folketællingen i 1930 blev antallet af udeerhvervende gifte kvinder
opgjort til 40 000 for hele landet, i 1940 var dette tal vokset til 92 000 og ved opgørelserne i
1951 over arbejdsstyrken optalte man det samlede antal gifte kvinder med udeerhverv til
228 000. Ser man disse tal i forhold til det samlede antal gifte kvinder, finder man i 1930,
at 6 pct. af de gifte kvinder har udeerhverv, i 1940 11 pct. og i 1951 22 pct.

Flest gifte kvinder med udeerhverv i byerne.

De foreliggende undersøgelser giver visse muligheder for at finde frem til nogle
faktorer, som rimeligvis er af betydning for de gifte kvinders beslutning om at tage arbejde
udenfor hjemmet.

30

Tabel 8: Gifte kvinder med udeerhverv i pel. af alle gifte kvinder.

Tabellen er sammenstillet af de meget sparsomt foreliggende statistiske oplysninger.

Ser man for det første på de forskellige — desværre ret sparsomt foreliggende -
oplysninger, der er sammenstykket i tabel 8, får man et indtryk af, at de gifte kvinders
tilbøjelighed til at tage arbejde udenfor hjemmet er størst i byerne. Der er sikkert en række
ydre og indre faktorer, der her gør sig gældende. En del er allerede nævnt, og man skal
derfor her kun fremhæve to forhold af væsentlig betydning.

For det første er der i byen de fleste muligheder i erhvervene for gifte kvinder. Det
er lettere for dem at få et arbejde her. For det andet kan man nævne, at boligerne i byen på
trods af talrige mangler alligevel er mere rationelt indrettet end boligerne på landet.
Den huslige arbejdsbyrde i byerne er derfor undertiden noget mindre.

På landet har de gifte kvinder kun få muligheder for udeerhverv. Derimod finder
man her den største del af de medhjælpende hustruer. Det hænger blandt andet sammen med,
at en stor del af arbejdet i landbrugserhvervet foregår i boligens umiddelbare nærhed. Der
er da større muligheder for husmoderen til at dele sin arbejdskraft mellem arbejdet i be-
driften og arbejdet i huset.

Hyppigheden af gifte kvinders udeerhverv er afhængig af mandens stilling.

Det er ikke lige almindeligt indenfor alle samfundsklasser, at hustruen har er-
hvervsarbejde (jfr. tabel 9 og 10). Hustruindtægter er forholdsvis sjældne blandt skatte-
pligtige, der er selvstændigt næringsdrivende, men for denne gruppe må det imidlertid
erindres, at hustruer, der arbejder i virksomheder, der er baseret på mandens eller fælles-
boets midler, falder udenfor denne undersøgelse, der er baseret på opgivelserne til skatte-
myndighederne. I gruppen andre erhverv er der ligeledes forholdsvis få hustruindkomster,
fordi denne gruppe omfatter mange ældre personer ude af erhverv.

31

Tabel 9: Antal hustruindtægter i pct. af antal gifte mænd, delt efter mandens erhverv
(Århus 1949).

Derimod finder man ofte familier med hustruindtægter blandt ufaglærte arbejdere,
og næst i rækken følger faglærte arbejdere og funktionærer.

Ved bedømmelsen af disse tal må man naturligvis tage i betragtning, at indkomst-
fordelingen ikke er den samme indenfor alle samfundsklasser. Men der er dog næppe tvivl
om, at traditionen indenfor de forskellige grupper spiller en stor rolle.

Arten af hustruens erhverv er afhængig af mandens erhverv.

Af Statistisk Departements hustruindkomstundersøgelse bilagstabell erne 16 og 17
kan man tillige se, at arten af hustruens erhverv er afhængig af mandens stilling. I tabel 17
er meddelt oplysninger om kombinationen af mandens og hustruens erhverv, og det frem-
går heraf, at når manden tilhører arbejderklassen, er hustruen relativt ofte arbejderske,
syerske eller beskæftiget ved husgerning eller rengøring. Når manden tilhører kontorgrup-
pen, er hustruen også relativt ofte i denne gruppe, undtagen i en enkelt af de undersøgte byer.

Denne sammenhæng mellem arten af hustruens erhverv og mandens erhverv for-

Tabel 10: Antal hustruindtægter i pct. af mandlige forsørgere fordelt efter mandens erhverv.

32

klarer sikkert også, at man ved en analyse af tallene i tabel 16 i bilag 4 a når det resultat,
at de hustruer, der har de højeste indkomster, i reglen er gift med mænd, hvis indkomster
også ligger forholdsvis højt.

Hustruernes erhvervsarbejde er afhængigt af familiens samlede indkomst.

På forhånd ville man antage, hvis alt andet stod lige, at hustruernes beslutning om
at tage erhvervsarbejde var afhængigt af mandens indtægt. Jo større indtægt jo mindre
sandsynligt ville det være, at hustruen søgte erhvervsarbejde. Men det er ikke muligt at
bearbejde det foreliggende materiale på en sådan måde, at man kan af- eller bekræfte denne
antagelse. Det eneste, der foreligger, er en beregning af hyppigheden af hustruers udeer-
hverv, når familiens samlede indkomst er af forskellig størrelse, (tabel 11).

Det fremgår af disse indkomsttabeller for de undersøgte byer, at der blandt ægtepar
med under 5 000 kr. i samlet indtægt, er forholdsvis få familier med hustruindkomst, og at
forekomsten af hustruindkomster er stigende med stigende indkomst for familien indtil
indtægtsgruppen 8—10 000 kr. for de fleste byers vedkommende. For Holbæk forekommer
maksimumsprocenten allerede i indtægtsgruppen 7—8 000 kr., medens maksimumsprocen-
ten i Gladsakse og Århus findes på et højere indkomstniveau.

Det er desuden karakteristisk for alle undersøgte kommuner, at der kun er få fami-
lier med hustruindkomster, når familiens samlede indtægt stiger ud over 15 000 kr. Skattens
progression er da betydelig, og det er derfor meget sandsynligt, at familien ved en afvej else
af hendes indtægt ved udearbejdet med udgifterne til skat, transport og de nødvendige
kollektive foranstaltninger i forbindelse med husmoderens udearbejde når det resultat, at
hun hellere må blive hjemme. Se f. eks. de af Børge Jonasen gennemførte beregninger ved-
rørende den økonomiske side af kvindernes arbejde udenfor hjemmet i bilag 3a.

I tabel 5 i bilag 4 a har man beregnet de samlede ansatte indkomsters midttal for
samtlige mandlige forsørgere og for ægtepar med hustruindkomster. Det viser sig her, at

Tabel 11: Antal hustruindtægter i pct. af antal mandlige forsørgere (Århus: gifte mænd).

33

indkomstniveauet for ægtepar med hustruindkomster ligger 600—-1 100 kr. højere end for
samtlige forsørgere. Desuden gælder det for ægtepar med hustruindkomster, at ægtepar
med børn gennemgående har en indkomst, der ligger 2—400 kr. lavere end for ægtepar
uden børn. Disse forskelle må dog ikke tages som udtryk for selve hustruindkomsternes al-
mindelige størrelse eller forskelligheder i hustruindkomsternes størrelse.

Over % af hustruindkomsterne er under 4 000 kr.

I almindelighed er hustruindkomsterne af ret beskeden størrelse (se tabel 13 og
17 og bilag 4a tabel 6 og 7). I Århus var i 1949 51 pct. af alle hustruindtægterne under 2 000
kr. 27 pct. lå mellem 2 000 kr. og 4 000 kr. og 22 pct. over 4 000 kr. For de øvrige kommuner
har hustruindtægterne været af samme størrelsesorden, den gennemsnitlige størrelse vari-
erer her fra 2 000 kr. til 2 800 kr. Hustruindtægterne i familier med børn var gennemgående
mindre end i familier uden børn.

Det fremgår endvidere af tabel 9 i bilag 4 a, at hustruindkomsterne i de fleste byer
udgør ca. 25 pct. af ægteparrets samlede indkomst, noget mere for ægtepar uden børn og
noget mindre for ægtepar med børn. Denne forskel forklares dels ved, at hustruindkomsterne
er større i ægteskaber uden børn, og dels ved at mandens egen indkomst i disse ægteskaber,
der i reglen er yngre, er noget mindre end i ægteskaber med børn.

Hustruers udeerhverv er almindeligst i ægteskabets første år.

I tabel 12 (jfr. tabel 15) har man endelig undersøgt, hvor ofte der forekommer
hustruindtægter i ægteskaber delt efter mandens alder. Man vil heraf kunne se, at det er
almindeligt, at hustruen har erhvervsarbejde, når manden er under 25 år, det vil sige i
ægteskabernes første år. Det hænger sikkert sammen med, at de fleste ægtepar har store
etableringsudgifter i det første år. Måske kan man også til forklaring af tabellen anføre,
at ældre gifte kvinder undertiden har vanskeligt ved at få erhvervsarbejde, jfr. nedenfor.

Tabel 12: Antal hustruindtægter i pct. af antal gifte mænd, delt efter mandens alder.

34

Tabel 13: Hustruindtægter, delt efter størrelse og børnetal (Århus 1949).

Husmødrenes udeerhverv er afhængigt af børn i ægteskabet.

I bilag 4a, tabel 2 har man beregnet antallet af hustruindkomster i pot. af det sam-
lede antal gifte kvinder opdelt i to grupper eftersom de udeerhvervende hustruer har børn
eller ikke, og en tilsvarende beregning er gennemført i tabellerne 9 og 12 i dette kapitel.
Resultatet af disse beregninger tyder i retning af, at husmødrene noget oftere har selvstæn-
digt arbejde, når der ikke er børn under 15 år i ægteskabet. Forskellen er dog ikke betyde-
lig, og ser man på hyppigheden af hustruindkomster i ægteskaberne fordelt efter børnetal
(tabel 14, jfr. bilag 4a, tabel 13), finder man, at der er forholdsvis lige mange udeerhvervende
hustruer i barnløse ægteskaber og i ægteskaber, hvor der er 1 barn. I flere af byerne er der
endog lidt flere i ægteskaber med 1 barn. Derimod er der væsentlig færre husmødre med ude-
erhverv i ægteskaber med 2 børn, og dette niveau fastholdes i ægteskaber med flere børn.

Hustruindkomsterne er som nævnt mindre i ægteskaber med børn end i ægteskaber
uden børn, og det ses af tabel 12, at hustruindkomsterne formindskes noget med et stigende
børnetal i ægteskabet, men forskellighederne findes praktisk taget kun i ægteskaber med
små børn under 6 år (jfr. bilag 4a, tabel 12).

Ældre gifte kvinder har vanskeligt ved at få udeerhverv.

I tabel 15 har man endelig på grundlag af folketællingsmaterialet fra 1940 opdelt
de gifte kvinder efter beskæftigelse og alder. Man lægger her mærke til, at de ældre gifte
kvinder ikke har arbejde ude i erhvervene i samme omfang som de yngre hustruer.

Det kan skyldes, at de gifte kvinder med alderen ikke ønsker at tage erhvervs-
arbejde i samme omfang som i de yngre år. For kvinder over 60 år har det sikkert været af
væsentlig betydning, at de da kunne få aldersrente. Men iøvrigt spiller det sikkert en rolle,
at en del arbejdsledere indenfor byerhvervene har modvilje mod at ansætte de ældre gifte
kvinder. Man kan finde støtte for denne antagelse i oplysningerne om de medhjælpende
hustruers alder. De medhjælpende hustruer findes især indenfor landbrugserhvervet, og
tallene i tabel 15 tyder på, at disse kvinder i ægteskabets første år, hvor de som regel har
børn at passe, ikke hjælper manden med arbejdet i bedriften i samme omfang som i de
senere år, efter at børnene er vokset til. Der er meget, der tyder på, at man i landbruget
har nået en bedre overensstemmelse mellem de gifte kvinders arbejdsevne og arbejdsmu-
ligheder end indenfor byerhvervene.

Undersøgelse II: Enligt stillede mødre med udeerhverv.

Udvalget har dernæst indsamlet et materiale vedrørende de arbejdende enlige
kvinder med børn. Materialet er mindre omfattende end materialet vedrørende de gifte

35

Tabel 14: Antal hustruindtægter i f et. af antal gifte mænd (i København mandlige forsørgere)
fordelt efter børnetal.

kvinders udeerhverv, og der foreligger kun begrænsede muligheder for at supplere disse
oplysninger med oplysninger fra andre undersøgelser. Man henviser dog til den i efteråret
1953 af Socialpolitisk forening udgivne betænkning fra en kommission nedsat af Danske
Kvinders Nationalråd og Dansk Kvindesamfund, „Den enlige moder", der foruden en
statistisk undersøgelse for København og Hjørring indeholder en meget fyldig redegørelse
for de enlige mødres kår.

Det første, der fremgår af disse materialer, er, at antallet af enligt stillede mødre
med udeerhverv er betydeligt mindre end antallet af udeerhvervende hustruer, jfr. tabel
16 og bilag 4a, tabel 1 og 18.

Erhvervsfordelingen for de 1 431 arbejdende enlige mødre i Århus i 1949 var føl-
gende: 8 pct. var selvstændigt næringsdrivende eller beskæftiget ved liberale erhverv,
25 pct. var arbejdere, 17 pct. funktionærer og 50 pct. tilhørte andre erhverv.

De fleste enlige mødre var mellem 25 og 49 år. 134 var under 25 år, 509 var 25—34
år, 689 var 35—49 år og 98 var 50 år eller derover. 3/5 af de unge enlige mødre under 25 år
var ugifte. De fleste enlige mødre i de ældre aldersklasser var separerede, skilte eller enker.

De enlige mødres indtægter var gennemgående små, men dog væsentligt større end
de gifte kvinders. Men man må her erindre, at de enlige kvinders indkomst som regel er
husstandens eneste indkomst. 59 pct. af bruttoindtægterne var mindre end 4 000 kr., 28 pct.

Tabel 15: Gifte kvinder delt efter beskæftigelse og alder.

36

Tabel 16: Det samlede antal hustruindkomster og skattepligtige enlige mødre med børn under
16 år i 6 udvalgte kommuner.

var på 4—6 000 kr., og kun 14 pct. af indtægterne oversteg 6 000 kr. Dårligst stillede var
de ugifte og de separerede, hvoraf 2/

3 havde mindre end 4 000 kr. i bruttoindkomst. Af
enkerne og de fraskilte havde halvdelen mindre end 4 000 kr.

Det gennemsnitlige antal børn hos enlige mødre med mindre end 4 000 kr. i indtægt
var 2,0 i Århus. I de øvrige kommuner varierede det gennemsnitlige antal børn mellem 1,29
og 1,65 for de arbejdende enlige mødre i det hele taget. For de udeerhvervende husmødre
med børn var det gennemsnitlige børnetal noget større, se bilag 4a. tabel 20.

Tabel 17: Gennemsnitlig indkomst for gifte kvinder med udeerhverv og for arbejdende enlige
kvinder med børn.

Kapitel 5.

Maden.

En af hjemmets vigtigste opgaver har altid været tilberedningen af føden. Det er et
arbejde, der ikke blot har den største samfundsøkonomiske betydning, men det er også
en afgørende faktor i den almindelige sundhedsstatus i befolkningen. På et tredie område
spiller de daglige måltider i hjemmet tillige en meget stor rolle —• de har altid været fami-
liens samlingspunkter, hvor glæde eller alvor kunne komme til udfoldelse på en naturlig
måde. Glæden ved måltiderne må ikke undervurderes. For mange mennesker er den meget
væsentlig. Derfor kan man aldrig behandle spørgsmål om ernæring uden samtidig at tage
madens velsmag i betragtning.

I mange hjem er der imidlertid behov for en arbejdslettelse i forbindelse med den
daglige madlavning; dette gælder ikke mindst i hjem, hvor husmoderen har udearbejde eller
deltager i mandens erhvervsvirksomhed, for unge mennesker på egen kost og for enligt-
stillede med udearbejde.

Spørgsmål, der i dette kapitel skal undersøges, må herefter blive:
1) om der kan spares tid og arbejde ved madens indkøb og tilberedning evt. ved at

ændre hjemme-ernæring til ude-ernæring,
2) om disse ændringer ikke går ud over kostens værdi for helbredet,
3) om man ved de foreslåede ændringer stadig kan bevare glæden eller anden åndelig

værdi ved madens indtagelse,
4) om det kan gøres økonomisk forsvarligt.

En arbejdslettelse vil i et vist omfang kunne opnås ved en omlægning af kost-
vanerne, således at der i højere grad lægges vægt på tilberedning af sådan mad, som er
mindst tidskrævende, men som dog dækker det ernæringsmæssige behov og smager godt.
Ofte lægges der i dag mere vægt på at spare tid og stille den øjeblikkelige sult og mindre
vægt på at dække det ernæringsmæssige behov, hvorved forskellige mangelsygdomme kan
opstå. Et oplysningsarbejde på dette område er derfor tiltrængt, specielt overfor de unge, og
ville sikkert med held kunne optages af bl. a. Forbrugerrådet, Statens Husholdningsråd,
husmoder- og kvindeforeningerne samt Statsradiofonien.

En virkelig lettelse i madlavningsarbejdet vil kunne opnås ved at købe mad i
mer eller mindre tilberedt stand til fortæring hjemme, eller ved at spise i middagsrestauran-
ter, kantiner og lignende. Der er i kraft af kemiens og teknikkens udvikling sket en stærk
stigning i den erhvervsmæssige tilberedning af levnedsmidler til salg til forbrugerne, det være
sig som forædlede eller forarbejdede råprodukter, som halvfabrikata, der kun kræver ringe
tilberedning i hjemmene, eller som færdigtilberedt mad. En nærmere redegørelse herfor
er foretaget i det følgende. Der henvises iøvrigt til bilagene 5 a og 5 b. hvori er redegjort

38

for den store industrielle udvikling på dette punkt, og hvorledes den på grund af en træg-
hed i vaner og lovgivning kun meget langsomt udnyttes.

Endvidere vil der kunne opnås en betydelig arbejdslettelse ved, at køkkenerne
indrettes sådan, at de så nøje som muligt svarer til den form for husholdning, der må på-
regnes som følge af andre kollektive foranstaltninger, og hverken har mangler eller urimelig
overflod i forhold dertil. En nærmere behandling af dette emne er foretaget i det følgende.

I forbindelse hermed må nævnes, at også anvendelsen af hensigtsmæssige arbejds-
redskaber vil kunne spåre megen tid ved madlavningsarbejdet. Salget af redskaber, der
påstås at være arbejdslettende, er stort, men der savnes en effektiv vejledning overfor
det købende publikum, med hensyn til, hvilke redskaber der virkelig kan byde en arbejds-
lettelse. Statens Husholdningsråd har påbegyndt en afprøvning af forskellige hushold-
ningsredskaber, og ved en udbygning af dette arbejde skulle der kunne gives forbrugerne
en vis vejledning på dette område.

Salg af tilberedte levnedsmidler i detailhandelen.

For at skaffe oplysninger om, hvilke muligheder for arbejdslettelse der foreligger
ved indkøb af tilberedte levnedsmidler i detailhandelen, har udvalget anmodet Statens
Husholdningsråd om at foretage en undersøgelse af en del af de hel- og halvfabrikata,
der sælges i dag til bedømmelse af varens kvalitet, smag. udseende m. v. Undersøgelsen er
i hovedsagen financieret af udstillingen ..Kvinde og Hjem"s fond.

Ikke-konserverede hel- og halvtilberedte madvarer, der sælges i detailhandelen.

Undersøgelsen, der blev foretaget i vinteren 1951—52. har omfattet følgende pro-
dukter, som sælges i stor udstrækning i detailhandelen:

Stegt hakkebøf, stegte frikadeller, stegt medisterpølse, stegt lever, forloren skild-
padde, biksemad, blodpølse, kålrouletter, gule ærter, brunkål, kogte kartofler, rødkål, stegte
fiskefileter, stegte fiskefrikadeller, marinerede stegte sild, færdigrørt kødfars, færdigrørt
fiskefars, rå torskefileter og rå fiskefileter, alle produkter, der er beregnet til anvendelse
i middagsmaden, samt sildesalat, syltede rødbeder, spegepølse, rullepølse og kødpølse.

De enkelte varer er indkøbt i indtil 40 forskellige forretninger i Stor-København.
Af den til udvalget afgivne rapport over undersøgelsen fremgår det, at priserne

varierede stærkt, uden at det har været muligt at konstatere nogen naturlig forbindelse
mellem pris og kvalitet. Priserne for de i undersøgelsen indkøbte retter synes iøvrigt at være
steget mere siden prisordningens ophør i 1949, end stigningen i råvareomkostningerne be-
rettiger til. Kvaliteten af de færdiglavede middagsretter eller bestanddele af middagsretter
var meget varierende, lige fra udmærkede til enkelte direkte fordærvede madvarer. Uden
at undersøgelsen egentlig har været tilrettelagt med henblik på en hygiejnisk bedømmelse
af de indkøbte retter, har man dog i enkelte tilfælde fået begrundet mistanke om, at maden
var fordærvet, hvilket blev bekræftet ved en umiddelbart herefter foretagen hygiejnisk
undersøgelse. Grundlaget for undersøgelsen er dog for spinkelt til at drage generelle kon-
klusioner med hensyn til den almindelige anvendte hygiejne ved tilberedning og opbeva-
ring af middagsretter, der sælges i detailhandelen, men den viser dog nødvendigheden af, at
der føres et nøje tilsyn hermed.

Ca. en fjerdedel af de indkøbte middagsretter fandtes i henseende til smag og ud-

39

seende at stå på højde med tilsvarende hjemmetilberedt mad. Resten måtte overvejende
karakteriseres som anvendelige eller ret ringe.

Ved tidsstudier, foretaget i Statens Husholdningsråd, har det vist sig, at tiden til
tilberedning i hjemmet af middagsmad til 5 personer af indkøbte færdiglavede madvarer,
såsom frikadeller, forloren hare, brunkål med flæsk og bankekød, kunne nedsættes til ca.
25 minutter, eller til 1/3—

x/4 af den tid, det tager at lave tilsvarende mad af indkøbte rå
produkter. Denne tid ville yderligere kunne halveres ved indkøb af færdigtilberedte kar-
tofler. For gule ærter med flæsk og stegte sild med kartoffelsalat, indkøbt i færdigtilberedt
stand, blev arbejdstiden nedsat til ca. 1/5 eller til henholdsvis 20 og 7 minutter.

Denne besparelse i arbejdstiden må af forbrugerne betales i form af en merpris
for varerne i forhold til råvarepriserne. Denne merpris varierede i de af undersøgelsen
omfattede tilfælde fra 60 øre til 3 kr. pr. sparet arbejdstime for 5 portioner mad.

Selv om der er andre muligheder for køb af tilberedt mad, vil der altid være behov
for køb af tilberedte ikke-konserverede middagsretter og lignende til fortæring hjemme.
Men et væsentlig øget forbrug vil forudsætte, at kvaliteten gennemgående forbedres, således
at der i nogen grad anvendes bedre råprodukter og mere omhu ved tilberedningen og opbe-
varingen. Endvidere ville det være ønskeligt, om forbrugerne i højere grad sættes i stand
til før købet at bedømme indholdet i de varer, der købes, således at kødet f. eks. ikke
skjules i et tykt lag sauce. Det ville i mange tilfælde være en fordel at kunne købe kogt
eller stegt kød eller fisk for sig, og sauce, kartofler og grøntsager hver for sig, og ved
retter, der i almindelighed sælges sammenkogte, såsom gule ærter med flæsk, ville det
sikkert være en fordel at kunne købe flæsk for sig og ærtesuppe respektive brunkål
for sig. Hermed får forbrugerne bedre muligheder for før købet at bedømme varen, og der
skabes bedre muligheder for variation i kosten og for at købe madvarerne efter de enkelte
familiers økonomi, smag og behov.

Det er dernæst af betydning, at der i højere grad lægges vægt på fremstilling og
salg af sådanne retter, der i særlig grad egner sig til salg i tilberedt stand, d. v. s. retter,
der kræver længere tids tilberedning, og som uden tab i smag, udseende og næringsindhold
kan tåle opvarmning i hjemmene. Blandt de indkøbte færdiglavede middagsretter fandtes
navnlig følgende retter egnet: Stegt lever, gule ærter, kålrouletter og brunkål med eller
uden flæsk/kød, samt brune bønner, der sælges meget i Sverige, og som ernæringsmæs-
sigt er meget værdifulde samtidig med, at de er billige.

De indkøbte pålægsvarer fandtes kvalitetsmæssigt stort set tilfredsstillende, men
prisvariationerne var meget store, uden at man kunne konstatere tilsvarende forskel i
kvaliteten.

Behovet for arbejdslettelse på madlavningsområdet ville i mange tilfælde også
kunne tilfredsstilles ved øget salg af istandgjorte råprodukter, idet forberedelserne til mad-
lavningen ofte tager længere tid end selve koge-stege-tiden. I denne forbindelse kan frem-
hæves betydningen af, at kødvarer i højere grad sælges udskåret, befriet for ben m. v.,
fjerkræ parteret, fisk velrenset og befriet for ben, rensede og istandgjorte grøntsager, rå
skrællede kartofler etc.

Henkogte og frosne produkter.

Den tekniske udvikling har medført en stigende fabrikation af henkogte og tørrede
produkter, hvortil i de senere år er kommet de frosne varer. Den erhvervsmæssige konser-
vering af levnedsmidler indebærer store muligheder for arbejdslettelse for husmødrene
samtidig med, at det er af ernæringsmæssig betydning, at de forskellige levnedsmidler

40

kan fås uden for deres egentlige sæson. På grund af faren ved forgiftning ved konsum-
ering af fordærvede, konserverede levnedsmidler og vanskelighederne for forbrugerne
ved at vurdere konservesdåsernes indhold før brugen, har det offentlige i et vist omfang
truffet forholdsregler til at afbøde disse ulemper.

Det er således kun tilladt at fremstille kød- og fiskekonserves, når virksomhederne
hos henholdsvis landbrugs- eller fiskeriministeriet har opnået autorisation hertil, og for at
opnå denne stilles der bl. a. en række hygiejniske krav til virksomhederne.

løvrigt forlanges det, at autorisationsnummeret skal være angivet på kød- og
fiskekonserves, og såvel på denne konserves som på grønkonserves skal firmanavn og -adresse
varernes art og vægt tydeligt fremgå af dåserne, ligesom disse skal være datomærkede —
for fiske- og grønkonserves kan dette dog ske i kode, når koden på forhånd er oplyst over
for en nærmere angivet offentlig myndighed.

For fiskekonserves' vedkommende er det indholdets nettovægt, der skal være op-
lyst, og al halvkonserves (d. v. s. varer, der er gjort holdbare ved tilsætning af salt, sukker,
syre eller konserveringsmidler, men ikke ved autoklavering) skal være mærket „Opbe-
vares køligt''. Endvidere er der givet særlige kvalitetsforskrifter for fremstilling af hel-
konserves af sild, brisling samt af makrel, og en særlig deklarationspligt for sølaks.

Også for kødkonserves skal — ifølge priskontrolrådets bekendtgørelse af 19. novem-
ber 1949 — vægten være angivet, og dette sker af praktiske grunde således, at der for varer
som skinke, bov og lign. gives oplysninger om dåsens bruttovægt, for kød i egen saft,
bayerske pølser, leverpølse og medisterpølse om dåsens nettoindhold, og for hjerter, gul-
lasch, lobescoves og andre blandede varer om vægten af kødindholdet.

Desuden skal der være oplysning om varens eventuelle melindhold, og for lever-
postejs vedkommende oplysning om mindsteindholdet af fedt og lever.

Grønkonserves skal ifølge de nugældende regler mærkes med nettoindholdet (hvor-
ved der for grønkål og spinat forstås vægten af det samlede indhold, for de øvrige grøn-
sager efter frasining af vandet).

Det er meningen, at reglerne for grønkonserves skal afløses af bestemmelser af mere
varig karakter, idet de nugældende regler er fastsat med hjemmel i loven om erhvervs-
økonomiske foranstaltninger og således havde fået karakter af at være begrundet i de sær-
lige kriseforhold, men det synes ikke at være meningen ved de nye regler at lempe den for-
anstående oplysningspligt, måske snarere at udvide den noget.

Udover ovenstående regler for grønkonserves findes der forskellige forskrifter om
specielle grupper af levnedsmidler, f. eks. marmelade, men det vil føre for vidt at komme
nærmere ind herpå.

Forbruget herhjemme af konserverede levnedsmidler står dog langt fra på højde
med forbruget i f. eks. U. S. A. Grundene hertil kan være mangeartede; for konserves-
industrien har der hersket stor mangel på emballage, men priserne og kvaliteterne har også
haft svært ved at konkurrere med den hjemmelavede, evt. hjemmekonserverede mad.

Som et led i de a af Statens Husholdningsråd på udvalgets foranledning foretagne
undersøgelse er også indgået en bedømmelse af de henkogte, frosne og tørrede madvarer,
der sælges i detailhandelen. Henkogte kødprodukter fandtes i almindelighed at være af
ret ringe konsistens og smag, dog var henkogte kødvarer, bestemt til eksport, tilfreds-
stillende. Kvaliteten af henkogte og frosne grøntsager varierede stærkt, lige fra udmærkede
til meget ringe.

Fabrikationen af frosne produkter har haft visse begyndervanskeligheder at kæmpe
med med hensyn til at finde frem til, hvilke varer der egner sig til frysning, og hvilken til-

41

beredningsteknik m. v., der bør anvendes, ligesom salget af frosne produkter i nogen grad
er hæmmet ved gældende lov- og vedtægtsbestemmelser, der hindrer salg af de forskellige
frosne madvarer fra samme forretning.

Af tørrede produkter er undersøgt forskellige supper og bageblandinger m. v.
indkøbt såvel herhjemme som i udlandet, og der forefandtes specielt blandt de udenlandske
varer nogle virkelig gode og prisbillige produkter, som ville kunne betyde en stor lettelse i
madlavningsarbej det.

Forbruget af henkogte, frosne og tørrede produkter i et sådant omfang, at det
generelt vil betyde en væsentlig arbejdslettelse for husmoderen, forudsætter, at priserne —
den sparede arbejdstid taget i betragtning — i højere grad vil kunne konkurrere med den
hjemmetilberedte, evt. hj emmekonserverede mad, samt at kvaliteten er ensartet og i
enhver henseende tilfredsstillende.

I udlandet, specielt i U.S.A. sælges der i et vist omfang tilberedte, frosne middags-
retter, og her i landet har bl. a. Hærens Forplejningstjeneste gennem flere år foretaget
forsøg med frysning af færdiglavede middagsretter til opbevaring og senere udlevering
som middagsportioner til mandskabet. En række af de af Hærens Forplejningstjeneste
fremstillede færdiglavede frosne middagsretter er indgået i den af Statens Husholdningsråd
foretagne smagsbedømmelse, og de fleste retter er fundet at stå på højde med tilsvarende
hjemmelavet mad. Der synes således at være muligheder også for den civile industri for at
fremstille frosne færdiglavede middagsretter til salg til forbrugerne. Ud fra et hygiejnisk
synspunkt og for at få tilfredsstillende kvaliteter er det dog nødvendigt, at der ved frem-
stillingen af frosne middagsretter anvendes den største omhu ved valg af råvarer og tilbe-
redningen, samt at opbevaringen er fuldt ud tilfredsstillende, hvorfor et meget nøje tilsyn
med hele fabrikationen og distributionen ville være påkrævet.

Salg af frosne levnedsmidler i detailhandelen forudsætter, at der i den enkelte butik
forefindes en konservator til opbevaring af de frosne produkter. Udgifterne ved anskaffelse
og drift af en sådan konservator er betydelig, og vil kun kunne dækkes ved en omsætning
af en vis størrelse. Som nævnt hæmmes salget af de frosne produkter ved gældende lov- og
vedtægtsbestemmelser, der hindrer salg af forskellige varer fra samme forretning. En
koncentration af salget vil nedsætte salgsomkostningerne og samtidig fremme en ønskelig
hurtig omsætning af disse levnedsmidler.

Det er udvalgets opfattelse, at mange af disse bestemmelser er forældede, og nu,
tværtimod at være gavnlige, danner en hindring for videre fremskridt, og derfor må
revideres grundigt.

Man går ud fra, at den ændring af de gældende samhandelsbestemmelser, som
handelsministeriet agter at foretage, kædes sammen med de fornødne ændringer også af
de bestemmelser i sundhedsvedtægter o. 1., som henhører under indenrigs- og boligmini-
steriet, landbrugsministeriet og fiskeriministeriet.

En betingelse for en fremskridtsvenlig lovgivning på fødevareforsyningens område
må imidlertid være, at producenterne samtidig medvirker positivt ved en gennemført
forbedring af varernes kvalitet og af distributionen.

Køb af mad i middagsrestauranter, kantiner o. lign.

En af de udveje, som måtte forekomme umiddelbart nærliggende til løsning af
husmoderens arbejde med madtilberedningen, er i et vist omfang at lægge såvel madtil-
beredningen som servering, opvask m. v. uden for hjemmet, ved at skaffe familierne ad-
6

12

gang til at købe god og billig middagsmad i kantiner, spiserestauranter, middagskøkkener
m. v. Så vidt man kan skønne, benyttes de egentlige spiserestauranter i øjeblikket væ-
sentligst af enlige og ægtepar uden børn. For de fleste familier med børn er det for dyrt at
spise ude, samtidig med at det vil forekomme husmoderen problematisk, om det er væsent-
lig lettere i det daglige at skulle gøre børnene i stand for at tage dem med ud at spise, frem-
for at lave maden til dem.

Flere større virksomheder har allerede længe — måske bl. a. for at bevare den kvinde-
lige arbejdskraft på markedet på et tidspunkt, hvor mangelen på arbejdskraft var særlig
følelig — søgt at skaffe husmoderen lettelser i det huslige arbejde ved at give det i virksom-
heden ansatte personale adgang til at købe varm mad i virksomhedens kantiner.

Denne mad har fortrinsvis været beregnet til fortæring på stedet, og ordningen vil
derfor kun betyde en effektiv hjælp for husmoderen, såfremt alle familiens medlemmer
har mulighed for at indtage et tilsvarende måltid færdigtilberedt mad i kantiner, skoler,
kontorer o. s. v.

Da skolebespisningen oprindelig blev indført, blev der serveret varm mad for bør-
nene, bl. a. fordi dagens varme måltid sædvanligt betragtedes som dagens hovedmåltid.
Imidlertid er der gennem en frokost bestående af forskelligt smørrebrød, mælk og frugt
langt lettere adgang til at give børnene et alsidigt sammensat måltid og vænne dem til
gode spisevaner. Skulle man derfor påny gå ind for tanken om at give varm mad ved skole-
bespisningen for at skaffe husmoderen visse lettelser i det huslige arbejde, ville skolefro-
kostens ernæringshygiejniske og pædagogiske betydning let forflygtiges.

Enkelte virksomheder har forsøgsvis prøvet at lade middagsmad tilberede i virk-
somhedens kantine, beregnet til salg til det af virksomheden ansatte personale og disses på-
rørende til fortæring hjemme. Såfremt tilberednings-, emballerings- og transportspørgsmålet
kan løses på en tilfredsstillende måde, og der samtidig tages hensyn til, at maden bliver
ernæringsmæssigt tilfredsstillende, og ikke fordyres uforholdsmæssigt, synes denne løsning
at indebære visse muligheder, selv om det vil være et begrænset antal retter, der egner sig
til længere transport, og selv om man principielt må foretrække, at adgangen til køb af
færdig mad findes i nærheden af bopælen.

Den er i sin art en variation af diner transportableforretninger og middagskøkkener,
der leverer færdiglavet mad til hjemmene, sædvanligt i særlige beholdere, hvori maden
kan varmes lige inden anvendelsen. Det må dog antages, at salget af middagsmad fra
kantiner til hjemmeforbrug modvirkes af det forhold, at den som regel da må betales af
hustruens løn.

Mange husmødre betragter utvivlsomt selve madlavningen som et ret enkelt og
overkommeligt arbejde sammenlignet f. eks. med det arbejde, som indkøb af maden kræver.
Der kan ikke være tvivl om, at husmødrene kunne opnå væsentlige arbejdsbesparelser ved
en mere rationel tilrettelæggelse af indkøbene og en mere rationel service fra de handlendes
side (se iøvrigt afsnittet om indkøb side 51). Også på dette område har nogle erhvervs-
virksomheder søgt at hjælpe det kvindelige personale ved at indføre en fællesindkøbs-
tj eneste for visse varer.

Varerne bestilles på een gang for hele personalet og afleveres på virksomheden,
hvor hver enkelt så ved lukketid henter de bestilte varer. Hvor det drejer sig om småportio-
ner, som det ville sinke husmoderen urimeligt at skulle købe på vejen hjem fra sit arbejde,
er løsningen sikkert god, men man kan ikke se bort fra det store transportproblem, der må
komme, hvis det drejer sig om større portioner.

43

Om kvaliteten og størrelsesordenen af den mad, der udleveres gennem spisekøkkener,
kantiner og middagsrestauranter m. v. foreligger der i dag for spredte oplysninger til, at
man kan danne sig et samlet billede af forholdene. Det indvendes ofte mod restaurations-
mad, kantinemad, o. a. mad tilberedt i store mængder ad gangen, at den er kedelig og fa-
brikspræget.

I forbindelse med husholdningsrådets undersøgelse- af indkøbt halv- og helfabrikata
i viktualieforretninger m. v. blev der over en periode daglig indkøbt mad i et af Københavns
kommunes folkekøkkener, hvor maden enten kan spises i spisesalen eller købes med hjem,
når kunden selv medbringer emballage. Maden blev bedømt som de øvrige indkøbte retter
og syntes kvalitetsmæssigt at stå på højde med almindelig hjemmetilberedt mad. Dette viser,
at mad kan tilberedes tilfredsstillende i store portioner, men det viser intet generelt om
den mad, der sædvanligt serveres i spiserestauranter, middagskøkkener m. v.

Det vil således ikke være muligt at danne sig et blot tilnærmelsesvis sikkert skøn
over disse virksomheders betydning som arbejdslettende faktor for husmødrene, førend
der er gennemført en egentlig undersøgelse af den leverede mads kvalitet i forhold
til prisen.

Udvalget må derfor på dette område begrænse sig til at pege på udbygning af de
bestående spisesteder som en mulig løsning af spørgsmålet for visse mennesker og udtale
ønsket om, at dette område snarest gøres til genstand for en nærmere undersøgelse.

Køkkenets indretning.

Udvalget mener, at det ligger uden for dets opgave at foretage en generel vurdering
og undersøgelse af køkkenernes udformning og indretning med henblik på at fremme en
mere rationel og tidsbesparende husførelse. Dette arbejde er på forskellig måde taget op
af husholdningsudvalgene indenfor landboforeningerne og Fællesorganisationen af almen-
nyttige danske boligselskaber ligesom Statens husholdningsråd og Statens byggeforsknings-
institut foretager og forbereder undersøgelser af forskellige områder indenfor dette felt.

Derimod finder udvalget det rimeligt at belyse de forhold i køkkenudformningen,
som har relation til de enkelte kollektive foranstaltninger, der behandles i betænkningens
forskellige afsnit, og her i særdeleshed spørgsmålet om., hvorvidt ændringer og reformer i
køkkenindretningen er påkrævet, for at de behandlede kollektive foranstaltninger udenfor
lejligheden kan udnyttes effektivt i husholdningen og få mulighed for at slå igennem i
praksis. Man må dog her nøjes med at klarlægge problemstillingen og pege på de principielle
punkter, da udvalget ikke har haft mulighed for selv at iværksætte praktiske undersøgelses-
rækker med det formål at opstille konkrete regler for udformningen af de enkelte detailler
i køkkenindretningen, der her kan komme i betragtning.

Ved bedømmelsen af køkkenudformningen i relation til større anvendelse af kollek-
tive foranstaltninger vil der stort set være 2 forskellige beboergrupper, hvor husførelsen
bliver afgørende forskellig med hensyn til madlavningen og dermed til de krav, der stilles
til køkkenet.

Den ene gruppe er husholdninger, hvor hovedmåltidet ikke tilberedes hjemme, men
indtages udenfor boligen, f. eks. i kollektivhusrestaurant, kantine på arbejdssted el. lign.,
eller hvor måltidet måske nok indtages hjemme, men bringes op i færdig tilberedt stand
fra middagskøkken, restaurant eller kollektivkøkken.

Den anden gruppe er husholdninger, der selv tilbereder familiens hovedmåltider

44

hjemme, men som lægger husførelsen mere over på hel- og halvtilberedte, industrialiserede mad-
produkter.

For begge grupper gælder det, at de ændrede husholdningsforudsætninger kan give
anledning til særlige lejlighedstyper i nybyggeriet, hvor køkkenets udformning og dets
placering og forbindelse til andre rum vil afvige fra de sædvanlige lejlighedstyper. Ligeledes
vil forskellige familiestørrelser kunne fremkalde noget forskellige krav til køkkenerne.

Gruppe A. (Hovedmåltid tilberedes ikke i køkken).
Køkkenerne til denne husholdningsforudsætming findes særligt i de egentlige

kollektivhuse, hvor der er hel eller delvis spisepligt i kollektivhusets restaurant, sædvanlig-
vis ved, at beboerne skal aftage et bestemt antal spisebilletter. Køkkenernes udformning
forekommer både som små, men veludstyrede kogenicher, som selvstændige „thekøkkener"
og som veludstyrede normalkøkkener undertiden med spiseplads.

Da den opstillede husholdningsforudsætning betyder, at praktisk talt alle top-
belastende arbejdsprocesser indskrænkes i forhold til en normal husholdning, \il der være
naturlig grund til at reducere køkkenindretningen. Middagsopvask falder helt bort (eller
indskrænkes stærkt), de mest pladskrævende rensnings- og tilberedningsarbejder bort-
falder, sædvanlig bagning udgår, redskabsbeholdning kan reduceres stærkt og ligeledes
service- og bestikbeholdningen. Madopbevaringen vil komme til at omfatte færre produkter,
men beboernes arbejdstid og stedlige indkøbsforhold vil dog ofte gøre det påkrævet ab have
et noget større hjemmelager af de madvarer, der benyttes til sekundære måltider. Det
ventilerede madskab vil dog kunne gøres betydeligt mindre (evt. udgå), såfremt køleskab
og kolonialskab anvendes. Komfur eller kogeapparaters antal vil også kunne reduceres,
og ovn kan bortfalde.

Det kan umiddelbart synes noget inkonsekvent i de egentlige kollektivhuse at have
store køkkener til lejlighederne. Her spiller familiestørrelsen dog ind, og især om der er
flere børn, der indtager deres mellemmåltider hjemme, og hvor køkkenet tillige skal kunne
klare madlavning til helt små børn og til sygedage i hjemmet. Beboernes øvrige levevaner
synes også at have indflydelse på dette forhold, således om der er fremmed hjælp til børnenes
pasning, medens forældrene er på arbejde, eller om selskabeligheden er større. Fordelen
ved de større køkkener til kollektivhuslejligheder står altså i forbindelse med, i hvilket
omfang børnenes pasning bliver kollektivt understøttet, og i nogen grad med beboernes
levefod og deres selskabs- og samværsvaner med andre.

Da der ikke udvalget bekendt foreligger egentlige undersøgelser over udformning
af kogeniche eller det lille køkken i modsætning til det normale familiekøkken, vil et sådant
undersøgelsesarbejde være værdifuldt at få gennemført. Da det yderligere er blevet mere
almindeligt i det nye byggeri at indrette mindre lejligheder med stærkt indskrænkede køk-
kenindretninger beregnet på enlige eller helt små familier, der kun tænkes at have et mere
begrænset behov for køkkenmulighed, og da dette sker, uden at man har noget sikkert
grundlag at basere disse køkkeners udformning på, vil en undersøgelse heraf være af
aktuel værdi for boligbyggeriet.

Spørgsmålet henstilles optaget af boligministeriet, evt. i forbindelse med de køkken-
udvalg, der er nedsat bl. a. af boligselskaberne.

Gruppe B. (Hovedmåltid tilberedes hjemme, men hel- og halvtilberedte produkter anvendes).
En væsentlig større anvendelse i husholdningerne af de industrielt tilberedte mad-

produkter vil kunne give store tidsbesparelser ved madlavningen. Dette fremgår bl. a. af

45

den af Statens Husholdningsråd for udvalget foretagne undersøgelse, hvor tidsbespa-
relsen for en række retter er opgjort, når den sædvanlige tilberedningsform i køkkenet
opgives til fordel for hel- og halvtilberedte madvarer. Det kunne da synes naturligt at
antage, at køkkenindretningen under en sådan omlægning af kostvanerne, hvor tilbered-
ningstiden indskrænkes stærkt, og hvor mange pladskrævende arbejdsoperationer bort-
falder, da også ville blive tilsvarende indskrænket. En sådan antagelse synes imidlertid ikke
at holde stik.

Til bedømmelse af dette forhold kan der dels ses på undersøgelser over amerikan-
ske køkkener, hvor der forudsættes en meget stærk anvendelse af hel- og halvtilberedte
madvarer, og dels kan en undersøgelse udført af Hemmens Forskningsinstitut give stof til
en bedømmelse. Ved den sidste undersøgelse blev sammenligningsvis foretaget en opgørelse
af alle arbejdsoperationer i 14 dage for henholdsvis en husholdning med normal madlavning
og en anden, hvor konserves, frysevarer, pulverretter og indkøbte færdigtillavede retter
blev anvendt. I begge tilfælde var der samme måltidsordning og de enkelte måltiders ind-
hold dækkede så vidt muligt hinanden i de 2 husholdninger, dog forudsattes det, at bag-
ningen helt udgik i „industrihusholdningen''.

På basis af dette materiale kan det ses, at en radikal omlægning til industrimad
nok vil give anledning til visse ændringer i køkkenet og til enkelte indskrænkninger for
nogle opbevarings- og arbejdspladsers vedkommende, men tillige vil føre til udvidelse af
andre, for at køkkenet skal kunne fungere effektivt. Ligeledes dette spørgsmål bør optages
til nærmere undersøgelse.

Den væsentligste grund er, at normalkøkkenet i forvejen er bygget op på, at bord-
pladsen skal dobbeltudnyttes til flere forskellige formål, idet det kun er i meget store køk-
kener, at hver arbejdsgren i køkkenet udføres på selvstændig plads. Opvaskepladsen er
f. eks. som oftest tillige rensningsplads og hyppigt også arbejdsplads for en del tilbered-
ningsarbejder. Selv om en del af arbejdsprocesserne ved en sådan plads bortfalder, vil
den ikke kunne sløjfes eller indskrænkes væsentligt, med mindre alle arter af arbejde, der
udføres her, udgår eller kræver mindre plads i den ændrede husholdning.

For madopbevaringens vedkommende betyder ændringen stort set, at man i stedet
for at have en større beholdning af forholdsvis få råvarer, hvoraf der kan fremstilles en
mængde forskellige retter, går over til at have mindre mængder af de enkelte varer, men
til gengæld et større antal af en række specialiserede varer, hvor der af hver enkelt kun
fremstilles een eller få retter. Dertil kommer, at en række af de varer, der fremstilles som
færdig tilberedte varer til direkte anvendelse som en ret, ofte i praksis vil blive mere benyttet
i kombination med andre færdigvarer for derved at bibeholde et mere individuelt præget
måltid. Denne udvikling har vist sig ganske tydeligt i Amerika, hvor en stor del af færdig-
varerne i hjemmet anvendes som delvarer i et måltid, f. eks. anvendes de færdige supper
i stor udstrækning i indbyrdes kombinationer og til sovse af forskellig art. Industrivarerne
følger denne tendens til at dække et større smagsskema op, og mærkevarer af samme arts-
karakter findes i forskellige fabrikater og med forskellig smagskarakter. Det „forenklede"
industriprodukt giver herved brugerne ret differentierede madvaner og betyder en ret stor
lagerbeholdning af forskellige mærkater og variationer indenfor den enkelte varegruppe
i de individuelle husholdninger. Desuden har det vist sig, at ved at industrien optager og
delvis færdigtilbereder retter, der var i aftagende i husholdningerne på grund af den arbejds-
krævende indsats ved den tidligere „gammeldags" tilberedning, så genopstår de nu som
nye kostvaner i de mere industrialiserede husholdninger. Anvendelse af supper var således
et ret tidskrævende arbejde, som nu er forenklet, og som derfor vinder indpas igen i hus-

46

holdningerne. I den svenske undersøgelse var bagningen forudsat strøget i „industri-
husholdningen", og set fra et strengt rationelt synspunkt var dette også logisk, men ved at
industrien i Amerika gør bagning let ved en række færdigtilberedte pulvere, der hurtigt
kan tillaves, genopstår bagningen og får øget udbredelse, fordi den nu er blevet meget
lettere at foretage. De standardiserede færdigvarer fører her til større variation af retter i
den praktiske anvendelse i husholdningerne.

Samtidig med at fødevareindustrien ved at anvende teknikken kan tilbyde sine
kunder et stort udvalg af specialiserede fødemidler, der er hurtigt tilberedt med enkle
midler i hjemmet, tilbyder køkkenredskabsindustrien kunderne arbejdsbesparende eller
mere bekvemme og mekaniske hjælpemidler, der gør før besværlige arbejdsprocesser lettere
overkommelige. Derved bibeholdes retter og køkkenarbejder, man var ved at forlade
på grund af den tid, de tog under tidligere tilberedningsmetoder. Der er forsåvidt en kon-
kurrence til stede mellem teknikken i køkkenet og teknikken i fødevareindustrien, og
husholdningerne i Amerika synes at benytte begge parter. Derved lettes de enkelte arbejds-
processer samtidig med at „forældede" hjemmetilberedninger som bagning, konservering
o. lign. fastholdes eller udbredes påny. Rationaliseringsbestræbelserne benyttes, men. følger
ikke. helt de forudberegnede veje, idet de samtidig omsættes til forhøjet levefod og større
individuelle overskudsudfoldelser i moderne husholdninger.

Udviklingen i køkkenredskabsindustrien har også en del træk af lignende art som
ved de industrialiserede, men udspecialiserede fødemidler. Her er det blot de færre, men
mere primitive redskaber, som for en del erstattes eller blot suppleres med specialredskaber,
der udfører den enkelte arbejdsproces mere rationelt, og som for at opnå dette derfor ofte
må udformes med en mindre alsidighed end det primitive redskab. Pladskravet til redskabs-
opbevaringen bliver derfor som helhed ikke mindre, men større, hvis rationaliseringen af
køkkenets arbejdsprocesser lægges med hovedvægt på de arbejdsbesparende, men mere
specialiserede redskaber. Køkkengafler og -knive fylder ikke så meget, men hakke-, skære-
og piskemaskiner gør det. I det omfang redskaberne tilrettelægges til mekanisk anvendelse,
vil der tillige komme krav på øget bordplads, således som f. eks. el-mixeren har gjort det i
amerikanske køkkener, og hvor mekaniseringen af køkkenet har fremkaldt en højere
køkkenstandard med en række arbejdslettende, men pladskrævende specialredskaber.
Det er derfor ganske karakteristisk, at kravene til køkkenets størrelse, skabs- og arbejds-
pladser i Amerika har været stigende i takt med husførelsens rationalisering under den
industrielle og tekniske udvikling. Det lille høj-effektive laboratoriekøkken, hvor hus-
moderen fra en drejestol kunne nå alt, opstod i funktionalismens periode som en idé i
tyverne. Adskillige eksempler på det er også udført, men i de amerikanske køkkenunder-
søgelser er det helt opgivet som en realitet, og det udføres nu mest i byggeri beregnet til
mere eksklusive og specielle husholdninger. De normer for hensigtsmæssige køkkener, der
på basis af køkkenundersøgelser ved husholdningsfakulteter nu opstilles i Amerika, ligger
adskilligt over de tidligere normer, som er anvendt i det almindelige boligbyggeri. Af bolig-
undersøgelser og opinionsundersøgelser, foretaget efter krigen, fremgår det meget tydeligt,
at køkkenet er det mest kritiserede rum i boligen, og at ankerne navnlig har rettet sig mod
for små rumstørrelser og for lille skabs- og arbejdsplads. Det pres på køkkenerne i den
eksisterende boligmasse, som det industrielle opsving og de ændrede levevaner har frem-
kaldt, har bevirket et stort udbud af suppleringsinventar til køkkener, ligesom en lang-
fristet afbetalingshandel bringer en del af det maskinelle køkkeninventar som køleskabe,
vaskemaskiner og komfurer etc. ud til vide kredse.

Det er med denne udvikling interessant at lægge mærke til, at det stigende krav

47

på forbedrede køkkener i Amerika ikke synes baseret på en mere krævende måltidsordning
fremkaldt af den højere levefod. Sammenlignet med den almindelige danske måltidsordning
synes den tilsvarende amerikanske at være enklere, med hensyn til antal måltider og
antal retter.

Men denne enkelhed har dog ikke givet sig udtryk hverken i mindre varebehold-
ning i hjemmet eller i mindre redskabsbeholdning.

Sammenholdningen af udviklingslinien i de amerikanske forhold med forsøgs-
rækken på Hemmens Forskningsinstitut er her meget oplysende, idet man ved forsøget
helt kan holde de tendenser ude, som skyldes højere levefod og ændrede levevaner, frem-
kaldt af industrialiseringen, ligesom man også ved forsøget helt kan eliminere de forhold i
køkkenet, som skyldes den med den industrialiserede fødevareproduktion samtidig opståede
og ofte konkurrerende køkkenmekanisering og produktion af nye specialredskaber. Ved
udeladelse af disse faktorer og under forudsætning af, at bagning og hjemmekonservering
udgår, vil redskabsmængden kunne indskrænkes noget, en del redskaber vil desuden blive
sjældnere brugt end i normalhusholdningen, men vil ikke derfor kunne stryges. Der var i
forsøget ikke regnet med ændrede indkøbsvaner, men kun med omlægning fra råvarer
til specialvarer til samme måltidsordning, og der var både i normalhusholdningen og indu-
strihusholdningen forudsat køleskab og spisekammer foruden kolonialskab. Det viser sig
naturligt nok, at kolonialskabet får en afgørende betydning i den ændrede husholdning,
og den bordplads, der tidligere blev benyttet til bagning, kræves i industrihusholdningen
som plads for oplægning og hurtig tilberedning af de færdigvarer, der ikke straks anvendes
ved kogeplads eller ved vask. Denne plads kommer nærmest til at svare til den amerikanske
mixing-plads og vor koldmadsplads (hvor sådan findes). Komfur bliver brugt væsentlig
mindre i industrihusholdningen, og varmekildernes antal (blus eller plader) nedsættes fra
4 til 3 foruden ovn, hvilket dog ikke medfører ændring i komfurstørrelsen. Kogepladsen er
i industrihusholdningen stadig en vigtig arbejdsplads, idet kogetiden nok nedsættes meget
betydeligt, mens den manuelle arbejdstid for husmoderen ved kogestedet ikke nedsættes
i samme grad, da den korte tid, færdigvarerne er på kogestedet, til gengæld kræver tilsyn
og ofte tilsætning af andre ingredienser til maden under opvarmningen. Opvasketiden ned-
sættes med ca. 20 pct., men pladsen vil ikke kunne indskrænkes ret meget under minimums-
målene for den samme plads i normalhusholdningen. Forsøget viser i sammenligningen
mellem de 2 husholdninger en tidsbesparelse i den samlede madlavningstid inclusive opvask
pa 1 time og 30 minutter ved industrihusholdningen eller 42 pct. af tiden til det tilsvarende
arbejde i normalhusholdningen, men den radikale omlægning får ikke tilsvarende ind-
flydelse på køkkenet, idet bordpladsstørrelserne omtrent bibeholdes, plads til redskaber
ville kunne nedsættes noget, hvilket dog ikke ændrer køkkenet, komfurstørrelsen bibeholdes,
men det ventilerede spisekammer vil sandsynligvis undergå ændringer, samtidig med at
der vil blive lagt større vægt på kolonialskab og køleskab.

Bedømmes derefter køkkenerne i det almindelige danske boligbyggeri, udfra i
hvilket omfang de vil være i stand til at opfylde deres funktion under en omlægning af hus-
holdningerne med større brug af industrielle madprodukter, så vil det navnlig være op-
bevaringsforholdene, der vil være utilfredsstillende. I det almennyttige byggeri var man
enkelte steder begyndt lige før krigen med at indføre kolonialskabe i det nye boligbyggeri,
efter krigen blev dette skab mere almindeligt i det faste inventar, men med de stigende
byggeudgifter nu, udelades kolonialskab ofte. Man har da kolonialvarer anbragt sammen
med friske varer i spisekammer, og har derved de varer, der afgiver fugtighed, sammen
med varer, der absorberer fugtighed, ligesom det dybe spisekammerskab desuden giver

en uoverskuelig opbevaring af de pakkede madprodukter. Køleskabet vandt indpas i en del
af byggeriet efter krigen, men er de senere år strøget i det faste inventar i det meste byggeri,
især efter de ændrede statslånebestemmelser trådte i kraft. 1 en stor del af de bestående
køkkener vil kolonialskab dog senere kunne indsættes, når der er vægplads til stede, og
rørføring ikke vanskeliggør anbringelse. Senere indsætning af køleskabe er i reglen vanske-
ligere, da der sjældent projekteres med plads hertil, og da eksisterende skabsplads ofte
er for lille til ved en inventarombygning at give plads til køleskab. Af de i bolig-
byggeriet installerede køleskabe er det kun en mindre del, der rummer noget frysefag
til opbevaring af frosne varer. Frysebokse til opbevaring af indkøbte frosne varer, men
udført til brug for flere lejligheder, findes ikke i boligbyggeriet. Afkølede og ventilerede
opbevaringsrum for lagervarer udenfor lejligheden findes kun i begrænset omfang som
viktualierum i en del af etagebyggeriet, men forekommer hyppigt i rækkehus- og een-
familiehusbyggeriet.

I den svenske rapport over forsøgene fremhæves det, at det vil være vel teoretisk
at bestemme køkkenindretningen efter en så konsekvent gennemført industrihusholdning,
som forsøget omfatter, eftersom man ikke i nogen nær fremtid kan regne med, at hushold-
ningerne vil tillempe sig til en sådan husførelse udover et højst begrænset antal væsentligst
i kollektivhuse, og det vil være utilrådeligt at bestemme køkkenindretningen i det normale
etagebyggeri alene efter disse retningslinier. Yderligere understreges, at der ikke i kost-
sedlen er taget ernæringsmæssige eller smagsmæssige hensyn, da det alene var arbejds-
processerne og deres indflydelse på køkkenindretningen, som forsøget omfattede. Men der
tilføjes, at det er aldeles tydeligt, at det kulinariske niveau ved de anvendte produkter stort
set var så lavt, at det bare af den grund ville hindre mange husholdninger i at anvende
disse produkter i større udstrækning aldeles uanset prisen på varerne.

Da såvel pris, smag og ernæringsmæssig kvalitet på industriprodukterne kan ændre
sig i fremtiden, vil dette forhold også kunne ændres, men for køkkenindretningen er det
væsentligst, at forholdene forbedres sådan, at normalhusholdningerne efterhånden kan
lade en del af industri produkterne indgå i husholdningen, uden at køkkenet bliver forældet
i sin indretning, samtidig med, at man på den anden side undlader at basere almindelige
køkkener på en ekstrem husførelse, hvor køkkenindretningen er tilrettelagt efter teoretiske
kostvaner og arbejdsforudsætninger. Her er det, udviklingsbilledet af amerikanske køkken-
forhold kan give et fingerpeg om, hvilke tilsyneladende inkonsekvenser de almindelige hus-
holdninger rummer selv ved en udstrakt anvendelse af industriprodukter i husførelsen.
Endelig er det sandsynligt, at udviklingen i landbrugslandet Danmark vil få et noget andet
og knapt så radikalt forløb, som husførelsen i den helt på industriprodukter baserede hus-
holdning viser. Den ernæringsmæssige oplysningskampagne om alsidighed i kosten kan
f. eks. som i Amerika føre til et udvidet forbrug af friske grønsager, råkost og frugter sam-
tidig med, at industriprodukterne også udbredes, og køkkenindretningen må kunne klare
disse skiftende ændringer i husholdningerne, som vil komme i praksis.

Det er ganske klart, at det er opbevarings"£noblemerne, der er afgørende med hensyn
til forbedret køkkenindretning for husholdninger, der får større anvendelse af industrielle
madprodukter. Hvordan disse problemer kan løses vil være afhængig af udviklingen i ind-
købsvanerne (indkøbshyppigheden), og hvilke arter af industriprodukter, der vinder frem.
F. eks. vil en stærk udbredelse af frysevarer stille andre krav til opbevaringspladser end
de tørre varer.

Endelig får mærkevarernes emballering og pakningsstørrelser indflydelse på eventuelle
nye skabstyper i køkkenet.

48*

1. Arbejdet med tilberedning af en middagsret (skinke med stuvede grønærter og gulerødder).
Sammenlign med billedet få næste side.

49*

2. Det tilsvarende arbejde ved anvendelse af konserves. Husmoderens bevægelser er fotograferet ved, at der var
anbragt en lille glødelampe få hendes håndled. (Fot. Gerhard Krogh).

49

Begrænsning af indkøbstiden kan, jfr. kap. 6, lette husmoderen betydeligt, men
det forudsættes, at køkkenet kan tage en større lagerbeholdning. I Amerika er udviklingen
mod færre og større samlede indkøb i den normale husholdning gået langt frem, og der
regnes med, at udviklingen fortsætter ad denne vej. Der udføres således husholdnings-
forsøg, hvor en række husholdninger indenfor et forstadsområde prøver at begrænse ind-
købshyppigheden til hver tredie uge eller en gang om måneden også for mejeriprodukternes
vedkommende. For Danmarks vedkommende vil en udvikling mod mere koncentrerede
indkøb af noget større varemængder være både sandsynlig og ønskelig. Spørgsmålet vil
dog også være noget afhængig af befolkningsgruppernes sociale standard og deres aflønnings-
forhold. For de familier, hvor begge ægtefæller er udearbejdende, vil en sådan udvikling
blive fremtvunget af forholdene. Med den tidligere butikslukning er indkøbsmulighederne
om dagen blevet stærkt begrænset. Når dertil kommer, at nye boligkvarterer i de større
byer opføres udenfor bykernen og ofte langt fra arbejdsstederne, går en del af den begræn-
sede indkøbstid til transport fra arbejdssted til hjem. Hvor der er tale om heldagsbeskæf-
tigelse betyder det f. eks. i de nye boligområder i København, at de udearbejdende hus-
mødre ved udstigningen på boligområdets lokalstation så at sige møder det lokale butiks-
personale, der er for hjemadgående til deres boligkvarterer. For disse husmødre er der ikke
lejlighed til personlige indkøb ved boligkvarteret. I konsekvens af denne byplanmæssige
udvikling, som får indflydelse på indkøbshyppigheden og dermed på køkkenernes udform-
ning, bestemte en af omegnskommunerne sig til at kræve køleskabe installeret i al det
nybyggeri, kommunen skulle yde garanti for, idet man havde konstateret, at den over-
vejende part af tilflytterne til de nye boligområder havde deres arbejde udenfor kommu-
nen, og det viste sig også, at det var almindeligt, at begge ægtefæller havde arbejde bl. a.
for at klare de større huslejeudgifter i de nye boliger.

En række andre forhold i butikslivet vil fremme tendensen mod større samlede
indkøb. Selvbetjeningsbutikkernes udbredelse vil sandsynligvis medvirke hertil. Den større
økonomi ved ikke at købe lidt ad gangen viser sig for flere varegrupper. Prisansættelser
med højere pris for udbringelse af varerne, således som det bl. a. er sket med mælken,
kan bevirke, at man af økonomiske grunde vil koncentrere indkøb til tider og til stræk-
niDger, hvor man kan tage varerne med sig. I forvejen kan der ved nye boligkvarterer ofte
opstå ønske hos husmødrene om at kunne forlægge en del af indkøbene til andre kvarterer,
hvor konkurrencen i større grad præger prisniveauet. Da dette er vanskeligt at gennemføre,
vil indkøbshyppigheden for sådanne varer være begrænset, og indkøbene samles til enkelte
dage og ved arbejdsstedet eller i bycentret.

I spørgsmålet om mærkevarernes pakninger vil det i opbevaringsmæssig henseende
være af betydning, om der sker en vis standardisering af pakningernes mål. Selv om dette
kan være vanskeligt at gennemføre helt konsekvent, navnlig når målenheden er i vægtmål,
vil det dog være muligt at have visse bestemte højde- og dybdevariationer for de fleste
pakninger, således at kun breddemålet behøvede at afvige. Derved ville skabsvoluminer
kunne udnyttes mere effektivt, hyldeinddeling kunne ske rationelt og varerne blive placeret
overskueligt i køkkenet. Imidlertid vil der af reklamemæssige årsager være en tilbøjelighed
ved visse varer til, at de enkelte firmaer ganske som i parfumeindustrien vælger særprægede
.,flakonformer", der nok adskiller firmaerne fra hinanden, men som ved madvarer giver
uhensigtsmæssige opbevaringsformer.

Endelig får det en betydring for opbevaringspladsern.es størrelse, om industri-
produkterne får en emballeringsform, hvor „pakningen"' beholder sin form og måske
skal bruges igen som f. eks. ved anvendelse af glas. Derved vil der opstå et ret stort omfang
7

50

af tomemballage i de enkelte husholdninger, som der også skal skaffes plads til som tomme
flasker eller sylteglas.

Selv om en omlægning til flere industrialiserede specialvarer vil betyde, at flere
varer skal være lettilgængelige i køkkenet, er det dog ikke sikkert, at en egentlig lager-
beholdning af sådanne varer absolut skal være i køkkenet. Pladsmæssigt og af hensyn til
fugtighed og temperaturforhold kan der være flere grunde, der taler for at skaffe lagermulig-
hed udenfor kokkenet. Sådanne lagermuligheder er i det nuværende udlejningsbyggeri ikke
gode. Det er navnlig vanskeligt ved de varer, som kræver forholdsvis lav opbevarings-
temperatur, uden at køleskabsopbevaring er nødvendig. H.S.B. i Sverige har her eksperi-
menteret med fælles afkølede viktualierum, hvor hver lejlighed har et supplerende madskab
med trådnetvægge i et fælles kælderrum for den enkelte opgang. Den lavere temperatur
frembringes af et køleelement, der er tilsluttet bebyggelsens centralkøleanlæg, således at
der holdes konstant kældertemperatur på 8 grader. En stærk udvikling af dybfrosrle mad-
varer rejser igen særlige opbevarings problemer i køkkenet, da disse varer forudsætter
hyppige og nøje forudberegnede indkøb med hensyn til tidspunktet for deres benyttelse,
såfremt der ikke findes køleskab med frysefag. Dette punkt omtales nærmere i afsnittet
om køleskabe (kapitel 7).

Endelig må det nævnes, at moderne redskaber og udstyr i køkkenet indebærer
betydelige muligheder for lettelse af arbejdet. Der foregår netop i disse år en stærk udvik-
ling på dette felt, bl. a. præget af en række elektriske hjælpemaskiner og tilbehør. Som
eksempel kan nævnes trykkogere, hvorved der kan opnås ikke ubetydelige tidsbesparelser.
Tidsbesparelsen er af størrelsesordenen 60—70 pct., og vil navnlig være af betydning,
hvor der er tale om retter, som uden tryk kræver kogetider på over H time. Velegnet
til trykkogning er retter som f. eks. rødkål, brunkål, gullasch, bankekød, hjerter og gule
ærter. En arbejdslettelse kan også et elektrisk tændingsur give. Det kan indskydes mellem
enhver kontakt og et elektrisk apparat, f. eks. en varmeplade, en vaskemaskine, en ovn
eller lignende, og kan indstilles til at tænde eller slukke for strømmen på et bestemt tids-
punkt. Bl. a. for husmødre med udearbejde kan det være praktisk i mange tilfælde.

Det forekommer udvalget urimeligt, at indførelsen af hensigtsmæssige køkken-
arbejdsredskaber i en række tilfælde er blevet hindret eller fordyret fra myndighedernes
side ved importregulering og omsætningsafgifter, og man henstiller til de pågældende
myndigheder at betragte sådanne redskaber som sidestillede med andet værktøj.

Kapite] 6.

Indkøbsproblemer m. v.

Det er ikke tanken på de følgende sider at beskrive alle detail- og en-groshandelens
spørgsmål om butiksindretning, prisfastsættelse, finansiering, lokalisering, reklame-forbrug
osv. osv. Det er derimod hensigten at belyse nogle af de vigtigste indkøbsproblemer set
fra et husmodersynspunkt, herunder specielt spørgsmålet om den tid, der går til ind-
købene, kan bringes ned.

Hvori består indkøbs-problemet?

Indkøbsproblemet er for en stor del en direkte følge af industrialiseringen. Den har
adskilt produktion og forbrug, der før var forenet i hjemmet. Derved har den dels frembragt
et varetransportproblem, der må løses ved det omfattende fordelingssystem, som butik-
kerne er et led i. Og dels har den frembragt et persontransport- og tidsproblem, der også
vedrører indkøbene: mange husmødre kan og må nu tage arbejde ude for at tjene penge
til at købe ind for, men netop arbejdet og transporten til og fra arbejde levner dem kun
ringe tid til de indkøb, der var formålet.

Begge disse problemer er blevet mangedoblet af en anden følge af industrialise-
ringen, nemlig byernes voldsomme vækst og omdannelse.

Afstandene i byerne er vokset og dermed også den tid og det besvær, som både
indkøb og andre gøremål kræver. Afstandene er endog vokset mere end indbyggerantallet.
Man bygger ikke længere så tæt som før, og det har vist sig nødvendigt at lægge boliger
og arbejdssteder i kvarterer hver for sig. Transportmidlernes udvikling har ikke kunnet
opveje disse forhold.

Butikssystemet har ændret sig for at passe til disse forandrede byer. Butikkerne er
blevet mere forskellige og specielle. Den gammeldags „blandede købmandsforretning" er
næsten forsvundet i de større byer, og i stedet har der dannet sig udvalgsvarebutikker
(f. eks. møbler, tekstiler, husgeråd o. 1.) og dagligvarebutikker (mælk, brød, kød, tobak o. 1.).
Udvalgsvarebutikkerne fører som regel kun een slags varer og må derfor have et stort
opland; de ligger gerne på et butiksstrøg i bymidten eller et lokalt centrum. Dagligvare-
butikkerne er derimod fulgt med ud i den voksende bys boligkvarterer. Men som regel
er de kun fulgt langsomt efter; de fleste nye boligområder er i en lang årrække underfor-
synede med butikker, ofte endda spredt og uhensigtsmæssigt placeret.

Denne differentiering og specialisering af butikkerne har gjort det lettere at fore-
tage et enkelt indkøb, men sværere at foretage en række forskellige indkøb — hvad en
husmoder jo som regel skal.

52

Dertil kommer, at butikkernes åbningstid i de senere årtier er blevet væsentligt
indsnævret. Og selvom lukkelovsbestemmelserne kun har indskrænket arbejdstiden med
et vist antal procent for butikspersonalets vedkommende, er den tid, som de selverhver-
vende husmødre har til at besørge de nødvendige indkøb efter deres egen fyraften, og inden
butikkerne lukker, blevet formindsket forholdsvis langt mere. Navnlig den tidligere lør-
dagslukning vanskeliggør afviklingen af de mange indkøb til søndagsfrokosten og søndags-
middagen.

I forbindelse hermed kommer så de kø-dannelser, der sker inde i butikkerne, fordi
de mange ekspeditioner trænges sammen indenfor kortere tidsrum. Man må vente, inden
man kan blive ekspederet. For mennesker, der har travlt, føles enhver nok så lille ventetid
meget ubehagelig, hvortil kommer, at en husmoder let kan komme til at måtte vente mere
end eet sted. Nogle butikker har ganske vist flere afdelinger, men i reglen skal man betale
i hver afdeling for sig og stille sig bagest i den næste afdelings kø.

I de senere år er det desuden blevet sådan i de større byer, at man ofte ikke kan
få varerne bragt, hvadenten dette nu skyldes, at forretningen ikke har et bud, eller det er
fordi, der ikke er nogen hjemme til at tage imod dem. Et hjem består jo i mangfoldige til-
fælde af tomme stuer i dagtimerne, hvad der for nogle årtier siden snarest var undtagelsen.

Hvem har et indkøbsproblem?

En husstand vil i reglen være kendetegnet ved, at den har et fælles madbudget,
selvom de enkelte medlemmer af hensyn til arbejde, skolegang, kursus o. lign. måske
kun spiser enkelte måltider sammen.

I de fleste husstande vil det som nævnt være husmoderen, der varetager de al-
mindelige indkøb, medens større udgifter til nyanskaffelser af møbler, radioer, biler,
brændsel o. s. v. vel nok sker efter drøftelse ægtefællerne imellem eller på mandens initia-
tiv alene.

De hjemmeværende husmødre er naturligvis nødt til at bruge en vis tid pr. uge
til indkøb, men de har normalt ikke noget indkøbsproblem. Hvis der er små børn i hjemmet,
forenes spadsereturen med dem med indkøbsturen. Der er næsten altid nogen hjemme til
at tage imod budet fra købmanden eller manden med vasketøjet. Indkøbsturen vil i mange
tilfælde være den hjemmeværende husmoders eneste chance for at tale lidt med andre
voksne, således som den udearbejdende har mulighed for det på arbejdspladsen. Hun kan
rådføre sig med sin købmand, sin slagter og sin grønthandler både for vejledningens og for
samtalens egen skyld.

For de gifte mænd er der i reglen heller ikke et dagligt indkøbsproblem. Dette
gælder ligeledes de hjemmeboende unge mænd eller kvinder og dem heraf, der bor hos
deres arbejdsgivere (f. eks. alle landbrugsmedhjælpere) samt endelig dem, der spiser på
pensionat eller restauration. Forbruget af tørkost kan de i reglen få bragt fra et ismejeri,
og indkøbet af de andre fornødenheder kan let nåes. Derimod har de heltidsudearbejdende
byhusmødre, der ikke samtidig har medhjælpere til det huslige arbejde, et vanskeligt indkøbs-
problem. De der har deltidsarbejde eller hjemmearbejde, for ikke at tale om dem, der
har husassistenter eller formiddagshjælpere, skulle derimod normalt ikke have noget ind-
købsproblem. Derimod har de i detailhandlen heldagsbeskæftigede ekspeditricer o. a. alt
efter branchens art en særlig vanskelig indkøbssituation. Det samme gælder de efter-
hånden mange selverhvervende kvinder fra omegnskommuner, der specielt for funktionæ-

53

rernes vedkommende har en arbejdstid, der bevirker, at de kun fredag aften kan nå at
gøre indkøb i deres eget kvarter.

Landhusmødrenes særlige indkøbsproblemer vil blive omtalt i de forbindelser, hvor
det har særlig interesse.

Køkkenets og husførelsens indretning.

Indkøbsproblemets løsning begynder i køkkenet.

Hvis husmødrene havde plads til at have store og alsidigt sammensatte vare-
beholdninger stående i deres køkkener, ville dette påvirke indkøbsspørgsmålet på flere
måder: De kunne købe ind i større portioner og derved ofte opnå en vis rabat. De ville
ikke være nødt til at gøre indkøb så tit og dermed både spare tid og gøre sig mindre af-
hængige af butikkernes åbningstider. Også for de handlende ville det være af stor betyd-
ning, om husmødrene kunne vænne sig til at gøre større indkøb ad gangen, idet det ville
spare meget på medhjælperudgifterne.

Der er imidlertid flere grunde til, at husmødrene mener, at de er nødt til at købe
ind i mange mindre portioner:

Det kan være økonomiske grunde. Ikke alle har råd til at have penge stående i
et varelager. Men man må gøre sig klart, at udgiften til et varelager er en engangsudgift,
således som udgiften til en lænestol er det. Når varelageret er anskaffet, skal det jo kun
fornyes.

Der kan også være psykologiske årsager til, at en husmoder ikke anskaffer sig et
varelager. Hun kan være bange for at der vil blive brugt for flot af tingene, når de først
er i huset.

Moderne køkkener i etagelejligheder har gennemgående for lidt skabsplads, og
den, der er, udnyttes ikke altid rationelt nok. Hyldemellemrummene er således i reglen
ens og ofte for store. Køkkenskabe fyldes med henkogningskedler, syltegryder, fiskekedler,
udrangerede ting, tomme flasker, sylteglas osv., som burde anbringes i kælderrum eller
på pulterkamre. De fleste køkkener kunne sikkert bringes til at rumme adskilligt mere.
Men ikke des mindre foretrækker mange husmødre at købe melis flere gange pr. måned,
selvom de skal stå i kø (og evt. sinke andre) fremfor at hente henkogningskedlen frem i
syltetiden — en aften efter lukketid. Husmødre i enfamiliehuse med frostfrie kælderrum
har tilmed mulighed for at kunne købe kartofler, løg, frugt, øl, sodavand o. m. a. i større
portioner ad gangen. (Om køkkenindretningens betydning, se også side 43).

Men husmødrene vil også komme med den indvending, at varerne — navnlig i
sommertiden — ikke kan holde sig. De hyggelige, moderne køkkener med spisekrog og
radiator har iøvrigt medvirket til, at sommervarmens skadelige virkninger afløses af cen-
tralvarmens ved vintertid.

Anvendelsen af iskasser, køleskabe og fremkomsten af de mange fællesfryserier i
landkommunerne er omtalt udførligt i kap. 8. Sålænge køleskabe imidlertid er så dyre både
i indkøb og drift, er der grund til at minde om, at varer kan opbevares i røget, saltet,
henkogt, syltet og præserveret stand — på dåser, i glas, på flasker osv. Dertil kommer,
at man ved at anvende plasticposer, glas med skruelåg, tætsluttende plasticdåser osv. kan
få grøntsager og frugt til at holde sig friske og sprøde temmelig længe; det samme gælder
kiks, knækbrød, tvebakker, kager m. m., som derved forhindres i at opsuge fugtighed.
Selv franskbrød og rugbrød, ost og salt holder sig væsentligt bedre, når de opbevares på
denne måde.

54

Det vil af det nævnte fremgå, at mange af de indvendinger, som husmødrene
fremfører mod at have større varelagre, kan imødegås. Det bliver imidlertid antagelig først,
når de handlende begynder at give virkelig betydelige kvantumsrabatter, at denne — også
for de handlende — gunstige udvikling kommer i gang.

Indkøbsproblemet er for en stor del et planlægning'sproblem.

Husmødrene kan hjælpe hinanden. Som allerede nævnt har indkøbsturene for-
skellige formål for de forskellige kunder, og førend der gøres store ændringer i butikshan-
delen, bør man gøre de hjemmeværende husmødre opmærksomme på, at de er de nærmeste
til at hjælpe de udearbejdende. Dette kan de gøre ved at foretage indkøb, konsultationer
hos læger og tandlæger, besøg hos frisører, i banker, sparekasser, biblioteker, apoteker o. s. v.
i den almindelige arbejdstid og aldrig efter kl. 15,30.

Den, der laver en liste over indkøbene (ordnet efter butikkernes beliggenhed på
strækningen), kan foretage sine indkøb på langt kortere tid end den, der bruger ekspe-
dienternes og de ventendes tid til at bestemme middagsmaden undervejs, ved ikke at kunne
huske, om der var mere, hun skulle have, ved at vælge flere varer, medens ekspedienten
tæller regningen sammen osv. osv. I de tilfælde, hvor huskesedlen er skrevet så tydeligt,
at ekspedienten kan få den i hånden, behøver denne kun at foretage een tur ud på lageret
i stedet for flere. Ordet „diskenspringer"' vender i virkeligheden sin brod mod den ufor-
beredte, forvirrede kunde. For den, der vil udarbejde en indkøbsplan, vil der altid være
tid nok hertil i en sporvogn, i et venteværelse, i toget eller i en frokostpause.

På restauranter har man smørrebrødssedler. Måske burde mange handlende frem-
stille sådanne til ophængning i køkkenerne, således at husmødrene hjemme kunne komme
i tanker om, hvad de manglede.

Butiksnettets indretning.

Butikkernes beliggenhed i byplanen.

Den byplanlægning, som alle danske byer med mere end 1 000 indbyggere nu
underkastes, tager også sigte på at indrette dem hensigtsmæssigt, hvad butikker angår.
Kommunalbestyrelserne tilstræber — mere eller mindre — at danne eller omdanne byerne
således, at de kommer til at bestå af et antal bydele, der hver for sig rummer erhvervs-
kvarterer, boligkvarterer og et lokalt centrum, men samtidig har god trafikforbindelse med
hverandre og — navnlig — med bymidten.

En sådan indretning af en by giver god mulighed for et ordnet og bekvemt net af
butikker. I hvert boligkvarter vil der som regel være basis for en eller flere små samlinger
af de mest benyttede mindre dagligvarebutikker, såsom ismejeri, brødudsalg og købmand.
I bydelscentret skulle kunne trives mindre udvalgsvarebutikker og større og velforsynede
dagligvarebutikker af alle arter. Og i bysamfundets midte skulle — foruden dagligvare-
butikker for bymidtens beboere — kunne findes de større udvalgsforretninger og special-
butikker.

Denne differentiering af butikkerne, der forekommer ret selvfølgelig, er allerede af
sig selv opstået mange steder, omend den tit er forflygtiget på grund af en planløs byudvik-
ling og bykvarterernes tilfældige udbygning. Ved byplanlægning er det muligt at støtte
differentieringen på flere måder.

55

Med hjemmel i byplanloven kan der reserveres bestemte grunde til forretnings-
bebyggelse (og den kan samtidig hindres andre steder). Man kan således bidrage til at samle
de små dagligvarebutikker i grupper, evt. ved et lille butikstorv, hvilket i høj grad kan
lette beboernes indkøb — og således også er til fordel for de handlende. Endvidere søges
vejnettet indenfor de enkelte boligområder nu gerne opbygget som en række mindre bolig-
adgangsveje, der udmunder i en lidt større stamvej, som fører til bydelscentret. Ved en
sådan stamvej vil disse smågrupper af dagligvarebutikker kunne få en god plads, der i for-
vejen daglig passeres af en stor del af kvarterets beboere.

Det lokale centrum for en bydel vil som regel falde sammen med handelscentret.
I bestående bydele har det ofte form af et butikstrøg, desværre hyppigt på begge sider af en
hovedudfaldsvej med stærk trafik, til ulempe for alle parter. I nye bydele søger man derfor
at udforme pladsen til butikkerne, så den ikke direkte gennemskæres af større uvedkom-
mende færdsel, f. eks. som et torv eller en fodgængergade.

Centret i en bydel, der er led i et større bysamfund, ligger som regel med god trafik-
forbindelse til bymidten. Det samme tilstræbes ved nye bydele. Som eksempler kan nævnes
de nye forstæder langs S-banerne i Københavns-egnen, hvor bebyggelsen næsten overalt
koncentreres omkring stationen, og de nye yderkvarterer i talrige større provinsbyer, hvor
der som regel er bybusholdeplads.

Handelscentrets beliggenhed ved trafikcentret gør det let for de beboere, der har
arbejde eller andet ærinde i bymidten, at købe ind på vejen til eller fra, og må således lige-
ledes betragtes som en fordel såvel for kunderne som for de stedlige handlende.

Den foran beskrevne opbygning af butiksnettet i en by må først og fremmest vare-
tages af den pågældende kommunalbestyrelse, der som nævnt ved hjælp af byplanlæg-
ningen kan reservere bestemte arealer til forretningsbebyggelse (og hindre den andre steder).
Der bør dog herved naturligvis finde et nøje samarbejde sted med handelens organisationer.

Selve opførelsen og indretningen af butikslokalerne vil derimod normalt være over-
ladt til private bygherrer. Dette forhold er utvivlsomt medvirkende til, at nye boligområ-
der ofte først efter en årrækkes forløb forsynes fuldt ud med det antal butikker, der egentlig
skulle være grundlag for, idet etableringen udskydes, indtil området er udbygget så vidt
at der er sikkerhed for en god omsætning.

I de senere år er dog en stor del af byggeriet udført af boligselskaber, der ofte
opfører et betydeligt antal lejligheder ad gangen. De tilsvarende butikker indgår da som
regel i selve bebyggelsesplanen, placeret samlet på et gunstigt sted og etableret samtidig
med bebyggelsen. De sociale boligselskaber har bl. a. gjort en banebrydende indsats for
de små butikstorve.

Butikkernes antal og art.

Forudsat at butikkernes beliggenhed i nogen grad følger de foran angivne ret-
ningslinier med hensyn til en praktisk placering, kommer indkøbstiden dernæst til at af-
hænge af den afstand, der er til butiksgrupperne. Denne afhænger atter af størrelsen af
det opland, der er nødvendigt for at give hver handlende en rimelig indkomst.

Går man ud fra en indkomst af en vis størrelse, vil det nødvendige opland for en
butik være bestemt af flere forskellige faktorer, bl. a.:

1) Den pågældende branches nettoavance.
2) Kundekredsens forbrug pr. husstand af den pågældende vareart, hvilket varierer med

husstandenes indkomstforhold og sociale stilling og vaner. Desuden spiller det en rolle,

56

om indkøbene af varearten helt eller kun delvis foretages lokalt, hvilket foruden af
de sociale vaner også kan afhænge af, hvor langt og hvor god trafikforbindelse der
er til et større handelscentrum, og hvor stor del af befolkningen, herunder husmødrene,
der har arbejde i dette centrum.

3) Butiksindehaverens dygtighed, og antallet af konkurrenter i nabolaget.
4) Beboelsestætheden i kvarteret eller bydelen. I nyere etageboligområder er der som

oftest ca. 50 husstande pr. ha, i haveboligområder som oftest 10—15.
Mange af de ovennævnte faktorer er yderst vanskelige at bestemme — selv om

man anvender markedsanalyser eller lignende sociologiske fremgangsmåder. Desuden æn-
dres flere af dem uafladelig for hvert boligområde. Husstandenes størrelse svinger med
tiden, idet børnetallet som bekendt varierer. Indkomstforholdene kan svinge med kon-
junkturerne. Et andet klientel flytter ofte ind efterhånden, som husene bliver ældre. Tra-
fikforbindelserne og antallet af butikker i nabolaget kan også forandres.

Det vil heraf forstås, at det ikke har været praktisk muligt at opstille nogen eksakt
metode til udregning af en butiks nødvendige opland eller — sagt på en anden måde -
hvor mange butikker, der bør være indenfor et bestemt område.

Udvalget har imidlertid anset det for vigtigt at nå frem til visse retningslinier på
dette punkt. Når et boligkvarter udbygges, indrettes der faktisk et vist antal butikker.
Sålænge der ikke foreligger holdepunkter for bestemmelsen af det passende antal, fast-
sættes dette ved et rent og skært skøn hos de enkelte bygherrer. Er skønnet forkert, kom-
mer enten beboerne eller de handlende til at lide derunder, eller der sker et økonomisk
spild ved en senere ombygning af butikslokaler til andre lokaler eller omvendt.

Man har derfor i det følgende forsøgt at uddrage visse retningslinier af de oplys-
ninger, der foreligger om den nuværende butiksforsyning. Selvom det er en almindelig erfa-
ring, at der nogle steder er for mange butikker — som derfor hyppigt skifter ejere, ændres
eller nedlægges — og andre steder for få butikker, således at befolkningens indkøb besvær-
liggøres, er det dog udvalgets opfattelse, at det nuværende antal butikker stort set har
tilpasset sig ret nøje til behovet.

Statistisk departement har for udvalget på grundlag af erhvervstællingen i 1948
opstillet den i bilag 6 a (bind 2) gengivne tabel over antal husstande pr. butik, fordelt
efter branche og byområdets art. Udfra denne tabel er opstillet tabel 18, der viser hvor
mange butikker der — med bibeholdelse af det nuværende butiksantal i forhold til antallet
af husstande — svarer til et bestemt antal husstande. For et boligområde eller en større
ny bebyggelse med et vist antal husstande kan det aflæses hvilke og hvor mange butik-
ker, der bør indrettes — stadig med den nævnte forudsætning.

Det må dog fremhæves stærkt, at disse tal kun kan danne et udgangspunkt. De må i
hvert enkelt tilfælde reguleres under hensyntagen til de faktorer, der er nævnt foran.
Er der f. eks. konkurrerende butikker i nabolaget, eller kan sådanne forventes, må antallet
af nødvendige husstande forøges. Det samme gælder f. eks., hvis trafikforbindelsen til et
større indkøbscentrum er særlig god, eller en særlig stör del af husmødrene må antages at
have arbejde ude og derfor at købe ind andetsteds, eller hvis befolkningens indkomst må
antages at være særlig lav. Modsat kan det nødvendige antal af husstande regnes lavere
- eller butiksantallet forøges — dersom f. eks. en bebyggelse med butikker opføres i et

område, der i forvejen er underforsynet med butikker, har ringe forbindelse til andre ind-
købssteder, eller har en særlig stærkt forbrugende befolkning.

Endvidere bør det åbenbare og velkendte misforhold, at forstadsbebyggelser som
regel igennem mange år er stærkt underforsynede med butikker, søges udlignet ved en

•J i

forøgelse af det gennemsnitlige butiksantal for forstæderne. Som det ses, var der i 1948
forholdsvis færre butikker i forstæderne end i landkommunerne!

Endelig må der tages hensyn til den udvikling imod nye — og som regel mere
omfattende — butikstyper, der utvivlsomt vil finde sted også herhjemme i de kommende
årtier. Man henviser til bilag 5 b.

Tabel 18. Antal husstande pr. butik ved erhvervstællingen i 1948.

58

Selvom de anførte tal som følge af den grove udregningsmåde og de mange fak-
torer, der kan indvirke på dem i praksis, kun må betragtes som vejledende, er det dog
udvalgets bestemte mening, at de — korrigeret i hvert tilfælde — vil danne et væsentlig
sikrere grundlag for opførelsen af butikslokaler end et rent skøn.

Det har ikke været muligt for udvalget fra handelssagkyndig side at få angivet
mere pålidelige tal. De1: må anses for meget ønskeligt, at handelsstanden og forbrugerorga-
nisationerne selv optager et arbejde, der kan danne et endnu sikrere grundlag for skønnet
over det rimelige antal butikker af forskellig art i boligbebyggelse, og eventuelt opstiller
nærmere retningslinier for butikkernes placering, udformning og arealbehov. Det kan
nævnes, at Sveriges köpmannaförbund allerede i 1950 har udgivet en håndbog om disse
spørgsmål — Butiken i stads'planen — til vejledning for kommunalfolk, byplanlæggere og
bygherrer.

Som det fremgår af tabel 18, er landkommunerne forsynet med et ikke ringe antal
butikker. Det er dog navnlig de mest almindelige arter af butikker, især købmandshan-
delen. der gør sig gældende, medens udvalgsvarebutikkerne er sjældne. Imidlertid er lan-
dets net af byer, enten købstæder eller større bymæssige bebyggelser, som bekendt ret
fintmasket, og vejsystemet og transportmidlerne er gode, især efter rutebilernes store op-
sving i de sidste årtier. Tidsafstanden til en by med større butiksudvalg er derfor kun få
steder i landet over en time, og de fleste steder mindre.

Dagligvarebutikkerne spiller for en del landbohjem en noget mindre rolle end for
byhjem, idet de større landhusholdninger endnu er selvforsynende med en del fødevarer
o. lign. Men antallet af husmedhjælpere er dalende, og selvom transportmidlerne er blevet
bedre, kan afstanden til købmand o. lign. ofte være generende stor.

Forholdet kunne utvivlsomt ligesom i byerne forbedres noget ved en bevidst plan-
lægning af butikkernes og beboelsernes placering i sognet. En sådan planlægning burde
- også af mange andre hensyn — foretages f. eks. ved de oprettelser af husmandsbrugs-

kolonier, der jævnlig sker, og ved større jordfordelingsplaner. Udvalget henstiller til land-
brugsministeriet og landbrugets organisation at overveje at optage en sådan planlægning,
evt. i samarbejde med byplanmyndighederne.

Butikkernes indretning.
Lukketiderne.

Ved omtalen af butikkernes åbnings- og lukketider skal det straks understreges,
at selvom husmødre og ekspeditricer og ekspedienter har modsat rettede interesser med
hensyn til butikkernes åbningstider, er der næppe mange husmødre, der ønsker den enkelte
handelsmedhjælpers arbejdsuge forlænget.

Man synes imidlertid i den megen diskussion, der hersker netop om lukkelovs-
spørgsmålene at glemme, at loven ikke går ud på at hindre folk i at købe varer, men at
beskytte den ansatte mod at blive arbejdstidsmæssigt udnyttet.

Man kommer imidlertid ikke uden om, at det ville være nyttigt, om de handlendes
arbejdstid blev forskudt noget mere i forhold til fabriks- og kontorarbejdernes.

Nogle særordninger findes allerede for bagere, mejerier m. fL, men måske kunne
man finde frem til flere:

Middagslukning, — der er en almindelig foreteelse i mejeri- og brødudsalg, fordi ar-
bejdet begynder så tidligt på dagen — kunne måske anvendes også i andre brancher. I

59

de større byer, hvor man ofte bor langt fra sit arbejdssted, egner ordningen sig dog dårligt
for medhjælperne, hvis man da ikke anvender deltidsarbejdere.

Mange butikker har længere åbent hver fredag aften, men kundebesøget er ikke
særlig stort. Mon ikke strøgbutikker, stormagasiner m. fl. ville have større salg og kunderne
større indkøbsmuligheder, hvis der i stedet for hver fredag holdtes åbent til 23 den første
fredag i hver måned. Familiemedlemmerne kunne da efter middagsmaden sammen se på
varer og drøfte anskaffelser. For de handlende var det sikkert at foretrække at få een fredag
aften helt ødelagt (mod overtidsbetaling) end at få dem alle fire eller fem halvt ødelagt
(naturligvis også mod overtidsbetaling). Mad varebutikker, hvori løidag-søndagsindkøbene
gøres, må dog beholde den sene fredagslukning hver uge.

Butikker i badebyer o. lign. burde være undergivet særlige lukkelovsbestemmelser.
Det er meningsløst både for beboerne, week-end-gæsterne og de handlende, at der skal
lukkes lørdag eftermiddag og søndag. Indkøbene må gøres i byen dagen inden og trans-
porteres i varme overfyldte kupeer. Ingen interesser ville blive gået for nær, hvis de hand-
lende holdt åbent lørdag og søndag i sæsonen. Der er rigelig fritid resten af året.

Særlig for turister og andre tilrejsende, der kommer til større byer, kunne der på
centralt beliggende steder være allround forsynede butikker, der var åbne til sen aften.
I England har man ligefrem et navn til disse: „Seven-to-eleven" butikker. Om de til gen-
gæld skulle være lukkede om dagen, kan så diskuteres.

Et city-kvarters lukketider behøvede iøvrigt ikke at være de samme som et be-
boelseskvarters i en omegnskommune.

Der kunne nævnes mange flere sådanne ændringsforslag. Eet er imidlertid givet,
at handelsstand og fabriks- og kontorvirksomheder må tilskyndes til noget større samar-
bejde. Det vil imidlertid være urimeligt at fremstille sagen, som om det kun var handelen,
der skulle vise tilpasningsevne.

Mindre kategoriske forbud mod handel med forskellige varer i samme butik.

For den travle selverhvervende husmoder vil det selvfølgelig være en fordel, hvis
hun kan købe de flest mulige af — helst alle — de daglige fornødenheder i samme butik.
I udlandet findes sådanne salgshaller, der må betegnes som stormagasiner på dagligvare-
området. Disse haller kan imidlertid både i fysisk og psykologisk betydning virke noget
kolde. Hvis der stås i kø og betales for hver butiksafdeling, er det et spørgsmål, hvor
mange minutter der indvindes ved at købe i salgshal i sammenligning med dem, det tager
at besøge flere butikker i et lille butikscentrum, hvor de enkelte forretninger ligger hver-
andre så nær, at cykle- og barnevognsparkering kun sker een gang.

Reglerne om hvilke forskellige varegrupper, der må forhandles samme sted. de
såkaldte samhandelsbestemmelser, er, som det nærmere påvises i bilag 5 b., betinget af
sundhedsmæssige, historiske og konkurrencemæssige hensyn; det var måske på tide, at
nutidige forbrugerhensyn fik større vægt og fortidige standsgruppeinteresser mindre. Det
klassiske eksempel er, at man bl. a. kan købe brød, smør, margarine, ost, mælk, kager,
cornflakes, chokolade, sodavand, gryn og lakridsbændler, men ikke melis i et mejeri. Man
må derimod forhandle spegesild, ost og marcipan sammen i en købmandsbutik. Røgede
sild kan sælges samme sted som ferskener, men ferskener ikke sammen med fisk.

Ved at se varesammensætningerne i andre landes butikker indses det let. hvor
tilfældige mange af skillelinierne er. Husmoderinteressen ligger i et vareudvalg, der er så
stort, som hensynet til hygiejne, pris og omsætningshastighed tilsiger. I mange tilfælde

60

vil butikkens almindelige hygiejniske stade være aflangt større betydning end hvilke varer,
der forhandles fra samme lokale. Det er i denne forbindelse af betydning, at Københavns
borgerrepræsentation den 25. oktober 1951 vedtog en ændring i byens sundhedsvedtægt,
der i realiteten giver adgang til i visse tilfæide at dispensere fra de hidtil gældende sam-
handelsbestemmelser. Der er hermed åbnet mulighed for fremkomsten af helt nye butiks-
typer.

Udvalget mener, at der på dette felt må lægges overordentlig vægt på de af dyrlæge
G. Mortensen i bilag 5 b fremførte synspunkter, at forretningstyper, hvor mange flere
varegrupper end nu tillades forhandlet under eet tag, vil give mulighed for en langt bedre
adskillelse mellem levnedsmidler, der af hygiejniske årsager ikke bør opbevares eller til-
beredes sammen, end de nu gældende samhandelsbestemmelser sikrer. Man går ud fra,
at de nævnte synspunkter vil blive overvejet i det nu af handelsministeren nedsatte udvalg
til en revision af næringsloven.

Selvbetjeningsbutikker.

Spørgsmålet om salg af visse varegrupper fra samme butik og selvbetjenings-
spørgsmålet er i sig selv to forskellige problemer, der dog ofte får forbindelse med hinanden.

Brugsforeningerne er gået i spidsen med selvbetjeningsbutikkerne, men måned for
måned følger nye virksomheder med, enten for hele eller dele af ekspeditionens vedkom-
mende. Ny som denne udvikling er — i hvert fald her i landet — har den vakt en del dis-
kussion i pressen, radioen og mellem husmødrene.

Et hold danske eksperter, der i 1952 studerede selvbetjeningsbutikker i U.S.A.,
har afgivet en fyldig rapport om rejsen, men ønsker kun at drage meget forsigtige slutninger
om systemets egnethed for danske forhold.Det fastslås dog, at 85 pct. af al handel med
kolonialvarer og fødevarer i U.S.A. foregår helt eller delvis ved selvbetjening, og at det
i lige så høj grad er detailhandlernes velordnede indkøbsforhold som lave butiksomkost-
ninger, der betinger konkurrencedygtighed.

Yed udgangen af 1953 havde brugsforeningerne ca. 80 selvbetjeningsbutikker.
Desuden havde enkelte købmænd m. fl. indrettet selvbetjeningsbutikker.

Når der i dette kapitel er lagt særlig vægt på indkøbstidsproblemet, så er det rime-
ligt at fremhæve s-butikkens evne til at klare en topbelastning. Varerne er pakkede, er
prismærkede, indsamles af husmoderen selv (skal ikke hentes frem fra baglokaler og kældre,
medens køen af travle husmødre vokser), s-butikken virker som „huskeseddel"', idet hus-
moderen ved at gå gennem de forskellige gange passerer hele butikkens varelager, og den
dag de nu gældende samhandelsbestemmelser revideres, således at hele fødevaregruppen
kan samles under eet tag, får husmoderen yderligere den fordel, at hun i een og samme
butik kan afveje kødpriser mod fiskepriser, grøntkonserves mod frosne eller friske varer
o. s. v. S-butikken giver bedre overblik, og giver den husmoder, der har tid til det, mulig-
hed for at træffe sine valg efter nøje studium af priser og kvaliteter, men samtidig opnår
den travle husmoder en mulighed for at slippe relativt hurtigt gennem sine.

Man har fremhævet ulempen ved at måtte savne den venlige omhu og gode vej-
ledning, som mange handlende idag giver deres kunder, og det er rigtigt, at selvbetjeningen
i sig selv indebærer noget mere industrielt, medens betjeningsbutikken stort set befinder
sig på håndværkets trin med de fordele og ulemper, der er knyttet hertil. Man må dog ikke
overse det faktum, at de handlende netop under s-betjeningen får større mulighed for at
vise omhu for dem, der ønsker dette, end nu, hvor tiden i høj grad går med rent manuelt
arbejde. Selv med færre ekspedienter kan der afses mere tid til hver kunde.

61

Endvidere er fremhævet ulempen ved, at man må stå i kø for at betale ved ud-
gangen. I U.S.A.s „supermarkets" findes almindeligvis en expreskasse for alle, der kun
har foretaget indtil tre indkøb, og det var sikkert hensigtsmæssigt at indrette en tilsvarende
herhjemme for travle kunder. I det hele taget er det vigtigt, at antallet af kasseapparater
står i et rimeligt forhold til kundernes tal; det er en dyr anskaffelse for indehaveren, men
nødvendig, hvis s-butikkens fortrin skal træde klart frem.

Hvilken butiksform, der arbejder billigst, er det meget vanskeligt at afgøre, men
amerikanske husmødre hævder, at de sparer 10—15 pct. ved at handle i s-butikker, hvor
de til gengæld selv henter varerne. Trods de fordyrende elementer s-butikken har at
kæmpe med: udgifter til emballage, til afvejning, prismærkning, reoler, kølediske, kasse-
apparater og større gulvplads, synes de økonomiske fordele i form af mulighed for større
salg pr. ekspedient og større omsætningshastighed for varerne at opveje fordyrelserne.

S-butikkerne har ikke alene erobret U.S.A.; også i Sverige er de i rivende vækst.
i Svejts, Holland og Belgien ligeså.

Det er udvalgets opfattelse, at man også her i landet står ved begyndelsen af en
udvikling, der ikke lader sig standse, og ikke bør modarbejdes.

Automatsalg.

Et skridt videre end selvbetjeningsbutikkerne er automat-salget, hvor husmoder-
interesserne i at kunne købe eventuelle fornødenheder hele døgnet ikke kolliderer med
butiksmedhjælpernes interesser. I øjeblikket kan man „trække" tobak, frugt, æg, cykle-
lygter, elektriske sikringspropper, kager, smørrebrød, chokolade og enkelte steder nylon-
strømper; men i virkeligheden kunne mange, mange flere varer gøres til genstand for auto-
matsalg. På centraltbeliggende steder kunne man indrette lokaler, der udelukkende var
udstyret med automater, som kunne være åbne døgnet rundt — året rundt.

I et butikscenter ville flere handlende eventuelt kunne anskaffe en forholdsvis
større automat i fællesskab.

Emballagen.

Selvbetjeningsbutikkerne kræver indpakning af vareenhederne, der samtidig skal
beskyttes mod snavs, berøring, fordampning m. v. Samtidig skal emballagen eventuelt
vise varen, fortælle dens navn, pris, egenskaber, sammensætning og give nogen vejled-
ning om dens anvendelsesmuligheder. Ældre tiders købmandsforretningers udstyr af
kasser, sække, tønder, vidiekurve m. v. er nu afløst af flasker, glas, dåser, kartoner, papirs-
og plasticposer m. m.

Det kan i denne forbindelse nævnes, at kvalitetsangivelse er blevet meget al-
mindelig, men at dens betydning måske overvurderes, sålænge publikum ikke er tilstræk-
kelig oplyst om de forskellige stoffers betydning for en vare. Man drikker jo dog medicin,
selvom der klart og tydeligt står anført, at der er stryknin i den!

Emballering tager en vis tid, og selve materialeudgiften udgør en ikke helt
ubetydelig del af vareprisen.

Hvis emballagen er medvirkende til, at omsætningen af denne vare stiger, og frem-
stillingen derfor kan billiggøres, kan den dog medvirke til et prisfald. Dertil kommer, at
nogle varer netop takket være en bestemt emballage kan pakkes på maskine, hvad der er
langt hurtigere pr. kg — og dermed billigere —- end hvis en medhjælper skal gøre det
.samme arbejde i hånden. Synspunktet må dog ikke overdrives, idet der i næsten alle slags

62

butikker vil være mindre travle tidsrum i dagens (ugens) løb, hvor afvejningen kan ske
uden anden merudgift end den, der skyldes posen eller papiret.

Man henviser iavrigt til omtalen i kapitel 5 af emballagens betydning for køkkenets
indretning.

Parkering.

Også f. eks. med hensyn til parkeringen kan de handlende hjælpe deres kunder -
både dem. der har god tid, og de travle. Dette gælder cykler, barnevogne, hunde og (måske
for stormagasinernes vedkommende) endog børnene. Hvormange cykler med sære ube-
regnelige overbygninger i form af fyldte cyklekurve anbringes der mon ikke hver eneste
dag op ad dyre butiksruder, fordi der ikke findes stativer eller tilstrækkelig mange cykle-
hjulsforsænkninger på fortovene. Disse er iøvrigt som regel ikke dybe nok til at kunne
støtte en cykel, der er belæsset. Har man overhovedet mulighed for at binde sin barnevogn
fast, medens man er inde i en butik? Trods bremser kan en vogn dog gribes af et vindstød.
Findes der nok hundesnor-kroge og i tilstrækkelig stor indbyrdes afstand? Kan ventende
kunder sidde ned eller anbringe deres pakker?

Dårligt arrangeret parkering sinker, trætter og irriterer.

Udbringning af varer.

For de hjemmeværende husmødre indebærer spørgsmålet om varernes udbring-
ning ikke uoverstigelige vanskeligheder. De kan telefonere efter varerne og kan være
hjemme, når de bliver bragt. En sådan husmoder kan også i butikken udpege de varer,
hun ønsker, og hvis de er for tunge, få dem sendt.

De, der måske har mest brug derfor, kan imidlertid ikke altid benytte sig af butik-
kernes udbringningsservice, simpelthen fordi der ikke er nogen hjemme til at tage imod
varerne, til at aflevere eller modtage vasketøj eller til at modtage anbefalede breve og
pakker.

I nogle tilfælde ordner man sig med naboen, men da det i reglen vil være sådan,
at den ene part altid er den modtagende, den anden part altid den ydende, kan det i det
lange løb være ret utåleligt.

Andre steder har viceværten (varmemesteren) nøglerne. Det franske system med
en portnerfamilie pr. opgang er derimod næsten ukendt herhjemme.

På dette punkt tiltrænges der i høj grad en kollektiv ordning.
Man kunne tænke sig spørgsmålet løst enten a) hos den handlende, b) ved hjemmet

eller c) et tredie sted:
a) Derved at butikkerne modtog bestillingssedler om morgenen, pakkede tingene

sammen til kunderne og lod en særlig afregnings- og betalingsafdeling være åben f. eks.
to timer længere end butikken iøvrigt. Dette kunne tænkes gennemført i meget store virk-
somheder, men naturligvis ikke i almindelige butikker.

b) Der kunne på trappegangene være indrettet aflåselige varerum, som beboerne
og den handlende havde nøgle til — altså et til mejeriet, et til købmanden o. s. v. Disse
rum — eller eventuelt automater, som sank ned i væggen for hver ekspedition —• ville,
hvis de overhovedet skulle have nogen praktisk betydning, fylde en hel del og tage en
masse tid for budene, ligesom de ville være egnede objekter for tyve.

Det skal her nævnes, at i kollektivhuset i Søborg har man en „portnerordning",
som gør det muligt for beboerne at efterlade og modtage besked'er, pakker o. s. v. døgnet
rundt, (se nærmere i kapitel 18).

63

c) Som en tredie udvej kunne man tænke sig, at der — med lille indbyrdes af-
stand — oprettedes servicestationer med ganske bestemte åbningstider, f. eks. fra kl. 16—20.
De skulle have ensartede — helst oplyste — skilte. Den nærmeste servicestations adresse
kunne være opslået hos alle kvarterets handlende og omdelt til alle kvarterets husstande.
Man kunne få butikkerne til at sende varerne til „stationen", og kunden, der hentede,
betalte f. eks. 50 øre å 1 kr. pr. ekspedition eller en fast abonnementsafgift, evt. leje af
en boks. Servicestationen skulle normalt intet have med de egentlige betalinger at gøre
— nærmere være en slags garderobe.

Til et sådant arbejde ville enhver husmoder, viceværtfrue, aldersrentemodtager
eller invalid være velegnet, når blot vedkommende boede centralt.

Systemet kunne tænkes kombineret med allerede eksisterende kiosker, men disse
har i reglen ikke den fornødne plads. På alle større stationer og rutebilcentraler findes
garderober, der minder om sådanne servicestationer, men deres indbyrdes afstande er
altfor store. Hverken kioskerne eller garderoberne dækker derfor det her skitserede system
af servicestationer, som, når det først er indarbejdet, antagelig ville blive meget populært
— ikke mindst i omegnskommunerne, hvor de hjemvendende kontorfolk de 5 af ugens
dage så at sige møder deres eget kvarters handlende, der da er på vej ind mod byen.

Beboelsesområdernes handlende ville forøvrigt på den måde få mere af den handel,
som arbejdsområdernes handlende har i dag, ligesom handel smedhjælperne ville få lettere
ved at klare deres egne indkøb i de andre butikker.

Andre foranstaltninger.

Udvalg sbutikker og offentlige kontorer m. v.

Hvad der i det foregående er sagt om dagligvarebutikkerne, kan i mange henseen-
der overføres på udvalgsbutikker. Disse skal derfor ikke yderligere kommenteres her.

Derimod må det understreges, at sygekasser, banker, apoteker, rodekontorer,
folkeregistre, arbejdsanvisningskontorer, posthuse, turistbureauer, biblioteker o. m. fl. for
de ikke-ansatte føles som butikker. De er ofte for spredt beliggende, og de har tit åbnings-
tider, der volder en mængde unødigt besvær: Posthuse har åbent 9—17,30, uanset om kvar-
terets voksne beboere befinder sig i bydelen på den tid eller ej. Biblioteker i omegnskom-
munerne lukker mange steder kl. 19, skønt det er umuligt for beboerne at nå hjem og
hente bøgerne inden. Beboere i en kommune har, skønt de eventuelt betaler erhvervsskat
til en anden kommune, ikke ret til at blive lånere i denne.

Banker, rådhuse m. fl. holder som en service længere åbent fredag aften tilsyne-
ladende uden tanke for, at denne aften jo i forvejen er husmoderens allertravleste.

Hvis disse kontorers ekspeditionspersonale fik adgang til at afspadsere de over-
timer, de fik ved skiftevis at påtage sig den aftenekspedition, der ville følge af, at der var
åbent blot to aftener ugentlig, f. eks. til kl. 19 eller 20, ville ordningen kunne gennemføres
ganske gnidningsfrit og uden at medføre store ekstraudgifter.

Hvad arbejdsgiverne kan gøre for at lette indkøbsvanskelighederne.

Nogle arbejdsgivere har allerede indført et afløsersystem, gående ud på, at tid-
ligere ansatte tilkaldes som vikarer, hvis en af de ansatte ønsker en hel eller halv fridag
uden løn.

64

Weekend-ordninger, der praktiseres på den måde, at arbejdsdagen de øvrige dage
forlænges y2 time, er måske af større nytte for mændene og de ugifte kvinder end for hus-
mødrene, der da får særlig travlt inden middagstid. For husmødrene er der desuden stor
forskel på at have fri, når hele samfundsmaskineriet er igang, og når det lørdag eftermiddag
og søndag ligger stille. Mange steder har de kvindelige arbejdere dog helt fri hveranden
lørdag, en ordning som de gifte kvinder, når de på nogen måde har råd til det, synes at
være meget glade for.

I de engelsktalende lande er 5-dages-ugen derimod meget almindelig. I Tyskland
har man haft en såkaldt „Haushaltsfreitag" en hel dag pr. måned.

Endelig vil arbejdsgiverne måske i nogle flere tilfælde end nu kunne tillade per-
sonalet at forlade virksomheden i frokostpausen.

Resumé.

Der er i det foregående nævnt mange områder, hvorpå indkøbstiden for den en-
kelte husmoder kunne reduceres noget, nemlig bl. a. ved:

1) bedre planlægning i køkkenet,
2) bedre oversigt over indkøbsplanerne,
3) at de hjemmeværende husmødre undgår de tider, hvor de udearbejdende er nødt til

at købe ind,
4) bedre planlægning af butikkernes antal og placering,
5) bedre fordeling af varegrupperne mellem butikstyperne,
6) hurtigere udlevering af den enkelte vare (emballage),
7) selvbetjeningsbutikker samt
8) bedre udleverings- og modtagningsorganisation.

Nogle af disse veje koster kun omtanke, andre er meget dyre i anlæg og/eller
drift. Det kan ikke gøres op, hvor mange minutter en husmoder kunne spare, hvis alle
disse ting var i orden. En svensk undersøgelse mener at kunne vise, at det tager en gennem-
snitshusmoder 4% time pr. uge at købe ind.

64*

3. Et eksempel på den mindste samling af dagligvarebutikker i et boligområde — købmand og brodudsalg.
De er her lagt sammen med en lille vaskehal, bygningen tilvenstre.

4. En noget større gruppe dagligbutikker, samlet ved et lille butikstorv. Boligområdets stamvej
skimtes i billedets venstre side.

65*

i

5. Rundgangen i en selvbetjeningsbutik, illustreret 6. Bagerbutikken er en selvstændig afdeling, men
ved billederne a-g. Salgslokalet er ca. 14 x 10 m. ligger om hverdagen i åben forbindelse med salgs-

(Hovedstadens brugsforening, I slev). hallen.

Kapitel 7.

Husholdningskøleskabe.

Ved bedømmelse af, hvorvidt et afkølet opbevaringssted for madvarer er påkrævet
i boligen, vil de herskende klimatiske forhold og de hygiejniske krav til de enkelte føde-
midlers opbevaringstemperatur være afgørende.

Fra hygiejnikernes side kræves der en opbevaringstemperatur på højst 8—10
grader ved korttidsopbevaring af de almindelige letfordærvelige fødemidler. I forbindelse
med den svenske boligundersøgelse blev der i Stockholm foretaget en undersøgelse af 22
forskellige råvarer og tilberedte retter, der almindeligvis forekommer i husholdningerne
(også i danske). I undersøgelsen blev samtlige råvarer og retter opbevaret ved 4 forskellige
temperaturer, ved køleskabstemperatur på 2—4 grader, ved 10, 15 og 20 grader. I rap-
porten fra det hygiejniske institut hedder det i konklusionen: „Opbevaringstemperaturen
på 2—4 grader, altså køleskabstemperaturen, er de øvrige opbevaringstemperaturer
fuldstændig overlegen med hensyn til madvarernes holdbarhed. For opbevaring i kort tid
synes dog en temperatur på 10 grader stort set at være tilfredsstillende, men såvel ved 15
grader som ved 20 grader sker de mikrobielle forandringer i maden så hurtigt, at selv en
korttidsopbevaring ved disse temperaturer er umuliggjort".

I en af statens husholdningsråd til kollektivudvalget afgivet redegørelse udtales
ganske tilsvarende: „Såfremt man ikke året igennem har adgang til et opbevaringssted
med en temperatur på under 8 grader, må det af hygiej niske grunde anses for uforsvarligt
at opbevare let fordærvelige varer fra den ene dag til den anden, endsige tilberede mid-
dagsmad til flere dage ad gangen". Det, der her betegnes som uforsvarligt, må får egnes at
foregå i hovedfarten af danske hjem, hvoraf kun et ringe antal kan opfylde disse op-
bevaringskrav, medens de fleste, på trods af opbevaringsforholdene, under de gældende
kostvaner og under de eksisterende arbejdsforhold og indkøbsmuligheder vil forsøge at
samle både indkøb og tilberedning for mere end een dag, selv om temperaturen i køkkenets
spisekammer overstiger de her opstillede fordringer.

De kolde opbevaringssteder, der forefindes i boliger, hvor kunstig afkøling ved
hjælp af isskab eller køleskab ikke forekommer, vil i nogle tilfælde være en madkælder
og ellers det ventilerede spisekammerskab i køkkenet. Desuden viser det sig, at altanen
i moderne boligbyggeri anvendes til madopbevaring. Til belysning af madkældrenes
egnethed som opbevaringssted har husholdningskontoret i Odense (De samvirkende fynske
landboforeningers husholdningsudvalg) i sommeren 1952 foretaget en undersøgelse af 140
landbohjem. Det viste sig her° at kun 17 pct. af boligerne havde en kældertemperatur
på 12 grader og derunder, 65 pct. havde mellem 12—15 grader og 18 pct. havde en tempe-
ratur på over 16 grader. Dette er ganske vist langt gunstigere temperaturforhold, end der

66

vil kunne opnås i spisekamrene, men de ligger ret langt fra de opstillede hygiejniske krav
til opbevaringstemperaturen.

O'pholdsaltanernes benyttelse til madopbevaring er blevet meget almindelig, end-
skønt de oftest er syd eller vestvendte og som regel ligger i den modsatte del af lejligheden
i forhold til køkkenet. En undersøgelse af altanens brug i et enkelt kompleks i en pro-
vinsby viste, at af de 126 undersøgte altaner blev omtrent 60 pct. benyttet til opbevaring
af madvarer. I dette tilfælde var alle altaner vestvendte og køkkenerne østvendte. Altanen
virker som et køligere opbevaringssted i en stor del af året, men temperaturen kan ikke
komme under yderluftens temperatur, og vil endda på visse tidspunkter på grund af ori-
entering og afskærmning ligge noget højere.

Opbevaringstemperaturen i det ventilerede madskab i køkkenet vil være afhængig
af bl. a. køkkenets beliggenhed (nordvendt eller solbestrålet), skabets isolation, ventila-
tionens effektivitet, og om køkkenet er opvarmet eller ej. De klimatiske forhold her i
landet giver dog kun meget snævre muligheder for opnåelse af de ønskede opbevarings-
temperaturer i spisekammeret selv under gunstige forhold. Dette kan man få et billede af
ved at se på de om dagen målte ydertemperaturer for et år. Da bakterieudviklingen i
madvarer ikke stiger jævnt med den højere opbevaringstemperatur, men udvikler sig med
stærkt stigende hast, når opbevaringstemperaturen forøges, vil døgnets gennemsnitstempe-
ratur ikke godt kunne anvendes, men dagtemperaturen vil være afgørende. Meteorologisk
Instituts daglige temperatur målinger i København viser, at der i et år (1950) er ca. 195
dage, hvor ydertemperaturen er på 10 grader og derover. Da temperaturen i det venti-
lerede madskab ikke kan komme under ventilationsluftens temperatur, hvor god isolation
og hvor hurtig ventilation, der end findes, betyder det, at selv om man i spisekammeret
skulle kunne opnå yderluftens temperatur, ville der i næsten halvdelen af året ikke kunne
opnås den ønskede opbevaringstemperatur. I praksis vil selv et uopvarmet køkken blive
noget opvarmet af omgivende rum og ved brug af kogestedet, ligesom spisekammerets
isolation og ventilationshastighed aldrig vil gøre det muligt året igennem at opnå yder-
temperaturen i skabet, så selv ved uopvarmede køkkener må det påregnes, at skabstem-
peraturen en kortere tid end ovenfor angivet når ned på den ønskede størrelse.

Da man i højere grad også i bykøkkener er gået over til at have varme i køkkenet,
vil opbevaringstemperaturen i spisekammeret være noget mere ugunstig her end ved de
uopvarmede køkkener. Dette forhold er blevet nøje undersøgt gennem en undersøgelses-
række i Sverige. Rapporten herom er endnu ikke offentliggjort. Undersøgelsen har dels
omfattet målinger i forskellige køkkener af temperatur og ventilationshastigheder i spise-
kamre af forskellig størrelse og beliggenhed og dels bestået i en undersøgelse på ventila-
tionslaboratoriet på den tekniske højskole i Stockholm, hvor en række spisekamre blev
opstillet og kontrolleret under forskellige temperatur- og ventilationsforhold. Det viste sig
her, at det sædvanlige spisekammerskab krævede en ydertemperatur på ca. -f- 2 grader
for at have en gennemsnitstemperatur i skabet på indtil 10 grader, når køkkenet er op-
varmet. Dette vil her i landet kun kunne opnås ca. 16 dage i året. Ved forøget isolation
vil det ventilerede skab kunne holde den ønskede temperatur på op til 10 grader i noget
længere tid (ca. 3 mdr. ved normal ventilation på 40 m3 pr. time og med en isolation med
k = 1,2). Ligeledes viste undersøgelsen, at spisekammeret bliver stærkt forringet som op-
bevaringssted for letfordærvelige varer ved at være rykket bort fra ydermur; således var
temperaturen 4—5 grader højere i skabet ved 0 graders ydertemperatur, når det var pla-
ceret inde i køkkenet, fremfor ved ydermur. De her nævnte forhold har særlig interesse ved

67

nybyggeriet, hvor centralvarmen i køkkenet og køkkenets orientering med solvendt ret-
ning er blevet mere almindelig (og af andre grunde kan være ønskelig); i en del nyere lej-
lighedstyper står køkkenet yderligere i åben forbindelse med opholdsrum, og har dér til
stadighed stuetemperatur, ligesom den i opbevaringsmæssig henseende ringere form for
madskab anbragt inde i køkkenet er blevet en del mere benyttet af arkitekterne i de
sidste år.

Det ligger således klart, at de af hygiejniske grunde ønskede opbevaringstempe-
raturer, der tillader indkøb af letfordærvelige varer før den dag, hvor de skal tilberedes,
og som tilsvarende tillader madtillavning til flere dage, ikke er til at opnå i det almindelige
boligbyggeri i langt den største del af året, selvom køkkenerne er uopvarmede. Ligeledes
må det fremhæves, at opbevaringsmulighederne i nyt byggeri uden kunstig afkøling er
blevet en del forringet i sammenligning med tidligere tider; dette gælder både spisekam-
merskabenes udførelse, ofte deres placering, køkkenets orientering, indførelse af opvarmede
køkkener, der særlig er kommet i forgrunden ved spisekøkkenernes større udbredelse, samt
nye lej lighedsformer med åben forbindelse mellem stue og køkken.

Teoretisk set kunne generne af dette undgås ved en radikal omlægning af kost-
vaner og arbejdsforholdene ved måltidstilberedning, idet man enten kunne basere maden
alene på holdbare varer eller kun købe ind til øjeblikkeligt brug af de letfordærvelige
varer; tillige måtte man gå over til kun at tilberede mad til hvert måltid for sig og undgå
rester og ømtålelige pålægsvarer. Nedsaltede varer, tørre pulvervarer, dåsemad o. lign.
måtte så erstatte de friske varer, hvis indkøbene skulle kunne holdes samlede. Men som
tidligere nævnt må det påregnes, at man i landbrugslandet Danmark i lang tid fremover
vil have en stor andel af friske varer i den normale kostplan. Og med hensyn til indkøbs-
forholdene går udviklingen bort fra de hyppige og spredte indkøb, som er en forudsætning
for at have friske varer til umiddelbar anvendelse i husholdningen. Såvel for at spare tid
for husmoderen som af økonomiske grunde (transport, kvantumrabat) centraliseres ind-
købene mere. Tidligere lukketider i forbindelse med de arbejdende husmødres ofte lange
transporttid mellem arbejdssted og boligkvarter kræver ligeledes større samling af ind-
købene. Kravet om simplificering af madtillavningen i hjemmet både af økonomiske og
arbejdsbesparende grunde fører ligeledes til madtillavning af visse retter og til pålægsmad
for flere dage ad gangen.

Det vil med denne baggrund være urealistisk at regne med, at man af propaganda-
mæssig vej ville kunne opnå, at husholdningerne i det store og hele lagde deres kostvaner,
madtillavningsvaner og indkøbsvaner så meget om, så de svarede til de ugunstige opbe-
varingsforhold i boligerne. En til de eksisterende opbevaringsforhold svarende „ideal"-
husholdning kan derfor ikke bruges som norm for det praktiske liv, og navnlig ikke, hvis
man ikke er i stand til at omforme de andre faktorer, som spiller ind i dette forhold: lukke-
tider, arbejdstider, transporttider samt arbejdstid i hjemmet.

Fra sundhedsmyndighedernes side anslås det, at spildet ved fordærvede føde-
varer andrager millionbeløb hvert år. Der findes dog ikke nogen nærmere opgørelse af,
hvor meget eller lidt der spildes i de enkelte husholdninger. En opgørelse heraf vil også
være vanskelig at nå frem til, idet der både er tale om det reelle spild ved, at madvarer
smides bort, og om et maskeret spild ved, at der blot for at undgå fordærv spises op og
spises mere ved det enkelte måltid end under andre opbevaringsforhold. Endelig vil en
del madvarer blive spist, selv om de ikke er hygiejnisk tilfredsstillende. Fra lægelig side
hævdes det, at mange af de såkaldte maveforkølelser er lettere tilfælde af madforgift-

68

ninger efter spisning af ufriske og for gamle madvarer. I enkelte tilfælde optræder farlige
madforgiftninger fremkaldt ved botuliims-bakterier, som ikke vil kunne bringes til udvik-
ling i madvarer, der opbevares ved temperaturer på under 15 grader.

Det egentlige spild er imidlertid kun een side af spørgsmålet vedrørende opbeva-
ringsforholdene. Ved en undersøgelse foretaget i sommeren 1952 i samarbejde mellem
husholdningskontoret i de samvirkende landboforeninger for Fyns stift og Nordisk Ratio-
nalisering A/S, hvor 4 byhusholdninger og 4 landhusholdninger blev studeret i 2 perioder
uden køleskab og derefter i 2 perioder med køleskab, fremhæves det stærkt, at det kolde
opbevaringssteds arbejdsmæssige betydning navnlig ligger i, at man både kan købe ind i
større portioner og samle indkøbene af de friske råvarer til de bedst egnede tidspunkter
uden at være bundet af, at tilberedningen umiddelbart skal foregå, dernæst at man kan
tilberede større portioner, end der skal bruges til det enkelte måltid, og også at man lettere
og billigere kan tilberede pålægsvarer. Som eksempel angives, at arbejdstiden ved tillav-
ning af 250 g leverpostej udgør 21,30 min. i manuel arbejdstid, men ved køleskabshus-
holdningen laves den dobbelte portion på 26,90 min.; tidsbesparelsen ved tillavningen vil
således alene for denne proces være 15,70 min. Da pålægsmaden spiller en så stor rolle i
danske husholdninger, får det kolde opbevaringssted betydning ved, at spildet undgås
på de dyre færdige madvarer, eller ved at en del af disse varer kan erstattes af rester eller
hjemmetillavede varer. At det kolde opbevaringssted findes i køkkenet og ikke blot i en
madkælder får stor arbejdsmæssig betydning for husmoderen; i den her refererede under-
søgelse havde husmoderen således gennemsnitlig 16—17 åbninger af køleskabet pr. dag.

Der findes ikke nogen præcis opgørelse over, hvor stor en del af de samlede kost-
udgifter i en dansk gennemsnitsfamilie, der vedrører fødevarer, som kræver lav opbeva-
ringstemperatur. Ved en svensk undersøgelse af udgifternes fordeling viste det sig, at de
samlede kostudgifter androg 36,7 pct. af familiens udgifter, men udgifterne til kød, fisk,
smør, mælk, fløde etc, som kræver lav opbevaringstemperatur, androg alene 22,5 pct. af
de samlede udgifter eller næsten 2/3 af kostudgifterne. I en dansk husholdning andrager
kostudgifterne eksempelvis i pristalsfamilien 2 536 kr. (juli 1951), og svarende til de svenske
tal skulle ca. 2 230 kr. heraf være til varer, der kræver kold opbevaring i boligen. I den sven-
ske husholdning indgår den letfordærvelige og dyre pålægsmad ikke i samme grad som i
den danske, så tallene kan kun give et groft billede af størrelsesordenen. I det omfang,
de letfordærvelige varer umiddelbart fortæres efter indbringningen i hjemmet som f. eks.
morgenmælken, vil værdien af de opbevarede varer naturligvis tilsvarende gå ned.

I det omfang kolonialvarer og konservesvarer kunne erstatte råprodukter, ville
omfanget af de kuldekrævende fødemidler også blive nedsat, men ved en samtidig udbre-
delse af indkøbte færdigretter eller af frosne varer vil kravet til det kolde opbevaringssted
igen vokse. Ganske vist kræver de dybfrosne madvarer ikke køleskab, hvis de købes ind
efter forudberegn et tilberedningstidspunkt, hvor optøningen kan foregå mellem indkøb
og tilberedning. Men da dette igen vil binde indkøbstidspunktet og tilberedningstids-
punktet meget stærkt, vil en opbevaringsmulighed også for disse varer være stærkt på-
krævet i mange husholdninger. I det sædvanlige lille køleskab kan frosne varer ikke op-
bevares længe, idet optøningen fortsætter, omend tiden forlænges noget i forhold til ved
opbevaring i spisekammer; først ved skabstyper med et lille frysefag vil man være uaf-
hængig ved benyttelsen af frosne madvarer. Det vil derfor med fremtiden for øje være
ønskeligt, at man i byggeriet, og særligt ved bebyggelser for udearbejdende ægtefæller,
vil anvende køleskabstyper med et lille frysefag i skabet, idet det må forudsættes, at der

69

ikke i hjemmet skal være egentlig lagerbeholdning af frosne varer, men at man blot skal
være uafhængig af indkøb og tilberedning af disse for nogle dage ad gangen.

Isskabes og køleskabes udbredelse.

I Danmark begyndte isfabrikationen ca. 1895, og snart blev anvendelsen af isskabe
i husholdningerne ret udbredt. Man regner i 1954 med, at 25—30 000 husholdninger i
København anvender isskabe, hvilket svarer til ca. 8 pct. af hovedstadens husstande.

Temperaturen i et isskab ligger på ca. 8°—10° c, og der anvendes i en almindelig
husholdning gennemsnitlig for 30 øre is om dagen svarende til 45 kr. for en sommer. Skal
isskabene anvendes i samme periode som køleskabene (se oversigten), vil udgiften til is
være 90 kr. pr. 300 dages drift.

Isskabe findes i 2 typer, dels de primitive, hvor isen ligger i samme rum som føde-
varerne og disse derfor opbevares fugtigt, og dels de bedre isskabe, hvor isen anbringes
i et mellemrum mellem fødevarerummet og de isolerede ydervægge. I disse isskabe kan
smeltevandet aftappes forneden, og fødevarerne opbevares under samme forhold som i et
køleskab med tilsvarende temperatur.

Isskabe af den første type fås i små modeller fra ca. 100 kr. Men skal isskabene
have et hyldeareal, der nogenlunde svarer til de små køleskabe, skal der bruges ret store
skabsstørrelser, da iskassen tager meget plads i skabsrummet,og skabene koster da omkring
260—280 kr. Disse skabe er indvendig beklædt med påsømmede galvaniserede jernplader
og udvendig med lakeret træ.

Isskabe af den anden og bedre type og i en teknisk udførelse, som nærmer sig
mere til køleskabene, således med emaljeret indvendig skabsindsats, koster i et i han-
delen værende tysk fabrikat 450—550 kr. med et hyldeareal svarende til indbygningskøle-
skabene.

Den største ulempe ved et isskab er det daglige besvær med modtagelsen af isen,
der som regel kommer sammen med mælken om morgenen eller skal afhentes i ismejeriet;
desuden er der besvær med omflytning af madvarerne eller, i de bedre isskabe, aftapning
af vandet.

I slutningen af tyverne begyndte fabrikationen af husholånmgskølesJcabe i Dan-
mark. Der findes nu 3 anvendelige systemer, nemlig:

a) Det kontinuerligt virkende absorptionskøleskab,
b) Kompressorkøleskabe med hver sit maskineri,
c) Centralkøleanlæg med et antal køleskabe koblet til et fælles maskineri.

De øvrige systemer, f. eks. afkøling ved cirkulerende kold luft fra et centralt
kuldeaggregat, eller frostplader i det ventilerede spisekammerskab, har ikke vist sig hen-
sigtsmæssige.

Kølebranchen skønner, at der (1951) findes ca. 85 000 husholdningskøleskabe i
Danmark, hvilket svarer til ca. 6% pct. af antallet af husstande i landet. (I dette tal er
isskabene altså ikke medregnet). En i september 1952 foretagen tælling i ca. 200 000 land-
husholdninger (gengivet i bilag 8 a) viser, at gennemsnitlig ca. 3.6 pct. af disse havde
køleskabe, og at procenten stiger med husholdningens størrelse. Hvad specielt centralkøle-
anlæggene angår, er Køleteknisk Forskningsinstitut i færd med at udarbejde en oversigt

70

over, hvor mange køleanlæg og køleskabe der findes af denne type i Danmark, idet insti-
tuttet i medfør af arbejds- og socialministeriets bekendtgørelse af 30. december 1950 om
indretningen og brugen af køleanlæg har fået lejlighed til at indhente oplysninger herom
hos de leverandørfirmaer og servicefirmaer, der søger autorisation (som meddeles af insti-
tuttet) til at foretage de i bekendtgørelsen påbudte regelmæssige eftersyn. Nogen mere
nøjagtig statistik over antallet af absorptionskøleskabe og kompressorkøleskabe foreligger
imidlertid ikke og vil næppe fremkomme.

Køleskabets størrelse og placering.

Indenfor boligbyggeriet har valget af køleskabsstørrelser været meget svingende.
Dette valg har ikke så meget været baseret på en behovsanalyse for husholdningsstør-
relser, men mere være dikteret af, hvilket teknisk princip, der blev anvendt. Der er også
store forskelle i kravene til køleskabsstørrelser landene imellem, uden at disse forskelle
dækker tilsvarende afvigelser i husholdningsvanerne. Det har således været meget almin-
deligt i de nordeuropæiske lande med køleskabsstørrelser på 45 1 anvendt i boligbyggeriet
som indbygningsskabe samtidig med, at man i U.S.A. hovedsagelig benyttede 170—230 1
skabe. Forskellen her forklares navnlig af, at det var absorptionsskabene baseret på Elek-
trolux-patenter, der vandt indpas i en stor del af det europæiske byggeri, hvorimod de
motordrevne selvstændige skabe blev meget udbredt i Amerika. Da strømforbruget er stort
ved absorptionsskabene og vokser ret stærkt med større størrelser, men er lavt ved motor-
drevne skabe og kun vokser lidt med skabsvolumets forøgelse, har det betydet, at de rela-
tivt billige absorptionsskabe vandt frem her, men i små størrelser, hvorimod de dyrere
motordrevne skabe har kunnet fremstilles i større modeller, da hverken drift eller anskaf-
felse gjorde de større størrelser tilsvarende dyrere. Da centralkølesystemet med indbyg-
ningskøleskabe i lejlighederne drevet af et køleanlæg i kælder vinder frem, holdes størrel-
serne ofte til de små skabsmodeller, som man var vænnet til fra absorptioDsskabene, men
i det danske byggeri gik man dog hurtigt over til større størrelser, hvad der var yderst
rimeligt, da skabets driftsudgifter ikke øges stærkt med større skabsvolumen; størrelser
på 1121 blev almindelige herhjemme. Efter Elektrolux-patenterne var udløbet, og flere
kølefirmaer også herhjemme havde optaget en produktion af absorptionsskabe i 50—63—
100 1 størrelser, installerede de samme firmaer både absorptionsskabe og centralkøleanlæg,
men for at forenkle produktionen af skabsmodeller går man nu mere og mere over til at
bruge de små skabsstørrelser, der er dikteret af absorptionskøleteknikken, også til central-
køleskabene, og derved er der nu en tendens til i boligbyggeriet at anvende de helt små
skabsstørrelser igen, uanset om det er absorptions- eller centralanlæg. I de sidste år er
50 1 størrelsen således blevet meget udbredt herhjemme i det byggeri, hvor det har været
muligt at installere køleskabe.

Ved bedømmelse af hvilke køleskabsstørrelser, der er behov for, bliver det afgø-
rende, om der forudsaittes ventileret madskab foruden køleskab, eller om køleskabet skal
kunne rumme alle varer, der kræver lavere temperatur end stuetemperatur. Ved anven-
delsen af de store skabstyper, som er almindelige i Amerika, er det i de fleste stater blevet
den sidste forudsætning, der betragtes som afgørende, og det ventilerede madskab får dér
kun en meget begrænset udbredelse i den form, vi kender det herhjemme. Køleskabet
overtager al den kolde opbevaring, og kun for rodfrugter o. lign. regnes der med skabs-
plads udenfor køleskab, ventileret mod ydermur eller blot mod køkken; dog er forudsæt-

73

o. lign., og de øvrige hylder er i god rækkeliøjde, er forholdet et andet. Disse skabe kommer
heller ikke ud for en så tæt pakning af varer som de små skabe. De små modeller af isskabe
eller køleskabe bør være anbragt således, at den underste hylde ikke er lavere end omtrent
i bordhøjde.

Teknisk beskrivelse af husholdningskøleskabene.

a) Det kontinuerligt virkende absorptionskøleskab

arbejder i hovedsagen efter det fra Elektrolux kendte princip, som også anvendes af for-
skellige danske firmaer. Disse skabe er enkeltskabe, d. v. s. hvert skab har sit eget køle-
aggregat, der sædvanligvis drives med elektricitet, men som også kan drives med gas.
De kendetegnes ved en relativ lav anskaffelsespris og et relativt højt energiforbrug. På
grund af elektricitetsforbruget er absorptionskøleskabene fordelagtigst ved skabsstør-
relser under ca. 100 1.

b) Kompressorkøleskabe
med hvert sit maskineri, der efterhånden i overvejende grad bygges som et hermetisk
lukket aggregat, hvorved både strømforbrug og serviceomkostninger reduceres væsentligt.
Disse skabe karakteriseres ved en relativ høj anskaffelsespris og et energiforbrug, der er
væsentlig lavere end absorptionskøleskabenes.

c) Centralkøleanlæg
består af et større eller mindre antal køleskabe med køleelement anbragt i hver sit køkken
og forbundet til et centralmaskineri, der sædvanligvis består af en remtrukket, elektrisk
drevet kølemaskine. Anlæg af denne art er karakteriseret ved en relativ lav anskaffelses-
pris, ved relativt høje monteringsudgifter og ved et lavt strømforbrug.

Det er en ulempe ved central køleanlæggene, at en fejl i systemet kan sætte alle
køleskabe ud af funktion, og at beboerne må betale for driften af køleskabet i perioder,
hvor de ikke benytter eller ønsker at benytte det (bortrejse, vinter). Endvidere er det
en ulempe, at de beboere, som bruger køleskabet rigtigt (d. v. s. ikke sætter for varme
ting ind i skabet og ikke lader døren stå åben) kommer til at betale for mere skødesløse
beboere. Det er endnu ikke lykkedes at konstruere en brugbar kuldemåler svarende til
varmemålerne på centralvarmeapparaterne.

Centralkøleanlæggene har fået en forholdsvis stor udbredelse i Danmark. Dette
skyldes, at det en overgang ikke var muligt at oparbejde en så stor produktion af enkelt-
køleskabe, at prisen på disse kunne reduceres tilstrækkeligt til at være konkurrencedygtig
med prisen pr. skab for centralkøleanlæg.

Der er overalt en almindelig tendens til at fremstille husholdningernes tekniske
hjælpemidler i en så færdig stand som overhovedet muligt på de fabrikker, hvor de produ-
ceres, således at man undgår det erfaringsmæssigt dyre montagearbejde pa byggepladserne.

Det kan derfor forventes, at udviklingen i den kommende tid også her i landet
vil gå i retning bort fra de egentlige centralkøleanlæg (type c) mod enkeltkøleskabe (type
a og b).

Af disse to typer er type a som nævnt velegnet, når det drejer sig om de mindre
størrelser af skabe, hvorimod type b med hermetisk lukket kølemaskinaggregat er det
bedst egnede, når det drejer sig om de lidt større skabe. Dette skyldes, at det hermetisk
LO

74

lukkede aggregat ikke bliver væsentligt billigere ved fremstilling af typer til f. eks. 50 liter
skabe end til 100 liter skabe, hvorimod absorptionsaggregatet er velegnet til fremstilling
i meget små enheder.

Endvidere er absorptionsaggregaterne relativt mere energiforbrugende end de
hermetisk lukkede kompressoraggregater, men på grund af den billige anskaffelsespris,
man kan nå til ved at anvende absorptionsaggregater til de helt små skabsstørrelser,
kan det betale sig at akkviescere ved det noget større energiforbrug. Kommer man op til
de noget større skalte, er dette ikke længere muligt, med mindre elektricitetsværkerne
sælger strøm til absorptionsskabe til en fordelagtigere tarif. Dette er tilfældet f. eks. i
Schweiz, hvor elektricitetsværkerne på denne måde har opmuntret til køb af absorptions-
køleskabe.

Udvalget kan ikke undlade også på dette sted at understrege betydningen for den
tekniske udvikling på det huslige område af, at elektriciteten sælges til fremstillingsprisen
og ikke gøres til et skatteobjekt.

Udgifterne ved brugen af husholdningskøleskabe.

Anskaffelsespriser.

Anskaffelsespriserne for husholdningskøleskabe er (efteråret 1952) følgende:

a) Absorptionskøleskabe (detailpriser):
Fritstående 50 liter skabe ca. kr. 775,—
Indbygningsskabe 50 liter - - 750,—
Fritstående skabe 100 liter - - 1 400,—
Indbygningsskabe 100 liter - - 1 200,—

Ved indbygningsskabe forstås skabe med hver sit aggregat, men udformet på en
sådan måde, at de kan indbygges i køkkeninventaret. De fritstående skabe er derimod,
som navnet antyder, beregnet til opstilling uden forbindelse med inventaret på det på-
gældende sted.

Ved større samlede indkøb kan der påregnes en kvantumsrabat, varierende efter
antallet. I den økonomiske sammenligning mellem skabene - - se tabel 20 - - er der
regnet med en kvantumsrabat på 20 pct. på absorptionskøleskabene til indbygning.

Til sammenligning med køleskabspriserne i Danmark skal det nævnes, at et 63
liter absorptionskøleskab i Sverige i detailhandelen koster ca. 425 sv. kr. (—ca. 570 d. kr.),
og at man engros kan købe tilsvarende køleskabe for ca. 286 sv. kr. (— ca. 382 d. kr.).

b) Konifressorkoleskabe (med hermetisk lukkede aggregater):
Fritstående 140 liter skabe ca. kr. 1 900,—

185 — — - - 2 300,—

De ydre dimensioner af et kompressorkøleskab på 140 liter svarer til de ydre
dimensioner af et absorptionskøleskab på 100 liter.

c) Centralkøleanlæg:
50 liter skabe Fra ca. kr. 800,—, til ca. kr. 1 000,—,

100 — — - - 900,—, - - - 1 000,—.
De nævnte priser omfatter moderne, veludstyrede skabe, der for de fritstående

skabes vedkommende er udført i strømlinieformede stålplader, medens der for indbyg-

75

ningsskabenes vedkommende kun er anvendt denne fremstillingsform for forsidens ved-
kommende, idet resten af skabet jo dækkes af køkkeninventaret. Alle skabene er indvendig
forsynet med porcelænsemaillerede indersider (indsatse), korrosionsbeständige hylder og
forskelligt tilbehør. Køleelementerne er udført med isskuffer til fremstilling af isterninger
og med en flaskekøler, men ikke med noget særligt rum for opbevaring af frosne levneds-
midler.

Driftsoinkos tninger.

Det er ikke nogen let opgave at nå frem til de virkelige omkostninger ved brugen
af husholdningskøleskabe. Dels afhænger de af den brug, der i de enkelte husholdninger
gøres af skabene, d. v. s. af antallet af familiemedlemmer og familiens spisevaner, dels na-
turligvis af elektricitetsprisen, der i de forskellige forsyningsområder beregnes på højst
forskelligartede måder.

Driftsudgifterne sammensættes af udgifterne til elektricitet og kølevand, forrent-
ning og amortisering samt vedligeholdelse. Disse forskellige poster er behandlet i detailler
i det følgende, og slutresultaterne er opført i tabellen.

Hvad selve elektricitetsforbruget målt i kilowatt-timer/døgn angår, kan følgende
oplysninger gives:

a) Absorytionskøleskabe:
50 liter skabe: Gns. ca. 1,7 kwh/døgn.

100 liter skabe: Gns. ca. 2,2 kwh/døgn.

b) Kojwpressorkøleskabe:
185 liter skabe med hermetisk lukkede aggregater: Gns. ca. 0,75 kwh/døgn.

c) Centralkøleskabe:
50 liter skabe: Gns. ca. 0,6 kwh/døgn.

100 liter skabe: Gns. ca. 0,8 kwh/døgn.

For centralkøleskabenes vedkommende er forbruget beregnet som et gennemsnit
for anlæg, hvor der er koblet 20—24 skabe til een maskine. Endvidere er der regnet med
kølemaskinaggregater med vandkølet kondensator, og forbruget af kølevand andrager
ca. 50—60 liter pr. skab pr. døgn. De fleste steder er prisen for kølevandet derfor af under-
ordnet betydning. Den er i de følgende beregnet medregnet med 10 pct. af elektricitets-
prisen.

I denne forbindelse kan det nævnes, at det næppe for tiden vil lønne sig at arbejde
på at indføre det stockholmske system i Danmark, der er prøvet i nogle bebyggelser af
H. S. B. i Stockholm. Ved dette system udnyttes den varme, der i kølemaskineriets kon-
densator afgives til kølevandet, til forvarmning af brugsvandet i ejendommen. Dette er
ikke umiddelbart gennemførligt i Danmark på grund af bestemmelser i visse vandfor-
syningsregulativer, og på grund af den relativt høje pris på elektricitet i visse danske
kommuner i sammenligning med Sverige vil den driftsøkonomiske gevinst næppe forrente
anskaffelsesomkostningerne ved det mere komplicerede arrangement, omfattende kon-
densator og forvarmer for vandet, varmtvandsbeholder og eventuelt overløb for vandet,
såfremt husets varmtvandsforbrug periodevis er mindre end kølemaskinens behov for
kølevand. Arrangementet vil let medføre en forhøjet kondenseringstemperatur og derved
et øget elektricitetsforbrug.

76

Elektricitetspriserne svinger en del landet over. Der er regnet med følgende
tilfælde:

1) 22 øre pr. kwh,
2) 12 - - — for absorptions- og kompressorskabe og

22 - - — - centralkøleanlæg,
3) 12 - - hhv. 16 øre pr. kwh for de to ovennævnte grupper.

Tariffen under punkt 2 svarer nærmest til københavnspriserne, og tariffen under
punkt 3 til NESA's priser.

Regner man med, at køleskabene er i drift 300 dage om året, kommer man til de i
nedenstående tabel anførte udgifter.

Forrentning og amortisation.

Spørgsmålet om, hvor lang en afskrivningstid man skal regne med for et hus-
holdningskøleskab, er ret vanskeligt at besvare. Erfaringsmæssigt er der mange skabe i
drift, som er blevet anskaffet for mere end 20 år siden, og som stadig gør god fyldest. Ud fra
et forretningsmæssigt synspunkt vil man formentlig afskrive anskaffelsessummen over en

Tabel 20.

*) herunder er tillagt 10 pct. for vandforbrug.

77

periode på 10 år, men i en oversigt som denne vil det dog alt taget i betragtning vel være
rimeligst at regne med en længere afskrivningsperiode.

Den forbedrede kvalitet på selve skabene og her navnlig isolationslagets beskyt-
telse giver en forlænget levetid på skabselementerne. Den i de sidste år stærkt forøgede
produktion har også fremkaldt forbedrede muligheder for at forny og udskifte de maski-
nelle dele, som efter en årrække vil blive slidt, således at køleskabene ikke er udtjente, fordi
f. eks. ammoniak-kogeren eller køleelement skal udskiftes.

De foranstående beregninger er derfor gennemført med en gennemsnitsafskriv-
ningstid på 20 år som basis. Endvidere er der regnet med en forrentning på 5 pct. pr. år
af det til enhver tid ikke afskrevne beløb. Herved bliver de årlige udgifter til forrentning
og amortisation 8 pct. af anskaffelsessummen.

Disse udgifter er udregnet og anført i tabellen.

Vedligeholdelse.

Medens omkostningerne ved vedligeholdelse som tidligere nævnt kan være ret
store, når det drejer sig om enkeltkøleskabe med remtrukne kølemaskinaggregater, må de
forventes at blive lige så lave ved hermetisk lukkede kølemaskinaggregater som ved ab-
sorptionskøleanlæg. De årlige udgifter til vedligeholdelse taget som et gennemsnit landet
over formenes ikke at ville overstige 2 pct. af anlæggets anskaffelsesværdi, når det drejer
sig om fritstående enkeltkøleskabe, 2% pct. når det drejer sig om indbygnings-enkeltkøle-
skabe samt 4 pct., når det drejer sig om centralkøleanlæg, såfremt man kan se bort fra
unormale tilstande, hvor der bruges mindre hensigtsmæssige materialer, må skiftes køle-
middel etc.

Vedligeholdelsesudgifterne er udregnet og anført i tabellen.

Det er åbenbart, at et køleskab kan give den udearbejdende husmoder betydelige
lettelser i husholdningsarbejdet.

Det er imidlertid udvalgets opfattelse, begrundet i det foran fremførte, at det inde-
bærer så væsentlige hygiejniske og økonomiske fordele for en husholdning at råde over
effektivt afkølet opbevaringsplads til fødevarerne, at køleskabe ikke kan betragtes som
en luksus, men bør regnes for et standardudstyr til enhver tidssvarende bolig.

Udvalget må derfor henstille til boligselskaberne og andre bygherrer, at der overalt
i nyt byggeri installeres køleskabe, og til de pågældende myndigheder (boligministeriet,
handelsministeriet, finansministeriet og kommunerne), at der ikke ved långivning, import-
regulering, omsætningsafgifter eller tarifpolitik lægges hindringer i vejen for denne ud-
vikling.

Kapitel 8.

Fællesfryserier.

Faellesfryseriernes udvikling.

Det første fællesfryseri blev indrettet i 1943 i eksisterende lokaler i et andelsmejeri.
Under den tyske besættelse var der naturligvis et stærkt behov for at opbevare kød til
vanskelige tider, men betingelserne for installation af maskineri var dårlige, og der blev
derfor kun oprettet få anlæg i 1944 og 1945. Kort efter krigen kom der imidlertid gang i
bygningen af fællesfryserier. I de første par år byggedes næsten udelukkende store anlæg
med betjening1), og de fleste af disse opførtes af private på forretningsmæssig basis. Der
byggedes dog også en del andelsfryserier med betjening. Det er blandt disse store fælles-
fryserier med betjening, man finder medlemmerne af de to fællesfryseriforeninger („Private
fællesfryserier i Danmark" og „Andelsfryseriernes landsforening").

I 1948—49 stagnerede bygningen af fællesfryserier efter betjeningsprincippet (og
dermed bygningen af private fællesfryserier). I stedet er der i de sidste år opført talrige
små anlæg med selvbetjening — alle på andelsbasis — landet over.

Nogle fællesfryserier er indrettet med boxe, som kan åbnes fra siden, men de
fleste med boxe, som åbnes fra oven (såkaldte kummeanlæg).

Boxenes gennemsnitsstørrelse er 100—150 1 i betjeningsanlæggene. I nogle af
kummeanlæggene er rumindholdet større (op til ca. 200 1), men Køleteknisk forsknings-
institut mener, at det reelle rumfang, som man kan udnytte, er nogenlunde lige stort i
de forskellige typer af anlæg. Boxlejen i de store betjeningsanlæg udgør 60—70 kr. om
året (hvoraf 10 kr. om året går til den mand, der passer anlægget). Hertil kommer et beløb
på ca. 10 kr. om året til afhentning og udbringning af varer i de tilfælde, hvor sådan ser-
vice er organiseret. I de små selvbetjeningsanlæg er udgiften som regel 100—120 kr. om
året pr. box.

Som det fremgår af bilag 8 a, der giver en statistisk oversigt over brugen af køle-
og fryseanlæg på landet, havde i september 1952 ca. 2/3 af landhusholdningerne egen fryse-
boks eller adgang til fællesfryseri. Man tør næppe af dette tal drage den slutning, at landet
er ved at blive „mættet' med fællesfryserier. Der opføres stadig en hel del fællesfryserier,
særlig mindre fryserier på andelsbasis.

Adskillige steder synes dette at ske på bekostning af de ældre og større private
fællesfryserier. Som eksempel kan man tage Randers Frysebox Compagni A/S, som stif-
tedes i 1947 og tog sit anlæg i brug 1. marts 1948. Det er landets største anlæg med 820
boxe med 128 1 rumindhold. Ved starten kunne alle boxe let udlejes, og firmaet beskæf-
tigede 6 mand. Man afhentede og udbragte varer i byen hver dag og på landet på faste
ugentlige ture. I 1949 opførtes det første andelsfryseri i Randers Frysebox Compagnis

x) Der henvises til bilag 8 b: Teknisk beskrivelse af forskellige typer af fællesfryserier.

79

opland, og siden er der kommet yderligere 27 andelsfryserier til. Resultatet er, at virksom-
heden idag kun er halvt udnyttet og kun beskæftiger 3 mand. Mange private fryserier har
en endnu lavere udnyttelse, og nogle har været tvangssolgt. Den 25. januar 1951 var der
mere end 2.000 m2 ledigt fryserum i de private fryserier.

Det er meget forståeligt, at brugerne gerne vil, have boxen så nær bedriften og
hjemmet som muligt og gerne vil have adgang til den døgnet rundt. Dette forhold rejser
spørgsmålet, om udviklingen ikke vil gå videre fra de små fællesfryserier til fryseboxen i
de enkelte landbohjem. I U.S.A. er denne udvikling i fuld gang, men det oplyses, at folk
i meget høj grad beholder deres box i fællesfryseriet og benytter denne som hoveddepot
for de frosne varer, som flyttes herfra til fryseboxen i hjemmet, efterhånden som de skal
bruges.

En box i et fællesfryseri rummer f. eks. ca. 100 liter. Anlægsudgiften er ca. 1.000 kr.
og driftsudgiften ca. 100 kr. om året. Til sammenligning tjener, at en separat frysebox på
ca. 100 liter koster ca. 7.000 kr. i indkøb. Man kan derfor ikke forvente, at de mindre
bedrifter inden for en overskuelig årrække vil ønske at ombytte boxen i fællesfryseriet
med egen frysebox. Anderledes er forholdet for de større bedrifters vedkommende. Her har
man ofte brug for mere end 2—300 liter fryserum, og det vil da ikke være meget dyrere
at anskaffe sig egen frysebox.

Frysningens betydning for husholdningen.

Det meget store antal fællesfryserier, der er oprettet i løbet af et forholdsvis kort
åremål, viser den store betydning, det har for den enkelte husholdning at kunne fryse de
hjemmeaviede varer. Det er — som nævnt — i første omgang kødet, der udgør den store
andel af varerne i fryserierne, og det er let forståeligt, da der netop på dette område bydes
husmoderen en meget væsentlig lettelse ved slagtningerne; det er nok at partere og udskære
kødet samt pakke det og så lade det gå til frysning. Hele det store konserveringsarbejde,
der før var nødvendigt i umiddelbar tilslutning til slagtningen, med saltning, henkogning
og pølsefremstilling kan udelades eller udsættes til bekvemmere tidspunkter. Samtidig kon-
serveres kødet ved frysning på en måde, der bevarer dets ernæringsmæssige egenskaber og
dets smagsværdi nær op ad det friske, ufrosne kød i modsætning til nedsaltning, rygning
eller henkogning. Der er da heller ingen tvivl om, at den udbredte frysning har øget kød-
forbruget på landet.

I stigende grad er husholdningerne på landet blevet interesseret i at fryse deres
grøntsager og deres frugt, og efter det store oplysningsarbejde, der er udført rundt om-
kring, og med den øgede erfaring, er produkterne blevet gode og velsmagende. Værdien af
denne frysning af vegetabilier må vurderes meget højt, da frysningen efter korrekt be-
handling (blanchering af grøntsager) bevarer vitaminindholdet og næringsværdien i en
grad, som ikke er mulig ved nogen anden form for husholdningsmæssig konservering. At
det dermed samtidig kan medføre, at der kan spises grøntsager en større del af året, er
indlysende af stor ernæringshygiejnisk betydning.

Fisk lader sis: også let og med godt resultat fryse og kan — når den er korrekt
behandlet og emballeret — uden risiko for andre varer opbevares i fællesfryserier. Endnu
er frysningen af fisk i landhusholdningerne kun af meget lille omfang, men man må håbe,
at oplysningsarbejdet kan føre til, at også frysningen af fisk vil stige i omfang i de kom-

80

niende år, så man også får den kostforbedring, som et øget fiskeforbrug må siges at være,
udbredt i områder udenfor byerne.

En ikke ringe arbejdslettelse har allerede nu mange landhusholdninger opnået
efter at have lært sig ab tilberede store portioner af egnede retter, såsom gule ærter, supper,
rødkål og også forskelligt bagværk. Det er indlysende, at det ikke mindst i landbrugets
travle perioder kan være en lettelse at have forskellige retter liggende færdig tilberedt,
frosne, så de blot skal tages ud af fryseboxen og opvarmes til serveringen; især betyder
det meget for en husholdning, der ikke kan få fornøden hjælp.

Fordelen ved at tilberede færdige retter på een gang i så stor mængde, at man kan
fryse portioner deraf til senere brug, kan formentlig også blive af betydning for den ude-
arbejdende by-husmoder, men indtil nu har interessen herfor dog været så ringe, at ingen
har turdet oprette fællesfryserier i de store byer. Foreløbig har hjemmefrysningen kun haft
interesse for husholdninger, der selv avler de produkter, der fryses. Skal interessen ud-
bredes til byerne, vil det kræve et stort oplysningsarbejde og en omlægning af kost- og
arbejdsvanerne i hjemmet.

Udvalget er af den opfattelse, at fællesfryseriernes hovedopgave må ligge i land-
distrikterne, og det henstilles til interesserede kredse her at arbejde hen til, at der bliver
fuld dækning for behovet, samtidig med at anlæggenes kvalitet forbedres, navnlig ved at
alle anlæg forsynes med forfryser.

I byerne vil udnyttelsen af moderne fryseteknik antagelig bedre kunne ske gennem
anlæg på erhvervsmæssig basis i forbindelse med den almindelige distribution af levneds-
midlerne.

80*

7—8. Billederne viser, hvad et 65-liter køleskab (foroven), og et 100-liter køleskab kan rumme ved en fornuftig
anbringelse af madvarerne.

81*

10. Indlægning af varer i dybfryser fra förrummet. 11. Stålboxe i et fællesfnjseri.

Kapitel 9.

Beklædning og hvidevarer.

Det er endnu for tidligt at afgøre, om de nye syntetiske fibre, nylon, perlon m. fl.,
vil medføre en gennemgribende ændring af husholdningernes tekstilforråd og tekstil-
behandling.

Imidlertid udgør disse nye stoffer foreløbig kun en ringe del af befolkningens klæde-
varer. Udvalget har derfor i det følgende lagt hovedvægten på de nu almindelige tekstiler.
Med hensyn til de nye stoffer henvises til redegørelsen i bilag 9 a.

Det er vanskeligt at opgøre, hvad der er investeret i beklædning og hvidevarer af
den danske befolkning. I pristalsfamilien er udgiften til klæder, vask og fodtøj ca. 2 000 kr.
om året. Regner man med, at der pr. voksen person haves for 1—2 000 kr. og pr. barn for
200—500 kr. tøj og hvidevarer i gennemsnit, bliver tekstilbeholdningernes værdi ialt
3 000—6 000 mill. kr. for de tre mill, voksne og 600—1 000 mill. kr. for den ene million
børn eller ialt 3,2—6,5 milliarder kr„

Disse ganske betydelige værdier forvaltes for størstedelen af husmødrene, der
foretager de fleste indkøb, vasker og renser tøjet, reparerer og omsyr det, sørger for dets
opbevaring og bestemmer, hvornår det skal kasseres.

For alle de husmødre, der enten ikke har erhvervsarbejde eller som i hvert fald
kun har det i ringe grad, er tøjets indkøb og pasning naturlige opgaver. Men i de tilfælde,
hvor der i hjemmet er mange børn, eller hvor husmoderen har udearbejde i større omfang,
kan det, når der ikke samtidig bliver råd til rigelig huslig medhjælp, blive meget anstrengen-
de for husmoderen også at magte reparationsarbejdet. Der opstår da det ganske naturlige
spørgsmål, om det er muligt ad fællesskabets vej at løse nogle af de økonomiske og tids-
mæssige opgaver, som hele denne tøj administration stiller husmoderen overfor.

Tøjets opbevaring.
a. Det rene tøj.

I mindre lejligheder kan tøjets opbevaring volde en del besvær. Jo dårligere plads,
der er til gangklæder og linned, des mere tid går der for husmoderen med omplacering og
oprydning.

Nogle steder findes der gode garderobeforhold og mange indbyggede skabe, i hvilke
der er tilstrækkelig mange hylder og rum, hvad der er af stor betydning for overblik og
orden. Men i mange hjem mangler disse ting. Tøjet bliver spredt over hele lejligheden ved
at blive lagt i skuffer og skabe, hvoraf nogle oprindelig er bygget til andre formål. Husmo-
deren kan ikke let se, om der er rent tøj parat i tilstrækkelige mængder til hvert af børnene,
hvis alt må stuves ind i en tung kommode eller lignende.

Navnlig uldne ting er som bekendt udsat for angreb af møllarver. Mange ind-
ii

82

byggede skabe med skydedøre og mange fabriksforarbejdede møbler i de billige prisklasser
er ikke tætsluttende nok til at holde møllene ude.

Der er således allerede for det rene linneds og gangklædernes vedkommende fire
problemer:

1. Plads til det tøj, der anvendes.
2. Overskuelighed.
3. Mølfaren.
4. Opbevaring af vintertøjet om sommeren og omvendt.

Det ligger i sagens natur, at behovets omfang ikke kan opgøres. Man må således
regne med, at tøj beholdningerne pro persona er mindre i de mindre bemidlede familier,
men derfor kommer man alligevel ikke uden om, at der navnlig i ældre, overbefolkede
lejligheder er et betydeligt problem til stede.

Den primære løsning må være, at der i nye boliger bygges mange faste skabe og
gode garderober med lettilgængelige hylder. Disse må gerne være inddelt i rum og afde-
linger, da det letter overskueligheden og gør det nemmere at holde orden.

Samtidig kunne man dog tænke sig, at det tøj, der kun anvendes i perioder, kunne
opbevares i en form for fælles garderobe.

Vanskeligheden ligger imidlertid i, at det tøj, der skal opbevares, må renses eller
desinficeres, mærkes og registreres. Dertil kommer udgifter til afhentning, udbringning,
selve opbevaringen, tilsyn, forsikring o. s. v. Alt i alt bliver foretagendet let for dyrt for
netop de personer, der havde størst brug derfor, hvilket der dog måske kunne rådes bod
på ved at gøre ordningen særlig billig for mindrebemidlede fra overbefolkede, ældre
lejligheder.

Det der derfor sandsynligt, at den bedste udvej vil være den, der bl. a. er anvendt
en del i Sverige, at indrette et mindre klædekammer i hver lejlighed. Rummet må natur-
ligvis være vel ventileret.

b. Det snavsede tøj.

Til slut skal nævnes det specielle opbevaringsproblem, som smudstøjet giver, og
som opstår, uanset om dette vaskes hjemme eller ude. Det snavsede tøj, herunder det til
tider meget snavsede arbejdstøj, fylder mere end det rene, pænt sammenlagte. Det må
naturligvis opbevares adskilt fra det rene. Men pladsforholdene kræver ofte, at det —
omend anbragt i snavsetøj skurve eller sække — befinder sig i soveværelser eller køkken-
skabe, hvad der hygiejnisk set ikke er nogen god løsning. Hvis der ved en bygnings opførelse
blev indrettet et centralt beliggende, særlig godt ventileret rum i ejendommen med et
perforeret, aflåseligt skab for hver familie, ville det betyde en væsentlig pladsgevinst i
lejlighederne. Indrettes et klædekammer i lejligheden som foran foreslået, kan deri natur-
ligvis indrettes plads også til snavsetøjet.

Tojets vask m. v.

Spørgsmålet om tøjets vask, strygning og rensning har udvalget fundet så be-
tydningsfuldt, at det er behandlet i et særligt kapitel, nr. 10.

83

Reparation og omsyning af tøj.
1. Reparationsbehovet.

Medens kvinderne gennem århundreder — ja i virkeligheden helt tilbage fra skind-
beklædningens tid — har lagt et umådeligt arbejde i at karte, spinde, væve og sy, har
spinderier, klædefabrikker, trikotagefabrikker, farverier, konfektionssystuer o. s. v. i mo-
derne tid overtaget meget af dette arbejde. Hermed er stofferne blevet meget finere, blødere
og meget mere varierede, men til gengæld gennemgående mindre slidstærke. Hvis man vil
trække linierne skarpt op, kan man sige, at det kolossale arbejde, som de unge ugifte hjem-
meboende døtre havde i ældre tid med at fremstille deres egne beholdninger af beklæd-
ningsgenstande og hvidevarer, fritog dem senere for reparationsarbejde af betydning,
simpelthen fordi tingene i det mindste kunne holde deres levetid ud.

Den moderne unge pige væver ikke selv, ja broderer vel knap nok navn på sit bru-
deudstyr. Men i stedet for det konstruktive arbejde med førsfcefremstilling af varerne får
hun det mindre tilfredsstillende reparations- og omsyningsarbejde senere under ægteskabet.

Keparationsarbejdet er ret tidskrævende og naturligvis stærkt varierende med
familiens størrelse og økonomi. På grund af husmødrenes og for den sags skyld også de en-
Jige kvinders mange andre pligter skydes reparationsarbejdet i reglen hen til aftentimerne,
hvor der for det første må arbejdes ved kunstigt lys, hvad der virker meget generende og
trættende for mange navnlig af de ældre kvinder.

For de utilfredsstillende sider ved det til tider meget store reparations- og omsy-
ningsarbejde, som udføres i et almindeligt dansk hjem, bør man dog ikke glemme, at der
også er mange tilfredsstillende momenter ved det. En husmoder har ved få andre lejlig-
heder i dagens løb „lov til at sidde roligt med noget". Mange regner aftenens stoppetimer
for dagens hyggeligste tid.

Hvis tøj- og hvide varebeholdningerne er så store, at en husmoder kan gå i gang
med det af reparationsarbejdet, hun i øjeblikket har mest lyst til, bliver arbejdet langt
morsommere, end hvis beholdningerne f. eks. er så små, at børnenes tøj skal repareres, mens
de sover, for at være parat til den næste morgen.

Ligesom reparations- og omsyningsarbejde går umærkeligt over i hinanden, kan
omsyningsarbejde og syning af nyt tøj i virkeligheden heller ikke holdes helt ude fra hin-
anden. Det er meget almindeligt, at mødre syr og strikker tøj til det ventede barn og også
sædvanligt, at de syr drenge- og pigetøj — i hvert fald til drengene kommer i skole, og til
pigerne bliver konfirmeret. Deter derimod sjældnere, at husmødrene syr tøj til større drenge
eller til deres mænd. Det er for vanskeligt, materialerne er for dyre til eksperimentering,
og kravene til pasformen er for store til, at flertallet af husmødrene kan magte dem. Pige-
kjoler er ret lette at sy, og mange mødre syr også enklere bluser, sommerkjoler, forklæder
og lignende til sig selv. Men hvor det drejer sig om de virkeligt velsiddende kjoler, spadse-
redragter og overtøj, melder de fleste pas.

2. Udvalgets synspunkter.

Det er udvalgets mening, at det store reparations- og omsyningsarbejde, der fore-
tages i mange hjem, må kunne rationaliseres noget.

Først og fremmest betyder det reparationstekniske udstyr meget. I de fleste hjem
findes der en symaskine, men i de færreste en virkelig god moderne maskine. De nyeste
maskiner kan påmonteres forskellige trykfødder og andre anordninger, der bevirker, at
man kan stoppe, sy hulsøm, rynke, sy undertøjssømme o. s. v. o. s. v. på maskine. Da disse

84

maskiner er dyre, og da langtfra alle de husmødre, der har sådanne maskiner, har mekanisk
snille nok til at kunne udnytte maskinernes mange egenskaber, er den tekniske side af
reparationsarbejdet i virkeligheden temmelig tilbagestående.

Der har i den seneste tid været forsøgt udlejning af symaskiner til ca. 15—20 kr.
månedlig — et enkelt sted til ca. 3 kr. pr. døgn. Udlejningsvirksomheden betyder imid-
lertid en ret vanskelig transport og et meget bekosteligt eftersyn fra udlejning til udlejning.
Virksomheder, der tidligere har haft symaskineudlejning, er nu ophørt hermed, fordi om-
kostningerne blev for store. Med tilstrækkelig robuste modeller kunne denne serviceform
måske opretholdes til glæde for enlige eller mindrebemidlede, der ikke selv havde sy-
maskiner.

En symaskinefabrik, som fremstiller ret dyre symaskiner, der har mange tekniske
finesser, kræver, at man, førend man kan få lov til at købe en sådan maskioe, har gennem-
gået et kort kursus i netop denne maskines behandling. Dermed sikrer firmaet sig, at
maskinerne fremtidigt bliver rigtigt udnyttet.

Det er en nærliggende tanke, om der i tilknytning til vaskehallerne, hvor husmød-
rene (jfr. afsnittet om vasken) selv vasker deres vask ved hjælp af de derværende maskiner,
blev indrettet reparationsstuer, hvor de, inden vasketøjet blev taget hjem, kunne gå det
efter. I en sådan reparationsstue måtte der være et godt stort arbejdsbord, en symaskine,
der regelmæssigt blev efterset, en del aflåselige skabe til reparationstøj og syartikler, en
skræddersaks i en lang kæde, pressejern, metermål o. s. v. Tid skulle kunne bestilles forud
på samme måde, som man bestilte tid i vaskehallen.

Endnu er sådanne reparationslokaler ikke indrettet i forbindelse med nogen af
den halve snes hidtil opførte vaskehaller, men ved et par af de projekterede vaskehaller
indgår sådanne stuer i planerne. Reparationsstuerne vil ikke være særlig dyre i drift, når
de først er indrettet, selv når udgiften til lys og varme medregnes. Vanskeligheden består
måske særlig i, at slidet på symaskinen bliver forholdsvis stort, når flere mennesker deles
om den. Det er imidlertid så stor en del af den danske befolkning, der på skoler eller kursus
har lært at behandle en symaskine, at sagen skulle kunne lade sig realisere i praksis.

Det er udvalget bekendt, at man i et københavnsk ejendomskompleks har indrettet
sig således, at man hos varmemesteren mod en ringe betaling pr. time kan låne en symaskine,
en støvsuger eller en græsslåmaskine. Når man tænker på, hvor lille udnyttelsesgrad,
mange af hjemmenes mekaniske hjælpemidler har, er det indlysende, at det ville være en
fordel, om husmødrene: i højere grad kunne vænne sig til den fællesskabstankegang, hvis
styrke f. eks. det mindre landbrug forlængst har bevist.

I København og i næsten alle større provinsbyer er der i de senere år oprettet
„klippestuer" eller „håndarbejdsstuer", hvor husmødrene kan få vejledning og hjælp til
selv at skære og sy familiens tøj. Der gives hjælp både til forandringer, reparationer og
til at sy nyt tøj; i de 16 københavnske klippestuer har man den regel, at reparationer
har forret.

Stuerne er forsynet med symaskiner, strygebrædt og strygejern. De holder åbent
efter behov nogle aftener ugentlig, og de ledes af uddannede syersker. Klippestuerne er
meget søgt og viser sig at opfylde et stort behov.

Utallige kursus afholdes hver vinter landet over med specielt sigte på husmødre,
der ønsker at lære syning, tilskæring og måltagning „til husbehov".

Eleverne medbringer selv stof og andre symaterialer, og bestemmer selv, hvad de
vil sy. Mange husmødre kan nå på sådan et vinterkursus, hvis det er velledet, at sy største-
delen af deres egen og børnenes garderobe. Når visse betingelser med hensyn til deltager-

85

antal og ledernes kvalifikationer m. v. er opfyldt, er der adgang til at yde tilskud i henhold
til aftenskoleloven til disse sykursus. Og denne adgang bliver benyttet i så stor udstræk-
ning, at mellem 35 pct. og 40 pct. af alle kursus efter aftenskoleloven er kursus i kjole-
syning.

Det er utvivlsomt, at mange husmødre har lyst til selv at sy og omsy og reparere
familiens tøj, og at også økonomiske grunde i mange tilfælde gør det ønskeligt. Efter
udvalgets opfattelse betyder såvel klippestuerne som den omtalte kursusvirksomhed en
aflastning af pladsforholdene i de enkelte boliger og en værdifuld rationalisering af sy- og
reparationsarbejdet ved hjælp af fælles redskaber m. v., uden at arbejdet dog tages ud af
husmoderens hænder.

Udvalget anbefaler derfor, at kvinde- og husholdningsorganisationerne landet over
såvel som kommunerne støtter en fortsat udbygning af denne virksomhed.

Meget reparationsarbejde kan dog foretages af fremmede.
Grundene til, at mange vægrer sig ved at give reparationsarbejdet til andre, er

navnlig, at ordregivningen er vanskelig, at man er ængstelig for, om en anden nu kan
gøre det så pænt, som man mener, at man ville kunne gøre det selv, at man vil ikke vise,
hvor slidte ens ting er, at man kan ikke undvære tingene ret længe og fremfor alt, har man
ikke råd til at betale arbejdslønnen.

Men trods de fornævnte betænkeligheder bliver der alligevel i et vist omfang udført
reparationsarbejde — fortrinsvis standardreparationsarbejde —• uden for hjemmet:

Først og fremmest opmaskes der i tusindvis af damestrømper hver dag. Kun meget
svære vinterstrømper og netvævede strømper „løber" ikke. Da en opmaskning koster
25—40 øre pr. maske og et par nye strømper 6—16 kr., er det naturligt, at man lader
strømper med nogle få rendemasker opmaske, men ikke strømper med mange løbende
masker. Opmaskning kræver særligt håndelag og en speciel hæklenålstype. Der er kvinder,
der laver dette arbejde som hjemmearbejde. Disse kan, navnlig hvis de anskaffer en lille
opmaskningsmaskine, tjene ret godt herved. Arbejdet egner sig ikke for aldersrente-
modtagere, da de sjældent har så skarpt syn og så stor håndsikkerhed, som kræves hertil.

Forfødning af herre- eller drengesokker er derimod et velegnet arbejde for ældre.
Det samme gælder strikkearbejde og stoppe- og lappearbejde.

Ved nye ejendomskompleksers opførelse kunne man tænke sig, at ejendommen
indrettede og monterede en særlig stue, der egnede sig til reparationssyning, og ansatte en
dame til at påtage sig sådant arbejde. Hvis hun fik lys og værelse gratis, ville hun kunne
arbejde billigt for beboerne, og eventuelt hjælpe dem til rette med tilskæring, prøvning
o. s. v. i et vist omfang. Meningerne er derimod delte med hensyn til, om det ville være
praktisk, om beboerne selv kunne benytte symaskinen og stuen.

En anden form for reparationsservice er den, der findes på flere vaskerier, stryge-
og rullestuer samt andre vasketøjsindleveringssteder. Man kan her aftale reparation af
hvidevarer, stopning af sokker m. v. Et af omegnsvaskerierne har i 1952 indført en særlig
skjorteservice. Ved at hæfte en bestillingsseddel på den snavsede skjorte kan man få den
vasket, påsat ny flip, vendt manchetterne eller påsat nye — alt til forud fastsatte takster.

I tilknytning til vaskehallerne er der som ovenfor nævnt hidtil ikke ansat en repa-
rationsdame, men det er tanken at afsætte et lokale til en sådan på projekterne til de
fremtidige vaskehaller.

Enkelte vaskerier er imidlertid begyndt at tage reparationsproblemet op på en
langt mere radikal måde. De udlejer kitler, håndklæder, duge, lagener o. s. v., ja der findes
endog et bleudlejningsfirma. Tingene vaskes, repareres og udlejes påny, men ejes hele tiden

«6

af vaskeriet, som kan benytte sig af stordriftens fordele, lønne en øvet syerske og give hende
en helt moderne symaskine til rådighed. I hjemmet, hvor man skiftevis bruger symaskinen
til den ene og den anden slags opgaver, må man skifte over- og undertråd ret tit. På vaske-
riet kan alt gøres langt mere rationelt og derfor så billigt, at det kan konkurrere med hus-
mødrenes billige arbejdskraft. Denne udlejningsform har sikkert en vis fremtid for sig.
Men det er et spørgsmål, om husmødrene i det lange løb vil bryde sig om at være omgivet
af „fremmede", halvslidte ting. At et håndklæde eller dynebetræk er blevet lappet og slidt
i den tid, man selv har haft det, er lidt andet, end at det er slidt af andre. Priserne angives
imidlertid at være så lave, at interessen for denne ordning sikkert vil stige i fremtiden.

Arbejdet med at omsy børnetøj ville kunne mindskes meget, hvis der var mere
almindelig adgang til at få byttet børnetøj. For tiden findes der kun een børnetøj sbytte-
central, som Danske Kvinders Samfundstjeneste driver i København, og denne centrals
eksistens og virksomhed er ikke tilstrækkelig kendt. En oplysningsvirksomhed på dette
område vil sikkert bevirke, at den bestående central bliver mere benyttet, og at der vil
blive søgt oprettet flere tilsvarende.

Til slut skal nævnes, at der i et af Lyon's arbejderkvarterer fornylig er oprettet en
på rent forretningsmæssig basis drevet reparationsvirksomhed, der har anskaffet et moderne
udstyr, således at de enkelte reparationer bliver udført på billigst mulige måde. De ude-
arbejdende husmødre, der mere end de hjemmeværende er vant til at omregne deres tid i
penge, benytter firmaet meget. De betaler for arbejdet efter, hvor mange timer reparationen
har varet, og det fortælles, at husmødrene på denne måde har vænnet sig til at komme med
de slidte ting i tide i stedet for, som de gjorde til at begynde med, at vente til tingene var
stærkt ødelagte. Denne løsning synes således at indebære den fordel, at tøjet repareres ratio-
nelt på et rationelt tidspunkt.

3. Tøjreparationer med social begrundelse.

Der er grupper af befolkningen, for hvem det er særlig vanskeligt at magte repara-
tions- og omsyningsarbejdet. Dette gælder især mindrebemidlede børnerige familier, enlige
mødre, ubemidlede enlige mænd, aldersrente- og invaliderentemodtagere, kroniske syge m. fl.
Disse grupper har imidlertid ikke råd til at få udført reparationer til den timeløn, som ville
blive krævet i det private erhvervsliv.

I henhold til beskæftigelseslovgivningen, senest lov nr. 169 af 30. marts 1946,
har arbejds- og socialministeriet ydet tilskud til tøj reparationscentraler, hvorved man var
i stand til at give visse trængende grupper af befolkningen ret til mod en meget ringe
betaling at få repareret eller omsyet tøj. Det egentlige formål med disse foranstaltninger,
der oprettedes i 1942 og de følgende år, var dog at modvirke den dengang store ledighed
blandt kvinder, at vedligeholde ledige syerskers arbejdsevne og virke som optræningsfor-
anstaltning for andre langvarigt ledige kvinder.

Tøj reparationscentr aler ne har utvivlsomt været til stor gavn særlig for de hjem,
der har nydt godt af den billige reparation og omsyning, men driften blev, navnlig efter-
hånden som ledigheden blandt kvinder blev mindre, meget dyr, da mange af de langvarigt
ledige kvinder, der henvistes til disse foranstaltninger, ikke var egnede til arbejdet og derfor
ikke kunne udføre et stykke arbejde, der svarede til den timeløn, der betaltes.

Derfor blev tøjreparationscentralerne, hvoraf der har været 41 igang, for flertallets
vedkommende nedlagt i 1950, da ledigheden blandt kvinderne var så lav, at alle kvinder,
der kunne oplæres til syersker, opsugedes af konfektionsindustrien. Medvirkende ved ned-

87

læggelsen var også den dyre drift i forbindelse med forbedringen i tøj situationen, der bevir-
kede, at nyt tøj kunne købes under den pris, omsyningsarbejdet kostede staten.

Man har dog ønsket at beholde nogle få omsyningscentraler som foranstaltninger
for erhvervshæmmede kvinder, som man vil skønne egnede til optræning.

Selv om tøjreparationscentralerne som nævnt havde mange mindre gode sider,
herunder navnlig deres bekostelighed, kommer man ikke uden om, at problemet om den
mindrebemidlede og den delvis hjælpeløse del af befolkningens adgang til billig beklædning
og hvidevarer ikke er løst på effektiv måde med kun tre centraler for hele landet.

Udvalget har i sin skrivelse af 15. maj 1950 til socialministeriet (bilag 9 b) afgivet
en forlods indstilling med hensyn til dette punkt. Man har ment, at reparationscentraler
fortsat kan afhjælpe et socialt behov af ret stor betydning, dels som kollektive foranstalt-
ninger til undervisning i syning m. v., udlån af maskiner, rådgivning o. 1. for befolkningen
i almindelighed, dels for befolkningsgrupper som de mindst bemidlede familier med mange
børn, og svagføre, blinde, syge, samt mange gamle, og dels som beskæftigelsesforanstalt-
ning for erhvervshæmmede. Selvom udvalget principielt mener, at en foranstaltning som
reparationscentraler bør kunne hvile økonomisk i sig selv, er man dog af den opfattelse,
at der bør ydes en offentlig støtte til deres opfyldelse af de forannævnte behov.

Kapitel 10.

Vask.

Problemerne, der omfatter vask og vedligeholdelse af familiernes tøjforråd, har
gennem de senere år været genstand for en voksende interesse. Dette er foreløbig resulteret i,
at en stor del af etagebyggeriet siden begyndelsen af 30'erne under en eller anden form
er udstyret med maskinelle vaskeanlæg fælles for flere familier. Endvidere har de indu-
strielle vaskerier, især efter krigen, udfoldet store bestræbelser for at rationalisere og
billiggøre driften, således at det skulle blive muligt, også for familier med relativt små
indtægter, at lade vaske ude. Da udevask jo, uden diskussion, er den mest effektive hjælp,
husmødrene kan få, er der grund til at underkaste resultaterne af dette initiativ en gransk-
ning i sammenhæng med de kollektive vaskeformer.

Selvom der således har været og stadig er stærkt skred i udviklingen indenfor vaske-
området, må det dog ikke glemmes, at disse fremskridt endnu kun kommer et ret ringe
udsnit af den eksisterende boligmasse til gode. Dertil kommer, at familier med udear-
bejdende husmødre i de laveste indtægtsklasser, altså hvor aflastningen er mest påkrævet,
kun i et forholdsvis ringe omfang er hjulpet. Løsningen af problemerne for den mindst-
bemidlede del af befolkningen må findes på lignende måde som ved de øvrige sociale for-
sor gsfor an staltninger.

Det har været meget vanskeligt at fremskaffe tilstrækkeligt underbygget materi-
ale, der kunne bruges som udgangspunkt for en analyse af vaskeproblemets nuværende
stilling, da der praktisk: taget ikke foreligger statistisk materiale herom. Endnu vanskeligere
har det været at klargøre sig husmødrenes stilling til, hvilke vaskeformer, der bør fore-
trækkes, idet de synspunkter og undersøgelser, der fra tid til anden har været publiceret
herhjemme, ofte har været præget af ensidighed og kun i ringe grad været almengyldige.

Man overvejede derfor at tilvejebringe det fornødne materiale ved opinionsunder-
søgelser, men dette viste sig at indebære så store bekostninger, at det ikke var gennem-
førligt.

Udvalget har derfor i første række måttet se sin opgave i at analysere de eksisterende
vaskeformer og sammenligne dem indbyrdes ud fra tekniske, økonomiske og sociale syns-
punkter, idet man derved mener det muligt at finde frem til de enkelte formers værdi
som løsninger af det meget sammensatte problem, som vasken er. Samtidig må påpeges,
at den udvikling, af syntetiske tekstiler, som nu har taget fart (jfr. bilag 9 a), kan medføre
ændringer i vaskebehovet, og der kan derfor være grund til at være varsom med at binde
for store kapitaler i indretningen af større fælles vaskeanlæg.

Det vil imidlertid være urealistisk at tro, at man kan finde frem til en eentydig
løsning på vaskeproblemet, idet både samfundets sociale struktur og individuelle og øko-
nomiske hensyn efter alt at dømme vil nødvendiggøre forekomsten af forskelligartede
vaskeformer.

89

Vaskeformernes udbredelse.

Den standsning i udviklingen, som krigen og den nærmestfølgende periode betød,
har virket som en dæmning, der i dag, hvor den næsten er nedbrudt, har udløst et voldsomt
skred, som til en vis grad har undermineret det statistiske grundlag for bedømmelsen af
forholdene.

De erhvervsmæssigt drevne vaskerier har opnået meget væsentlige produktions-
forøgelser (op til 200 pct. ifølge egne oplysninger), og andels-vaskeribevægelsen har øget
antallet af hjem, der anvender udevask meget betydeligt, især i landdistrikterne, hvor der
før kun fandtes få muligheder for aflastning af vaskearbejdet.

Denne udvikling har kun været mulig ved, at prisen for vasken ligger i et lavere
niveau i forhold til indtægten end tidligere, og de industrielle vaskerier har derfor lagt an
på at bortskære visse dele af den før krigen kendte service eller ved at udføre halvfærdig
vask som „våd-vask", „tør-vask" eller „rullevask". En stor del af æren må også tilregnes
ændrede driftsformer og anskaffelsen af nyere, mere tidssvarende maskinel.

Også på hjemme vaskens område har den tekniske udvikling åbnet muligheder for
lettelser af vaskearbejdet, der ikke tidligere forefandtes. Dette gælder i første række de al-
mindelig kendte maskinvaskerier, som efterhånden findes i den overvejende del af det
statsstøttede byggeri, og som også i nogen udstrækning har vundet indpas i ældre bebyg-
gelser. En begrænset de] af befolkningen har i de seneste år kunnet erhverve sig hushold -
ningsvaskemaskiner, men dette løser kun enkelte familiers problem.

Selv om man af den eksisterende statistik ikke kan udlede nøjagtige tal for vaske-
formernes fordeling, kan følgende skøn dog give et vist indtryk af forholdene.

Antallet af maskinvaskerier i hovedstadsområdet, som husmødrene selv betjener,
blev for nogle år siden anslået til ca. 3 000, eller dækkende ca. 10—-15 pct. af vaskebehovet.
I landdistrikterne har de mere fremskredne vaskeformer i hvert fald tidligere haft store
vanskeligheder ved at slå igennem, hvilket må ses på baggrund af, at byggeriet i land-
distrikterne og tildels i provinsbyerne kun sjældent har haft tilstrækkeligt omfang til at
kunne forrente et større vaskeanlæg. De seneste års statsstøttede byggeri har dog med-
ført, at den overvejende del af etagebyggeriet også i provinsen er forsynet med bedre
vaskeanlæg.

Udevasken forekommer i størst udstrækning i de større byer og mindst i de egent-
lige landddistrikter. Udevasken i landdistrikterne anslås af andelsvaskerierne at ligge på
omkring 5 pct. af vaskebehovet.

De industrielle vaskerier mener, at ude vaskprocenten varierer mellem 5 og 35 pct.,
størst i hovedstadsområdet.

Ud fra disse tal og med skyldig hensyntagen til det antal familier, der har fået løst
deres vaskeproblem på anden måde, f. eks. ved husholdnings vaskemaskiner, må man
skønne, at i hvert fald 60—65 pct. af befolkningen endnu må udføre vaskearbejdet under
mere eller mindre primitive forhold.

Tekstilforrådet og vaskebehovet.

Husstandens tøjforråd kan opdeles i to grupper efter den anvendte vaskemetode.
Den ene omfatter tøj, der kan vaskes i vand og med vaskemidler, og består af det per-
sonlige linned, hjemmets linned samt i nogen grad gardiner og lignende. Den anden gruppe
omfatter gangklæder af uld, beklædningsgenstande af silke samt de tunge møbeltekstiler,
12

90

tæpper og lignende, som skal renses ved kemisk vask, og som derved under alle omstændig-
heder falder udenfor hjemmevaskens rammer. I et senere afsnit redegøres for de pro-
blemer, der knytter sig til den kemiske vask.

Der foreligger ikke her i landet nogen gennemgribende undersøgelse af befolk-
ningens tøjforråd. Udvalget har derfor været henvist til et skøn på basis af spredte
undersøgelser foretaget af husmoderorganisationer samt oplysninger fra andelsvaske-
rierne. Vasketøjsmængden synes herefter at ligge omkring 5 kg tørt tøj pr. person pr.
måned (ekskl, småvask) og er dermed i ret god overensstemmelse med den i den svenske
betænkning „Kollektiv Tvätt" anførte tøj mængde. Flere danske sagkyndige mener dog, at
det er noget for lavt ansat, og at det ligger nærmere ca. 6 kg pr. person. Vi er i betænk-
ningen gået ud fra, at vasketøjsmængden til storvask for en gennemsnitsfamilie ligger på
ca. 18 kg pr. måned eller ca. 220 kg pr. år.

Med denne tøj mængde kan det samlede vaskebehov for hele landet anslås til 270—
275 mill, kg vasketøj pr. år. Dette tal må dog af flere grunde, som senere skal påvises, ikke
uden korrektioner benyttes som grundlag for planlægningen af fremtidens vaskeformer,
men anskueliggør tøjvaskens økonomiske betydning.

En gennemgang af pristalsfamiliens budget viser, at udgiften til tøjvask og vaske-
midler m. m. ligger på omkring 200 kr. pr. år. I dette beløb er ikke medregnet den del af
vaskeomkostningerne, som allerede er betalt gennem huslejen, nemlig forrentning og af-
skrivning af vaskeanlægget. Såfremt dette medregnes, vil beløbet stige til ca. 250—260 kr.
pr. år svarende til godt 2 pct. af bruttoindtægten.

Udgifterne til fornyelse af tøjforrådet inkl. beklædning og overtøj andrager omkring
1 100 kr. pr. år svarende til godt 10% pct. af bruttoindkomsten, hvoraf ca. 1/3 går til anskaf-
felse af egentligt vasketøj. Disse tal, sammenholdt med værdien af det tøjforråd, der allerede
forefindes, viser, at ikke alene vaskeudgifterne, men også at vaskens udførelsesmåde med
hensyn til skånsomhed spiller en betydende økonomisk rolle.

Et vigtigt forhold, som kan få betydning ved planlægningen af fremtidens vaske-
former, er, som foran nævnt, den ændring af tekstilvarerne, der tilsyneladende muliggøres
ved de syntetiske tekstiler som nylon, orlon o. s. v. Samtidig må man imødese en mere
udbredt anvendelse af cellestof og papir i husholdningsarbejdet.

Samtidig er der i løbet af de sidste 25 år sket en ændring af beklædningsvanerne i
retning af lettere påklædning, færre lag undertøj og en simplificering af klædedragten, og
denne udvikling vil sandsynligvis fortsætte.

Umiddelbart ville man heraf slutte, at vasketøjsmængden ville formindskes, men
erfaringerne fra USA, hvor de nye kunststoffer er betydelig mere udbredt, viser, at vaske-
tøjsmængden er endnu større end her for en gennemsnitsfamilie. Både af hygiejniske og
æstetiske grunde og af hensyn til tøjets holdbarhed, må man ønske at vaskebehovet vil
stige herhjemme.

Noget andet er, at der kan ske en forskydning i forholdet mellem storvask og små-
vask, idet de fleste kunststoffer kun kræver lettere vask. De vil derfor naturligt finde deres
plads i småvasken, som sandsynligvis vil blive større af omfang end nu. Der rejser sig såle-
des et nyt problem: Hvordan kan man give udførelsen af småvask indenfor hjemmet bedre
vilkår? I et senere afsnit vil der blive redegjort herfor.

91

Tøjets behandling.

Husstandens vasketøj kan, bortset fra de tidligere nævnte tekstilgrupper, der ren-
ses ved kemisk vask, opdeles i to grupper:

a) storvasken og
b) småvasken, også kaldet klatvask.

Storvasken omfatter tøj, som kræver en kraftigere behandling samt tøj, hvoraf der
foreligger tilstrækkeligt forråd, således at det kan henligge, til en passende stor portion er
samlet.

Småvasken består hovedsagelig af lettere tilsmudsede tekstiler, eller tekstiler, der
kræver særlig nænsom behandling (uld, silke, kunststoffer m. m.) samt tøj, der kræver
hyppig vask, såsom børnetøj, m. m. En særlig gruppe udgøres af spædbørnstøjet.

Storvasken udføres herhjemme i almindelighed een gang om måneden, men mange
familier er dog gået over til at vaske storvask hver fjortende dag eller endnu hyppigere.
Vasken udføres som regel ved anvendelse af en eller anden form for redskaber i modsæt-
ning til småvasken, der udføres som vask i hånden og væsentlig hyppigere. Af hygiejniske
grunde bør intervallet mellem storvaskene næppe overstige een måned. Mange sagkyndige
hævder, at tøjet kan skades, hvis det henligger i længere tid i smudsig tilstand.

Selve vasken foregår stadig, uanset ændrede redskaber og vaskemidler, ved varme-
behandling med vand og vaskemidler.

Der skal ikke her gås i detailler med disse spørgsmål, hvorom nærmere oplysninger
kan fås dels i bilagene og dels i den litteratur, der er henvist til i litteraturfortegnelsen,
men kun berøres et par punkter, som har principiel interesse.

Blødt vand er af stor betydning for en god vask, idet man derved opnår en god
geimemfugtning af tøjet og samtidig undgår sæbespild, som i egne med hårdt vand kan
være betydeligt. Man undgår, at der aflejres kalksæbe i tøjets fibre, som kan øge brugs-
sliddet. Det er imidlertid økonomisk uigennemførligt ved helt små anlæg at indrette blød-
gøringsfiltre på grund af den relativt sto:'e bekostning i anlæg og drift, og man må her klare
sig med de i handelen værende af hærd: lingsmidler.

Effektiv temper aturkontrol er nølvendig, idet alle tekstiler —- omend i forskellig
grad — lider ved at vaskes ved for høj i temperaturer. Dette gælder også bomuldsstoffer,
for hvilke temperaturen 80—85° ikke bør overskrides. Hvor der anvendes kraftigt virkende
vaskemidler eller vaskemidler i unøjagtige doseringer, er dette af særlig betydning. En sådan
temperaturkontrol er almindelig på de industrielle vaskerier og er mulig ved de lidt større
vaskemaskiner (som f. eks. i maskinvaskerier).

Slitageproblemet er endnu kun sparsomt undersøgt for hjemmevaskens vedkom-
mende, og der er således intet forsvarligt grundlag for en eksakt sammenligning med
industrielt udført vask.

Småvask.

Vasken udføres normalt i selve lejligheden, enten i køkken eller badeværelse. Da
der kun undtagelsesvis er taget hensyn til udførelsen af denne vask, må den ofte udføres
under primitive forhold. Der er således som regel i de fleste etageejendomme ikke mulig-
hed for tørring af denne vask, da det almindeligvis er forbudt at tørre tøj på altanerne,
ligesom det ofte er vanskeligt at skaffe plads dertil i kælderen. Tøjet må derfor i mange
tilfælde tørres i selve beboelsesrummene, hvilket er til gene for beboerne, samtidig med at

92

det ret store fugtighedsindhold, som i forvejen findes i luften, i forbindelse med den ofte
utilstrækkelige ventilation, forøger tørretiden. Der er under sådanne forhold mulighed for
nedslag af kondensvand på kølige flader med de deraf følgende ulemper og fugtskader.
Både af disse grunde og af sundhedsmæssige og hygiejniske hensyn, bør der derfor søges en
løsning af småvaskens tørreproblem. I Sverige har man forsøgt at løse problemet ved at ind-
rette et tørreskab i badeværelset, hvorigennem føres en uisoleret varmeledning. Skabet er
forsynet med ventilationsåbninger forneden og tilsluttet en aftrækskanal, ført op over
taget. Skabet kan dog ikke bruges om sommeren, når anlægget er ude af funktion, og man
kunne derfor tænke sig muligheden af at anvende elektriske varmelegemer. Aftrækskanalen
kan muligvis undværes under forudsætning af, at badeværelset er forsynet med vindue
til det fri, og der ventileres på normal måde.

Småvasken indenfor lejligheden bør helst regnes udført i badeværelset og kun und-
tagelsesvis (ved små badeværelser el. lign.) i køkkenet. Ved projekteringen bør man være
opmærksom på de særlige krav, dette stiller til rummets udformning. Selve vaskearbejdet
kan udføres i håndvasken, men denne bør i så fald være større end de normalt anvendte.
Det bedste ville være at have en ekstra kumme til vasken, som f. eks. også kunne anvendes
til badning af spædbørn. Specielle kummer — af rustfri stål eller fireclay — anvendes i stor
udstrækning i Sverige, og en emaljeret udgave heraf er kommet på markedet herhjemme.
I badeværelser med kar kan karret anvendes til iblødsætning og skylning, og det vil her være
praktisk at have en løs trærist, der kunne lægges over den ene ende af karret, hvorpå tøjet
kan lægges. I badeværelser uden kar er en sådan rist for så vidt endnu mere ønskelig som en
slags vaskebord, og den kunne praktisk udformes til at klappes op langs væggen.

Adgang til hedt vand vil være en forudsætning for en virkelig betydende lettelse
af husholdningsarbejdet både på dette og mange andre områder, også fordi det derved bliver
muligt at anvende små, relativt billige, husholdningsvaskemaskiner uden vandopvarmning
til småvaskearbejdet. Til brug ved vaskearbejdet og iøvrigt en del andre husholdnings-
arbejder er det desuden en fordel at anvende vand fra en gas- eller el-opvarmet vand-
varmer, idet vandtemperaturen er væsentlig højere end på et normalt fælles varmtvands-
anlæg, og det er derfor sjældent nødvendigt at opvarme yderligere. Her skal indskydes,
at de fra udlandet kendte hedtvands-centralvarmeanlæg, som arbejder med de høje tempera-
turer, er begyndt at dukke op herhjemme.

Et boligselskab i Københavns omegn har udført et byggeri, hvori der er indrettet
småvaskemuligheder efter omtrent samme retningslinier som forud omtalt. Første bygge-
periode omfatter kædehuse, og i disse er indrettet et lille småvaskerum i udhuset, forsynet
med et skyllekar, en bænk og en 30 1 el-opvarmet vaskekedel. I etagelejlighederne, som
endnu ikke er opført, er i køkkenet tænkt opstillet en lille el-vaskemaskine uden vandop-
varmning.

En anden løsning af småvaskeproblemet, der tilsyneladende med godt resultat er
gennemført i flere nye bebyggelser, er indretningen af småvaskerum i kælderen. Disse rum
kan være forsynet med skyllekar, vaskekedel, eventuelt en mindre vaskemaskine, et el-
eller gasildsted samt frasætningsbord. Dertil 1 å 2 tørrerum. Herved kan merudgifterne
holdes på betydeligt lavere niveau, samtidig med at man kan regne med en forøget kapaci-
tet af det samlede vaskeanlæg (f. eks. 1 maskinvaskeri og 1 småvaskerum kan betjene
indtil 30 familier, mod 25 familier for maskinvaskeriet alene). Denne ordning har to ulem-
per, dels at vasken ikke er beregnet på at gå efter en fast plan, og dels at husmoderen er nød-
saget til at forlade lejligheden.

Det er klart, at de her beskrevne indretninger til brug ved småvask medfører større

93

anlægsudgifter for byggeriet, men samtidig må man regne med, at de normale vaskeanlæg
til storvask som tidligere nævnt kan gøres færre på grund af en reduktion i mængden af
storvask, som utvivlsomt vil følge, således at den opståede fordyrelse i nogen grad neutra-
liseres.

Spørgsmålet om småvaskens praktiske udførelse i hjemmet anser udvalget for meget
vigtigt, fordi det er et problem, som angår alle hjem, enten de vasker hjemme eller sender
tøjet på vaskeri. Med de rette hjælpemidler, til rimelige priser, kan småvasken udvides,
dels med de ting, som fordyrer udevask mest; dels de ting, som kræver særbehandling på
vaskeri. Samtidig kan de selverhvervende kvinders vaskeproblem aflastes, idet de ikke er
afskåret fra at vaske udenfor de faste tider. En kombination af en udvidet småvask og en
begrænset, ensartet storvask, som sendes ud, vil sikkert være en god løsning for en meget stor
del af landets husstande.

Småvaskens udvidelse forudsætter en almindelig forsyning med varmt vand, og
dette er naturligvis forbundet med mange problemer. Den enkelte boligs forsyning kan ske
ved gas- eller el-opvarmede vandvarmere, men vil, hvis det skal gennemføres i blot nogen-
lunde stor udstrækning, betyde en alvorlig belastning af samfundsøkonomien. Det må anses
for billigere at overgå til hedtvandsanlæg enten lokalt placerede eller via kraftvarmevær-
ker. Disse spørgsmål synes dog endnu ikke at være ganske afklarede, og en dyberegående
undersøgelse anses for nødvendig, da ikke alene tøjvaskens, men også talrige andre pro-
blemers løsning er afhængig heraf.

Industriel vask.

Ved industrielle vaskerier forstås virksomheder, som til vaskearbejdet om muligt
anvender fagmæssigt skolet arbejdskraft og specielt maskinel. Det omfatter således ikke
blot de almindelige erhvervs- og andelsvaskerier (udevask), men også institutionsvaskerier
(hospitaler, militær o. 1.). Også for større bebyggelser kan sådanne vaskerier indrettes på
bygherreinitiativ, som det ses enkelte steder i udlandet og herhjemme ved et af vaskerierne
på Bellahøj.

Et sådant vaskeris centrale funktion er vasken af tøjet med den påfølgende centri-
fugering. Derefter kan tøjet gå videre til enten rulning eller strygning, alt efter dets art.

V askeprocessen foregår i store, rumdelte maskiner, som udfører forvask, vask og
skylning. Maskinerne er eller bør være udført af rustfrit stål, samt forsynet med vand-
standsmålere og termometre. Maskinerne opvarmes på de større virksomheder ved damp
og kun ved vaskerier med mindre kapacitet anvendes andre opvarmningsmetoder. I de se-
neste år har man påbegyndt indførelsen af vaskeautomater, der påmonteres hver vaske-
maskine. Disse „leder" vaskeprocessen uden vaskemesterens indgriben, idet han kun skal
sørge for tilførsel af vand og vaskemidler. Herved tilsikres, at den fastlagte vaskemetode
følges nøje, og at der ikke forekommer spildtid. Resultatet er som følge heraf, at kapa-
citeten kan øges.

Efter vasken fjernes ca. 2/3 af vandet ved centrifugering, og tøjet er herefter så tørt,
at det i almindelighed kan rulles på damp- eller mulderulle uden yderligere tørring, ligesom
strygetøjet kan presses på specialpresserne.

Det er indlysende, at det på et moderne velindrettet vaskeri er muligt meget præ-
cist at fastlægge en arbejdsproces, der udnytter maskinellet fuldt ud og sikrer, at der ikke
sker unødigt spild af vand, varme og vaskemidler. Når priserne tiltrods herfor er så store,
at husmødrene, selv om selve vaskeprocessen kan udføres billigere ved udevask end ved

94

hjemme vask, i mange tilfælde kvier sig ved at sende vasketøjet ud, må det ses på baggrund
af, at vaskerierne har €;n række uproduktive omkostninger, som ikke forekommer ved hjem-
me vask, såsom optælling af tøjet før og efter vasken, sortering af tøjet med henblik på for-
skellige behandlingsmetoder, efter dets art og tilstand, kontorhold, pakning og 2 gange
kørsel pr. vaskeportion.

Vaskerierne har i de seneste år påbegyndt et arbejde for at nedbringe disse ud-
gifter. Dette er foreløbig resulteret i, at der er fremkommet nogle forskellige former for halv-
færdig vask, idet man har overladt det på vaskeriet mest bekostelige arbejde, tøjets efter-
behandling, til husmødrene selv.

Ved „Våd-vask" og „Tørret vask" undgås sorteringen af tøjet, idet hver portion
føres samlet gennem hele vaskeprocessen, og minimumsvægten tilsikrer, at portionen ud-
fylder et rum i maskinen samt formindsker den procentlige udgift til ekspedition og kørsel.
Disse former har visse ulemper, bl. a. at der ikke føres kontrol med eller ydes garanti for
tøjet, ligesom der kun modtages kogeægte tøj. „Tørret vask" synes ikke helt rationel, idet
tøjet tørres på vaskeri, således at husmoderen, når tøjet kommer hjem, må stænke den del
af det, der skal til rulning. Man må derfor anse den under navnet „rullevask" forekommende
form for at være den mest tilfredsstillende af de halvfærdige vaskeformer.

Det voksende omfang, som udevasken har fået, dels efter at andelsvaskerierne har
øget mulighederne for udevask i landdistrikter, og dels efter fremkomsten af de halv-
færdige vaskeformer, viser, at der er et stort behov for udevask. Samtidig viser udenlandske
undersøgelser og hjemlige erfaringer, bl. a. fra institutionsvasken, at vasken bliver billigere,
jo mere ensartet tøjets art og tilsmudsningsgrad er. Man kan deraf slutte, at visse af hjem-
mets tekstiler er særligt egnede til at vaskes som udevask, nemlig sengelinned, dækketøj,
håndklæder o. 1., som repræsenterer ca. 2/3 af månedsvasken. Den arbejdsform, som vaske-
rierne repræsenterer, er særlig egnet for løsningen af en sådan opgave, idet der i langt
højere grad end nu kan lægges an på standard vaskemetoder. Udvalget skal derfor påpege,
at der ligger en mulighed i at søge frem til en kombination af ude- og hjemme vask, således
at alt rulletøj samt håndklæder m. v. vaskes ude, og resten vaskes hjemme ved en ud-
videt småvask.

Hjemme vask.

Uanset den store udvikling, der er sket indenfor de vasketekniske hjælpemidler,
må en meget stor del af Danmarks husmødre stadig trækkes med forældede og opslidende
vaskeforhold. De er tit henvist til at arbejde i mørke og uhygiejniske rum, som i forbin-
delse med det hårde slid, der skyldes manglen på egnede redskaber, er medvirkende til at
nedbryde husmoderens humør og helbred. Der bør derfor ifølge udvalgets opfattelse ikke
gives tilladelse til oprettelse af sådanne gammeldags vaskekældre i fremtiden, og der bør sø-
ges udveje for at nedlægge eller modernisere de allerede eksisterende. Det må fastslås, at en
moderne rationel hjemmevask forudsætter anvendelsen af maskiner under en eller anden form
ved vaskearbejdet.

Disse maskiner til hjemmevask kan enten opstilles indenfor den enkelte bolig
(„husholdningsvaskemaskiner") eller i særligt indrettede rum i ejendommen til beboernes
fælles afbenyttelse („ejendomsvaskeri").

I en større bebyggelse eller område kan flere sådanne ejendomsvaskerianlæg sam-
les i et fællesrum, således at det benyttes af flere husmødre på samme tid („Gruppevaskeri").

95

Endelig kan der indrettes en såkaldt „vaskehal", hvori der anvendes større ma-
skiner, som, med husmødrene som arbejdersker, vasker flere familiers tøj samtidig.

Husholdning svashemashiner.

Det er en nærliggende tanke at forsyne hver enkelt husstand med en husholdnings-
vaskemaskine, og i årene efter krigen er der da også blevet bragt mange forskelligartede
typer på markedet herhjemme. Disse maskiner kan efter deres vaskeprineip opdeles i føl-
gende hovedgrupper:

tromlemaskiner
automattromlemaskiner (hel- og halvautomatiske)
vaskestolsmaskiner
vaskepumper
rotormaskiner
vaskevinger
vibratormaskiner og
luftmaskiner.

Det vil føre for vidt her at gå nærmere ind på de enkelte maskiners konstruktion
og virkemåde, men der kan henvises til en beretning herom, udsendt af statens hushold-
ningsråd i samarbejde med statens redskabsprøver.

Disse maskiner kan befri husmoderen for en del af det hårdeste vaskeslid, men, som
det ses af husholdningsrådets rapport, er der ingen væsentlig tidsbesparelse at hente. Da
de mindre maskiners kapacitet er ret ringe, betyder det, at en normal storvask må udføres
i 4—5 omgange, eller at man går over til at vaske en gang om ugen.

Husholdningsvaskemaskinerne er ofte forsynet med enten hånd- eller el-vridema-
skiner, idet der kun i enkelte er centrifugeringsanordning, men såvel tørringen som efter-
behandlingen er et uløst problem, idet det næppe vil være økonomisk muligt at udstyre de
enkelte husholdninger med varmerulle. Man vil derfor ved vask med husholdningsvaske-
maskiner stadig være henvist til tøjtørring i kælderen eller i fri luft, til håndstrygning eller
rulning. Priserne på de herhjemme kendte husholdningsvaskemaskiner ligger for de simplere
typers vedkommende på fra ca. 300—1 000 kr., og nogle af disse må nærmest betragtes som
hj ælpemidler ved den egentlige småvask. For de større og mere komplicerede maskiner, som
er bedre egnede for storvask, ligger prisen på ca. 1 500—3 000 kr. Disse ret høje anskaffelses-
udgifter vil sikkert bevirke, at i hvert fald de større maskiner ikke får den helt store ud-
bredelse. Samtidig må man, for de af maskinerne, der ikke er særlig robuste, regne med en
ret kort afskrivningtid.1)

At husholdningsmaskinerne i U.S.A. har fået, og efter al sandsynlighed fortsat vil
have, en større udbredelse end her, må ses på baggrund af, at forholdet mellem maskinernes
pris og normalindtægten er rimeligere, og dels at de amerikanske beklædningsvaner er for-
skellige fra vore. Tøjet er som regel lettere og af mere letvaskelige stoffer og vaskes langt
hyppigere, således at tilsmudsningen ikke er særlig stor. De rent tekniske forhold spiller også
til en vis grad ind, idet man i Amerika ofte opvarmer lejlighederne med damp- eller hedt-
vandsanlæg, hvortil man kan slutte husholdningsvaskemaskinerne. Man undgår herved de
ømfindtlige opvarmningsanordninger samtidig med, at maskinen naturligvis bliver billi-
gere. Dette system kan i de fleste tilfælde ikke anvendes herhjemme, da vandtemperaturen

x) En forrentning og afskrivning på 10 pct. betyder en årlig udgift på 250—300 kr., hvilket vil sige,
at denne udgift vil komme op på ca. 1 kr. pr. kg, når maskinen betjener en enkelt familie.

96

i de almindelige centralvarmeanlæg er for lav. Dog kan man ved anvendelsen af el- eller
gas-vandvarmere opnå vandtemperaturer, der er tilstrækkelig for sådanne maskiner. Her-
hjemme må man således ikke under de herskende forhold regne med at kunne løse den al-
mindelige befolknings storvaskeproblemer ved hjælp af husholdningsvaskemaskinerne.
For parcelhusenes vedkommende kan en sådan løsning være naturlig, hvis der ikke, f. eks.
ved kollektiv indsats, er skaffet andre og billigere muligheder tilveje. Husholdningsvaske-
maskinerne kan, som forholdene nu er, yde en effektiv hjælp ved udførelsen af småvask
eller ugevask (% måneds storvask).

Kollektive vaskeanlæg (se også bilag nr. 10 b).
Fordelen ved et kollektivt vaskeanlæg ligger først og fremmest i, at det er økono-

misk overkommeligt at anskaffe robustere materiel med større kapacitet samt maskiner og
redskaber, der ligger udenfor den enkelte husstands rækkevidde. Den almindeligste form
for kollektive vaskeanlæg er de såkaldte maskinvaskerier. Disse maskinvaskerier er i reg-
len indrettet i kældeietagen, således at der er intern forbindelse fra lejligheden til vaske-
rummene. Normalt kan man regne med, at hver familie skal have adgang til vaskerum-
mene een gang pr. måned, således at hver vaskeenhed betjener 20—25 lejligheder.

Et normalt maskinvaskeri består af 3 rum, vaskerum, tørrerum og strygerum. Dog
forekommer det, at strygerummet er slået sammen enten med vaskerummet eller tørre-
rummet. Dette medfører naturligvis en begrænsning i anvendelsen, idet det ene rum er
blokeret af samme familie i to dage.

Vaske-, tørre- og strygerum skal ligge nær hinanden, helst med fælles adgang, og
bør normalt have et gulvareal på henholdsvis 10, 15 og 15 m2. Såfremt der ikke findes sær-
skilt strygerum, må det rum, hvor strygningen skal foregå, forøges tilsvarende. Vigtigere
end rumstørrelserne er dog, at maskiner og inventar er placeret rigtigt i forhold til arbejds-
gangen. Blandt andre har arkitekt m. a. a. Jean Fehmerling undersøgt dette forhold og
er gennem forsøg nået frem til visse normopstillinger, som gengives i bilagene. Det maski-
nelle udstyr i de her beskrevne maskinvaskerier består almindeligvis i en vaskemaskine
af tromletypen med en kapacitet på 10—12 kg tørt tøj pr. fyldning, en centrifuge til ca.
4 kg tørt tøj pr. fyldning, og en strygemaskine (mulderulle) med en kapacitet på ca. 10—15
kg tøj pr. time.

Det er sjældent, at der installeres blødgøringsfilter i sådanne enkelt-maskinvaske-
rier, hvilket først og fremmest skyldes den ret store anlægssum, men også, at regeneration
og vedligeholdelse af filtrene kræver sagkyndig assistence. Det er imidlertid ikke tilrådeligt
at udelade denne installation, hvor en forsvarlig pasning af filtret er gennemførlig, da den
indebærer muligheder for besparelser for forbrugerne, ikke alene ved det mindre vaske-
middelforbrug, men også ved den derved foranledigede reduktion i såvel vaske- som brugs-
slid på tøjet. Dette er en af de ting, der taler for en koncentration af vaskeanlæggene.

I den seneste tid er der, bl. a. inspireret af udenlandske forsøg, af flere boligsel-
skaber her i landet indrettet sådanne mere koncentrerede vaskeanlæg, enten i form af
„vaskehaller" eller „gruppevaskerier".

Disse vaskeanlæg kan opfattes som en sammenlægning af boligkvarterets vaske-
anlæg i eet, som er større og bedre udstyret evt. ledet af en vaskesagkyndig. Herved skulle
opnås en rationel moderne vask, idet vaskeanlægget disponerer over bedre og mere om-
fattende maskinel og installatioDer såsom blødgøringsanlæg, tørreanlæg etc, og følgelig
vil husmoderens arbejde ved vasken blive stærkt reduceret. På den anden side vil kon-

96*

97*

14. Et større gruppevaskeri.

15. En vaskehal. Planer af de to anlæg findes i bilag 10 b.

97

centrationen medføre, at husmoderen må forlade hjemmets umiddelbare nærhed, samt
transportere tøjet til og fra.

De fleste af disse anlæg er beregnet på, at husmødrene selv skal udføre vaskear-
bejdet, men flere steder er der åbnet mulighed for at overlade vaskearbejdet til lederen mod
ekstrabetaling. En stor del af beboerne foretrækker dette, særlig da den direkte udgift kun
andrager ca. 1/2—

2/3 af prisen på vaskeri, men det må ikke overses, at en betydende del af
vaskeudgifterne, forrentningen, afskrivningen og en del af driftsudgifterne forud er betalt
gennem huslejen.

Grwp'pevaskerier (se også bilag nr. 10 b).
I elementhusbyen i Hjortekær og flere andre steder har man i een stor hal anbragt

det fornødne antal maskinvaskerienheder, bestående af skylle- og blødgøringskar samt en
vaskemaskine evt. to, een større og een mindre til kulørt tøj, således at de to enheder er
fælles om centrifugen, hvorved samtidig opnås den fordel, at der i nødvendig udstrækning
kan vaskes i 2 maskiner på een gang. Vaskehallen kan derudover være forsynet med kulisse-
tørreapparat, evt. tørretumblere samt varmeruller og evt. pressemaskiner og dampborde,
som dog kun sjældent forekommer.

Denne udformning er i øjeblikket den almindeligst forekommende, idet den passer
til det omfang, byggerierne normalt har (indtil 150—-200 lejligheder), og må under normale
forhold anses for den bedst egnede, hvor virksomheden udelukkende baseres på husmødrenes
egen arbejdskraft. Udgiften til et sådant anlæg kan, selv når ekstrainstallationerne i for-
hold til almindelige ejendomsvaskerier tages i betragtning, holdes under eller omkring
udgifterne til almindelige ejendomsvaskerier, idet maskinellet udnyttes bedre. Man kan
således regne med een vaskemaskine (12—-15 kg tøj) pr. 45—50 lejligheder, een centrifuge
(10 kg tøj) og een større strygemaskine (valsediam. ca. 27 cm) pr. 100 lejligheder. Et
kulissetørreapparat med effektiv afsugning vil være egnet, og der kan regnes med eet ud-
træk pr. 20—25 lejligheder.

Vaskehaller (se også bilag nr. 10 b).
En anden type af vaskeanlæg findes i en bebyggelse i Ballerup. Dette anlæg er for-

synet med egentlige industrimaskiner, således at flere familiers tøj vaskes i samme om-
gang. Selve vaskearbejdet forestås her direkte af en vaskemester, og husmødrene tager
sig i mellemtiden af finvasken eller strygning o. s. v., ligesom de kan bistå ved vasken, når
det skønnes nødvendigt. En videreudvikling af denne type mod den egentlige industrielle
vask, således at husmødrene kun deltager i arbejdet fra tøjet er færdigbehandlet i centri-
fugen, d. v. s., at vaskemesteren alene udfører den grove del af vasken, og husmødrene kun
medvirker ved tørring og efterbehandlingen, bør forsøges, idet man da nærmer sig de
mest rationelle vaskemetoder, som de forekommer i de moderne, industrielle vaskerier.
I vaskehaller for op til 600 familier skulle en enkelt vaskemester kunne overkomme vaske-
mængden under forudsætning af, at tøjet leveres i net, sorteret i snavset, pænt og kulørt
tøj. Husmødrenes arbejde ved grovvasken er således overflødigt, når vaskehallen er rigtigt
udformet1)

x) Tre af udvalgets vaskerisagkyndige, Heckscher, Th. Madsen og Th. Petersen, er af den mening, at vaske-
halsprincippet er dårligt og i høj grad uøkonomisk, og at sammenblandingen af selvvask med indleve-
ringsvask vil forhindre en blot nogenlunde rimelig organiserings af arbejdet og dermed af hallernes
udnyttelse.

De industrielle maskiner er for dyre i anskaffelse til, at man kan lade dem betjene af et så uøvet
13

98

I vaskehallerne må det anses for nødvendigt, at vasken foregår under]edelse af en
vaskemester eller evt. en husholdningslærerinde, idet en rationel vaskemetode forudsætter
nøjagtige vaskemiddeldoseringer og kendskab til tekstilernes karakter m. m. Men også
i gruppevaskerierne vil det være til gavn, om der kunne skaffes mulighed for en stadigere
assistance i disse vaskerier, f. eks. ved aftaler med rengøringsassistenter el. lign., der bor i
eller nær bebyggelsen, og som mod særskilt betaling kan være til støtte for husmødrene,
idet de samtidig fører et vist overtilsyn og udfører vaskearbejde for husmødre, der ikke selv
er i stand dertil, uden at de dog fungerer som egentlige vaskeledere. En vis begrænset mulig-
hed for indleveringsvask bør sikkert være til stede, f. eks. i tilfælde af husmoderens sygdom,
men det må ud fra et rentabilitets- og vasketeknisk synspunkt anses for helt forfejlet at
lægge an herpå i større omfang, når det drejer sig om gruppevaskerier.

Et problem ved plan lægningen af vaskehaller er, at deres kapacitet må være ret
stor, for at anlægget kan betale sig. Man kan regne med, at det mindste antal husstande, der
betjener sig af vaskehallen, bør være 500—600 familier. Ved byggeforetagender af mindre
omfang bør man derfor enten indrette almindelige maskinvaskerier, gruppevaskerier, eller
søge kontakt med nærliggende byggeforetagender for at søge en vaskehal oprettet i fæl-
lesskab.

Der har i de sidste år været udkastet planer til vaskehaller i landdistrikterne.
Udvalget må ud fra det foran fremførte anse tanken som utvivlsomt rigtig.

Vaskehallerne danner, som det ses, en slags overgangsform til den industrielle vask,
men kan ikke på samme måde som de industrielle vaskerier udelukkende lægge an på den
mest rationelle vasketeknik, idet lokale hensyn og specielle tekniske og økonomiske for-
hold kan spille ind. Kapaciteten kan således sjældent udnyttes fuldt ud, hvilket iøvrigt
gælder for alle anlæg til selvvask, og maskinellet slides som regel stærkere, da vaskehallens
lave kapacitet sjældent gør det økonomisk overkommeligt at anvende fuldt så udviklet
maskinel og udstyr som erhvervs vaskerierne.

klientel, som heller ikke vil være i stand til at præstere en rimelig udnyttelsesgrad. Det vil blive vanske-
ligt eller umuligt at få de enkelte husmødres vask afviklet i rækkefølge og til tiden, så at nye kan
komme til. Fremgangsmåden vil være yderst bekostelig med hensyn til forbrug af varme, beklæd-
ningsstoffer til ruller og presser o. a. Sålænge en sådan hal kun er sparsomt udnyttet, kan det gå, men
hvis man tænker sig den udnyttet efter planerne, vil man hurtigt støde på en lang række vanskelig-
heder af deiine art.

Man fremfører tillige, at det synes urimeligt, at beboere, som ikke benytter de omhandlede selv-
vaskerier, skal være med til at betale udgifterne ved deres oprettelse og drift. Dette forhold tilslører
samtidig anlæggenes driftsøkonomi. Som eksempel nævnes, at en af de af udvalget besøgte vaske -
haller forsynedes med varme fra boligkvarterets kedel, og at der ikke fandtes nogen dampmåler på
vaskeriets tilførselsledning. Dampforbruget kunne altså ikke kontrolleres, men betaltes af alle beboerne
uden hensyn til, om de benyttede vaskerianlægget. Vaskerisagkyndige anbefaler, at man ikke støtter
oprettelsen af vaskehaller, før deres hele virkemåde og økonomi er nøje undersøgt, og således at alle
udgifter ved anlæggets oprettelse og drift tages i betragtning. Man er da sikker på, at udevask vil
vise sig at være væsentlig billigere og bedre.

Udvalgets medlemmer er enige i den ovenfor anførte kritik af driften, som den foregik ved udval-
gets besøg, og i, at vaskehallernes økonomi bør gøres til genstand for en tilbundsgående undersøgelse,
før man stotter oprettelsen af nye vaskehaller. Man finder dog, at de tanker, som ligger til grund for
forsøget med vaskehaller, har en sådan værdi, at eksperimentet må følges med interesse.

Udvalget kan i princippet tiltræde, at de faste udgifter ved selvvaskerierne kun pålignes de beboere,
der benytter anlæggene, men det har ikke kunnet klarlægges, hvorledes en sådan ordning ville kunne
gennemføres.

99

Sa;rlige vaskebehov.

I de foregående afsnit er de mere almene løsninger på vaskeproblemet behandlet.
I dette afsnit skal de mere specielle problemer og deres løsning tages op.

Laundrettes.

I den seneste tid er de såkaldte „laundrettes", efter engelsk og amerikansk mønster,
kommet frem herhjemme. Disse er udformet som selvvaskerier, hvor husmoderen mod en
timebetaling kan leje brugsretten til en moderne halvautomatisk vaskemaskine, som kan
udføre vaskearbejdet og centrifugere tøjet, f. eks. mens hun gør sine indkøb. Sådanne an-
læg har især betydning for de enligstillede og selverhvervende, samt husmødre med spæd-
børn og andre, der ikke kan vente på tøjet, ligesom de kan afhjælpe de værste savn i ældre
bydele. Udover disse specielle behov kan typen næppe forventes anvendt ved den egentlige
storvask i større udstrækning. Samtidig må ikke glemmes, at efterbehandlingen stadig
er et uløst problem.

Udlejning af vaskemaskiner.

På samme måde må udlejningen af husholdnings vaskemaskiner, som flere firmaer
herhjemme har påbegyndt, betragtes. Maskinerne bliver afleveret på bopælen, således at
husmoderen kan udføre vaskearbejdet uden at forlade hjemmet. Det er ofte set, især i
landdistrikterne, at flere husstande har slået sig sammen om at erhverve en vaskemaskine,
som regel af større type. Denne bringes efter en forudaftalt plan rundt til interessenterne.
Endvidere skal nævnes, at landbrugets maskinstationer også har påbegyndt udlejning af
husholdningsvaskemaskiner i landdistrikterne, hvor det, af hensyn til den herskende
mangel på kvindelig arbejdskraft, er nødvendigt at lette husmoderens arbejde, og hvor
husmoderens arbejde kræver hendes stadige tilstedeværelse i hjemmet. Også i mange
villakvarterer kan denne løsning tænkes anvendt. Derimod synes der ikke at være grund
til i større omfang at gribe til denne udvej i de egentlige bykvarterer, da bedre og billigere
løsninger kan opnås på anden måde. Udlejningsprisen for sådanne maskiner er imidlertid
ofte for høj, så at den samlede vaskepris ikke kan konkurrere med den pris som fore-
ligger fra andre vaskeformer. Dette må dels ses på baggrund af, at udlejerne mener det
nødvendigt at afskrive maskinellet på et meget kort åremål, og dels at fabrikstilsynet
stiller særlige krav med hensyn til udformning, kontrol og vedligeholdelse af sådanne
maskiner på grund af de faremomenter, der kan opstå ved mangelfuldt materiel.

Linnedudlejning.
Linnedudlejning er en effektiv måde, hvorpå husmoderen kan lettes for en del af

vaskebyrden. Denne har herhjemme indtil fornylig kun været kendt som håndklæde- og
kitteludlejning, men omfatter nu også bleudlejning og udlejning af linned, såsom lagner,
dynevår og lign. Bleudlejningsfirmaet leverer 12 bleer om dagen, der udskiftes med de
brugte, der af husmoderen er skyllet op og emballeret i en plasticpose. Et vaskeri i Køben-
havn leverer lagner, dynevår, duge og håndklæder, 2 stk. af hvert, som skiftes hver 14. dag
for en betaling af ca. 10 kr. pr. gang.

Linnedudlejningen har i andre lande taget et betydeligt omfang, og det må anses
for sandsynligt, at den også herhjemme med tiden vil få betydning som et led i løsningen af

100

vaskeproblenierne, særlig når man betragter den store bekostning, der i dag er forbundet
med anskaffelsen af en tilstrækkelig linnedbeholdning. Udfra et økonomisk synspunkt er
linnedudlejningen tiltalende, idet man herved kan tilgodese forbrugerne med besparelser,
der ikke kan fremkomme ved almindelig industriel vask, idet transporten simplificeres,
vaskemængden er konstant og ensartet, og mærkning og sortering kan udelades. Det er
derfor en opgave, som vaskehallerne og de industrielle vaskerier har særlige forudsætninger
for at løse.

Kemisk vask.

Som et isoleret problem i forbindelse med renholdelse af hjemmenes tøj forråd
står rensningen af gangtøj, tuDge møbeltekstiler, tæpper o. s. v., idet kun mindre rensninger
af disse stoffer kan foretages af husmoderen selv ved den såkaldte pletrensning. Den egent-
lige rensning, populært kaldet „kemisk rensning" kræver specielle hjælpemidler og særlig
uddannelse, og kan derfor kun udføres i specielle virksomheder. Problemet for forbrugerne
bliver derfor i første række et spørgsmål om, hvordan den billigste, hurtigste og bedste
kemiske vask udføres.

Kemisk rensning udføres i dag dels af en række mindre renserier landet over, in-
stalleret i butikker med få ansatte, og dels af enkelte større fabriks-renserier i storbyerne. De
små renserier kan give tøjet en mere individuel behandling, men råder til gengæld ofte
over mindre kvalificeret arbejdskraft og ringere maskinelle hjælpemidler; dette i forbindelse
med den lille omsætning giver en dårlig økonomisk udnyttelse, der bevirker for høje rense-
priser. De store industrirenserier kan arbejde mere rationalt og med anvendelse af de mest
moderne hjælpemidler, hvilket muliggør storproduktion og lavere priser. Imidlertid gør
der sig her det samme forhold gældende som ved er hvervs vaskerierne, at der ofres for meget
på service og reklame, hvilket gør, at rensepriserne her i landet — ligesom rensetiden —
stadig ligger på over det dobbelte af f. eks. priserne i U.S.A.

Med hensyn til rensningens udførelse er kvaliteten meget varierende fra renseri
til renseri. Der findes ringe mulighed for at give renseriejere eller rensemestre en virkelig
grundig uddannelse, hvilket gør, at mange renserier udfører rensningen med en uhyre ringe
viden. Det er jo store værdier, der årligt passerer gennem renseriernes maskiner, og det er
af ikke ringe nationaløkonomisk betydning at bevare denne betydningsfulde del af vor
nationalformue; det er derfor kedeligt at konstatere, at der stadig ødelægges meget tøj på
grund af ukyndig behandling — ikke alene i hjemmene, men desværre også på renserierne
— og for den sags skyld også vaskerierne.

Kemisk rensning er et decideret sæsonbetonet arbejde, idet indleveringerne om
foråret og hen på efteråret sprænger ethvert renseris rammer og bevirker lang leverings-
tid og hastværksarbejde. For at få en bedre udnyttelsesprocent af renseriernes kapacitet
bliver det derfor nødvendigt at oplære befolkningen til at lade rense mere om sommeren og
vinteren.

Når talen er om rensepriserne og rensningens udførelse, må man heller ikke glemme
et forhold, der er af stor betydning, nemlig tekstilstoffernes kvalitet og indkøbspriser. Før
krigen var rensepriserne ikke nævneværdigt lavere end i dag, medens tekstilernes anskaf-
felsespris var betydeligt lavere; dette bevirkede, at folk hellere ville købe nyt tøj, når det
kun kostede 3—4 gange så meget som renseprisen, hvilket f. eks. var tilfældet med sommer-
kjoler, end at lade det gamle rense. Gode og dyre tekstiler med lang levetid ofrer man gerne

101

flere rensninger på, medens dårlige stoffer ofte opslides, før de er modne til rensning. Den
stadig stigende benyttelse af de nye syntetiske tekstilmaterialer, der jo udmærker sig ved
stor slidstyrke, vil ligeledes bevirke en forlængelse af tøjets levetid og dermed give et øget
behov for kemisk rensning. Hvis rensepriserne kan komme ned i et mere naturligt leje,
kan der sikkert også imødeses en forøgelse af omsætningen; her i landet renser folk gennem-
snitligt kun een gang om året eller ikke engang så meget; i U.S.A. renses tøjet ofte hver-
anden måned.

Et andet forhold, der gør sig gældende foruden prisen, er leveringstiden. Mange
mennesker har ikke så stor en garderobe, at de kan undvære et stykke tøj ret mange dage
ad gangen. Det er derfor vigtigt, at renserierne ved indførelse af en mere rationel arbejds-
gang kan nedsætte leveringstiden til 2 dage, hvilket vil være praktisk gennemførligt for
ethvert renseri.

Såfremt rensningen skal blive en virkelig hjælp for husmoderens arbejde, bliver det
sikkert nødvendigt i forbindelse med denne, i højere grad end tilfældet er nu, at indføre
andre hjælpende foranstaltninger, f. eks. oppresning, reparationsarbejder, forandringer
m. m. Det vil sikkert være et naturligt arbejdsfelt for renserierne, da de jo i forvejen råder
over alle de fornødne apparater og alle tekniske installationer (vacuum, damp, trykluft
m. m.). En oprettelse af mere eller mindre offentlige reparations- og oprensningscentraler
kan sikkert ske i forbindelse med disse større renserier.

Spørgsmålet om den kemiske vask er nu taget op af andels vaskerierne, som allerede
har oprettet et renseri i forbindelse bl. a. med et vaskeri.

Det er udvalgets opfattelse, at den kemiske vask er et felt, som i høj grad trænger
til forbedring, hvilket henstilles til de pågældende erhvervsorganisationer. Det må noteres
som et fremskridt, at der nu er nedsat et ankenævn for renserisager.

Vaskemetodernes økonomi.

Det vigtigste forhold ved bedømmelsen af de forskellige vaskeformer er, om de,
både privat- og nationaløkonomisk, er ligestillede i økonomisk henseende. Vaskeformer,
der giver høje omkostninger i forhold til de øvrige, har enten ingen eksistensberettigelse,
eller må besidde påviselige fordele i anden retning, der gør den højere pris forsvarlig. Endelig
kan der undtagelsesvis forekomme tilfælde, hvor specielle forhold gør dyrere vaskeformer
ønskelige.

For at få klarhed over disse problemer anmodede udvalget Statens husholdnings-
råd om at foretage en undersøgelse af de almindeligt forekommende vaskeformer, og en
rapport herom findes som bilag til nærværende betænkning. Undersøgelserne formede sig
som en forsøgsrække, hvorigennem man udfandt de direkte udgifter til vasken samt under-
søgte de til de forskellige vaskeformer svarende tidsforbrug. I det følgende er disse resul-
tater indarbejdet, idet de fremkomne udgifter er tillagt forrentning og afskrivning af ma-
skinel, husleje og vedligeholdelse (prisgruüdlag maj 1951) samt el-forbrug og lign., der nor-
malt medregnes under ejendommens samlede driftsudgifter. Dette giver et nogenlunde
retfærdigt grundlag for økonomisk sammenligning mellem vaskeformerne, selv om forsøgs-
resultaterne må betragtes med nogen kritik, da materialet ikke er særlig stort og at de for-
hold, storvasken ved forsøgene er udført under, måske ikke kan godtages som almengyl-

102

dige. Mange forhold, f. eks. ændringer i vaskehyppigheden, mangelfuld udnyttelse af vaske-
anlæggets kapacitet, variationer i vaskeanlæggets arealmæssige størrelse og udstyr, sving-
ninger i renteniveauet etc. kan derfor bevirke afvigelser fra det her anførte. Disse forhold
vil dog som regel ikke påvirke udgifterne mere, end at det vil være muligt at sammenligne
uden større unøjagtighedsmargin. Såfremt man derimod ser på investeringens størrelse pr.
husstand, kan det ikke undgås, at sådanne afvigelser kan få betydning.

For at få et ensartet grundlag for beregningen af udgifterne har det været nødven-
digt at forudsætte

1) at vasketurnus er 12 gange storvask om året,
2) at hjemmevask uden væsentlige maskinelle hjælpemidler (grupperne A 1—A 4 incl.)

benyttes af 10 husstande,
3) at egentligt maskinvaskeri (gruppe A 5 a og A 5 b) benyttes af 24 familier,
4) at anlæggene forrentes med 5 pet. p. a.,
5) at vaskeanlæggene for hjemmevask er udført i kælderetagen i et 3 etagers boligbyggeri

af normalt udstyr,
6) at udgifterne til etablering af vaskeanlæggenes rum uden installationer og inventar for

hjemmevask i grupperne A 1—A 4 incl. er 4 000 kr. (strygerum findes ikke) og for
grupperne A 5 a o g A 5 b 6 000 kr.

Etableringsudgiften af det under 5) omtalte rum vil i almindelighed andrage 4 000—
6 000 kr. De i det følgende under installationer anførte beløb er udregnet på basis af over-
slag og kan som følge deraf variere noget indenfor de forskellige byggerier og landsdele.

Den af husholdningsrådet udførte forsøgsrække blev opdelt i 3 grupper:

hovedgruppe A) som omfatter hjemmebehandling af storvasken,
B) som omfatter behandlingen af storvask på erhvervs- og andelsvaskeri,
D) som omhandler vask i vaskehal.

Gruppe A er her samlet i grupper bestående af gruppe A l -f- A2, A3 -f- A4
og A 5 a -f- A 5 b, hvilket skyldes, at forskellen mellem redskabernes anskaffelsespris i de
nævnte undergrupper er uden betydning. I husholdningsrådets rapport er de anvendte
redskaber omtalt, og de vil derfor ikke blive specificeret i det følgende.

Gruppe A 1 og A 2.

Vask på vaskebræt eller med vaskepumpe, varmebehandling i grukedel, skylning
i kar, vridning med hånd vridemaskine:

Anskaffelse:
kælderrum uden installationer ca. 4 000 kr.
merudstyr i forhold til almindeligt kælderrum ca. 1 200 kr.
redskaber og inventar ca. 500 -

5 700 kr.

Drift:
5 700 kr. å 5 pet 285 kr.
henlæggelse til fornyelse 20 -
vedligeholdelse 50 -
varme 125 -

480 kr.

103

Et vaskeanlæg af denne art kan betjene ca. 10 husstande, og den månedlige ud-
gift pr. lejlighed bliver således ca. 4 kr. Den tilsvarende anskaffelsessum pr. husstand er
ca. 570 kr.

Gruppe A3 og A4.
Vask med el-maskine af vaskestols- eller rotortype, varmebehandling i grukedel,

skylning i kar, vridning med el-vridemaskine.

Anskaffelse:
kælderrum uden installationer 4 000 kr.
merudstyr i forhold til almindeligt kælderrum 1 350 -
redskaber og maskiner 1 250 -

6 600 kr.
Drift:
6 600 kr. å 5 pet 330 kr.
henlæggelse til fornyelse 50 -
varme 125 -
elektricitet 40 -
vedligeholdelse 50 -

595 kr.

Dette vaskeanlæg har samme kapacitet som det førnævnte, og de månedlige ud-
gifter pr. lejlighed bliver således ca. 4,96 kr. Den tilsvarende anskaffelsesudgift pr. husstand
er ca. 660 kr.

Vaskeudgifter og tidsforbrug.

104

Gruppe A 5 a og A 5 b.

Forvask i tromlemaskine, varmebehandling i grukedel, skylning i kar, vridning i
centrifuge, efterbehandling i varmerulle.

Anskaffelse:
kælderrum uden installationer 6 000 kr.
merudstyr i forhold til almindeligt kælderrum 4 000 -
redskaber 4 900 -

14 900 kr.

Drift:
14 900 kr. å 5 pet 745 kr.
henlæggelse til fornyelse 195 -
elektricitet 130 -
varme 250 -
vedligeholdelse 350 -

1 670 kr.

Dette vaskeanlæg har en kapacitet på ca. 24 husstande, og den månedlige udgift
pr. lejlighed bliver således ca. 5,80 kr. Den tilsvarende anskaffelsesudgift pr. husstand bliver
ca. 620 kr. Tilsvarende udgifter gælder for fornuftigt planlagte gruppevaskerier.

Gruppe D.

Vask i vaskehal. Der foreligger endnu ikke fuldstændige driftsregnskaber for vaske-
haller, da ingen af dem har fungeret længe nok til, at pålideligt bedømmelsesgrundlag kan
fremskaffes. Anskaffelsesudgifterne kan nogenlunde skønnes, idet der foreligger enkelte
byggeregnskaber og tilbud. Disse varierer meget stærkt, fra 800 kr. til 1 200 kr. pr. hus-
stand, alt efter kapacitet, udstyr og funktionsform. Kalkulationer udfra dette grundlag
giver anledning til at tro, at vaskehaller af en passende stor størrelse og med almindeligt
ikke-luksuøst præget udstyr højst bør koste omkring 900—1 000 kr. pr. husstand.

Drift:
1 000 kr. å 5 pet 50 kr.
henlæggelse til fornyelse 15 -
vaskemesterløn 15 -
vedligeholdelse og varme 15 -

95 kr. p. a.

Den månedlige udgift pr. lejlighed bliver således ca. 7,90 kr.

På figur 16 er vist skematiske fremstillinger af de faktorer, som er vigtigst, når en
vaskeform skal bedømmes: direkte udgifter, tidsforbruget og anlægsudgifterne.

Det fremgår heraf, at maskinvaskerier i kælderen giver en billig vask, men ingen
tidsbesparelse (til gengæld er arbejdet ikke hårdt), og anlægsudgifterne ligger i et moderat
leje. På linie hermed ligger de halvfærdige vaskeformer, dog hvor anlægsudgifterne er væ-
sentligt mindre. Anvendelsen af husholdningsvaskemaskiner til storvask giver en noget
dyrere vask og en ret høj anlægsudgift, uden at der opnås større tidsbesparelse. Færdig-
vasken giver en stor direkte udgift, men ringe tidsforbrug og anlægsudgift. Vaskehallen
har en høj anlægsudgift, men moderate direkte udgifter og lavt tidsforbrug.

104*

16. Skematisk oversigt over de. forskellige vaskeformers direkte vaskeudgifter, tidsforbrug og anlægsudgifter.

o
?

V.

'C

c

=r

Samlet vaskepris.

17. Grafisk afbildning, der viser forholdet mellem vaskepris og tidsforbrug indenfor forskellige vaskeformer.
Tidsforbruget er omregnet til penge ved at multiplicere det med de angivne fiktive timelønninger, som husmoderen
„indtjener" ved at udfore vaskearbejdet. De derved fremkomne beløb er medregnet i den samlede vaskepris.

105*

105

På figur 17 vises den samlede vaskepris, når husmoderens tidsforbrug medregnes
til forskellige timelønstakster. Det fremgår heraf, at den løn, husmoderen kan indtjene ved
at vaske selv, ligger meget lavt.1)

Sammenfatning og forslag.

Ved løsningen af husmødrenes vaskeproblem er der efter udvalgets opfattelse føl-
gende veje, der synes farbare:
a) Begrænset udevask (i form af rullevask el. lign.) kombineret med udvidede småvaske-

muligheder.
b) Vask i ejendomsvaskeri.
c) Vask i gruppevaskeri.

Dette udelukker ikke, at vaskeproblemet under særlige omstændigheder kan finde
sin løsning på anden vis, men de anførte løsninger menes at dække den brede befolknings
behov og muligheder.

a) Begrænset udevask og udvidet småvask.
Ved at lade den del af tøjet, der skal rulles, vaske ude, opnår husmoderen en følelig

lettelse, idet denne del udgør ca. 2/3 af vaskemængden og omfatter det tøj, der er mest uhånd-
terligt og krævende at vaske. Samtidig beholdes den del af tøjet hjemme, som er dyrest at
behandle ved udevask. Den af en sådan udvikling forårsagede stigning af ensartet tøj til
udevask, vil muliggøre en yderligere rationalisering af driften på de industrielle vaskerier,
med en deraf følgende prissænkning. Det er naturligvis en forudsætning for en fornuftig
udvikling, at disse bestræbelser på at øge effektiviteten og skabe større konkurrence ikke
forhindres ved restriktioner i form af byggeforbud eller importforbud af maskiner eller
materialer.

*) Vaskeriernes repræsentanter i udvalget ønsker at bemærke, at de ikke kan godkende den i
Statens Husholdningsråds undersøgelse angivne pris for vaskeriernes færdigvask (2,20 kr. pr. kg),
men at dette tal bør være ca. 1,80 kr. pr. kg, hvad der vil ændre billedet væsentligt.

Undersøgelsen er dels forældet, idet udviklingen går hurtigt på dette område, dels blev den
nævnte pris fundet som gennemsnit af ganske få (3) vaskeriers pris. Desuden var den under-
søgte tøjportion lidt uheldigt sammensat, når undersøgelsen kun skulle omfatte så få vaske-
rier. Andelsvaskeriernes pris for færdigvask ligger væsentlig lavere, og det samme er tilfældet
med en række større erhvervs vaskerier. Samtidig henledes opmærksomheden på, at rulle vasken,
som ikke var fremme i større omfang, da undersøgelsen blev foretaget, derfor ikke er med-
taget. Denne vask, som er en pris- og arbejdsmæssig fordelagtig vask, vil ændre billedet
væsentligt i vaskeriernes favør.

Statens Husholdningsråd anfører her overfor, at rådet i erkendelse af, at forsøgsmaterialet var
spinkelt (omfattende ialt 6 vaskerier, nemlig 3 erhvervs- og 3 andelsvaskerier) til underbygning af
resultaterne — gennem industrivaskeriernes organisation — indsamlede en række af de af vaskerierne
benyttede prislister til brug for en beregning af prisen for vask af den i forsøget indgåede tøjmængde.
Denne tøj mængde menes i sin sammensætning at svare nogenlunde til en gennemsnitsfamilies stor-
vask for en måned.

De ved beregningen fundne priser var, ligesom priserne i undersøgelserne, stærkt varierende fra
vaskeri til vaskeri og gav en gennemsnitspris, der iøvrigt lå lidt højere end den gennemsnitspris, der
blev fundet ved undersøgelsen. (Jfr. bilag 10 c, tabel 13 samt side 121 og 123 i bind 2).

Hvad angår rullevasken, omtales den af husholdningsrådet som en absolut forbedret form for halv-
færdig vask. Men prisen for den kan ikke sammenlignes direkte med prisen for færdigvask.

Husholdningsrådet har ikke iøvrigt konstateret et sådant skred i udviklingen og dermed følgende
prisfald, at undersøgelsen kan betragtes som forældet.

14

106

Løsningen af småvaskens problem anses af udvalget at være en af de mest vigtige
faktorer i vaskespørgsmålet. Det er udvalgets opfattelse, at mulighederne for småvask
bør forbedres således, at der vaskes hyppigere end tilfældet er i øjeblikket, idet dette vi]
medføre større hygiejne samt mulighed for at anvende mindre tekstil beholdninger. Små-
vasken bør regnes udført indenfor hjemmet eller dets umiddelbare nærhed.

Udvalget skal således anbefale, at der træffes foranstaltninger til at sikre, at små-
vasken i fremtidens byggeri får passende vilkår, som skitseret i betænkningens afsnit om
småvask.

b og c) Vask i ejendomsvaskeri samt vask i gruppevaskeri.
Det er udvalgets overbevisning, at der også i fremtiden fremdeles vil være ønsker

og behov for en form for selvvask, der er økonomisk og let at gennemføre. De to anførte
former synes at løse disse opgaver på en relativ tilfredsstillende måde, selvom de dog er
forbundne med to ulemper, dels at husmoderen må forlade hjemmet og dels, at der kun
sjældent er lejlighed til for udearbejdende at vaske om aftenen. Disse ulemper kan afhjæl-
pes i gruppevaskerierne ved, at der indrettes et spartansk, men velbelyst rum til børnene i
tilslutning til vaskeanlægget, samt at anlægget udføres i forbindelse med f. eks. butiks-
bygninger, kedelrum eller lign., således at støjen fra maskinerne ikke generer beboerne.

Småvasken er også i denne forbindelse et problem, som bør søges løst på tilsvarende
måde som under a) omtalt. De forøgede anlægsomkostninger kan reduceres ved at udvise
den størst mulige økonomi ved indretningen af vaskeanlægget, ligesom det er muligt især
på grund af den øgede småvaskemængde at nedsætte anlæggets kapacitet i forhold til den,
der nu er knæsat som norm.

Andre vaskeformer.
Det er udvalgets opfattelse, at anvendelsen af husholdningsvaskemaskiner til stor-

vask kun kan få berettigelse som isoleret løsning, både af private og nationaløkonomiske
grunde. (Det skal nævnes, at fremstående amerikanske nationaløkonomer er yderst betæn-
kelige ved den voksende udbredelse af disse maskiner i U.S.A.).

Vaskehaller.
Udvalget vil være tilbøjeligt til at anbefale, at der udvises tilbageholdenhed med hen-

syn til opførelsen af vaskehaller, indtil deres økonomiske forsvarlighed er påvist ved drifts-
regnskaber gennem en årrække. Også udenlandske erfaringer synes at tale herfor. De her-
hjemme opførte synes at have en ret lav udnyttelse af kapaciteten og er gennemgående
udstyret for kostbart.

Udvalget ønsker at understrege, at vaskehaller skal have en stor kapacitet (mindst
1 ton tøj pr. dag), svarende til et boligområde på mindst 12—1 500 lejligheder. Dette for-
udsætter løsning af transportproblemerne. Selve vaskearbejdet bør ske uden husmødrenes
medvirken, således at de først træder til, når efterbehandlingen skal foregå. Det må fore-
løbig (jfr. noten side 97) anses for tvivlsomt, om det er rationelt at sammenblande selv-
vask og indleveringsvask i sådanne anlæg, som det er tilfældet i de eksisterende.

Gammeldags vask.
De forældede vaskeforhold, hvorunder utallige husmødre stadig arbejder, bør

band lyses fra det fremtidige byggeri. Der er i byggestøttel ovens kapitel VII mulighed for
støtte til indførelse af moderne anlæg i ejendomskomplekser, jfr. bilag 1 c. Der bør skabes

107

muligheder for opnåelse af lån til modernisering og mekanisering af de eksisterende gam-
meldags anlæg, også i småhuse.

Vaskeanlæg af social karakter.

Som et særligt problem indenfor vaskespørgsmålene står afhjælpningen af de
mindst-bemidledes vaskebehov, særlig i kvarterer, hvor der ikke findes rimelige vaske-
muligheder. Da spørgsmålet er meget omfattende, og tildels falder uden for denne betænk-
nings rammer, har udvalget ikke ment at kunne gå i dybden med disse problemer, men
har dog villet pege på en del muligheder, der har været på tale i udvalget.

Problemet er nøje knyttet til saneringsspørgsmålet og må formentlig løses i sam-
menhæng hermed.

Imidlertid bør der også gøres noget i overgangsperioden inden saneringen gennem-
føres, idet øjeblikkelige løsninger er mest påkrævet. Der har i udvalget været peget på
den mulighed, allerede nu at udføre ganske simple vaskeanlæg i de dårligste kvarterer, even-
tuelt i forbindelse med partielle gårdrydninger og udstyret med installationer for varmt
og koldt vand, samt vaske- og skyllekar og mulighed for hurtig tøjtørring.

Dette må betragtes som en midlertidig løsning, der senere, i forbindelse med en
effektiv sanering, må vige pladsen for mere tidssvarende anlæg. Med sådanne anlæg kan
man opnå det for disse familier vigtige, at vasken kan ske i nærheden af hjemmet, samt at
tøjtørring i de trange lejligheder kan undgås, hvor den ofte er til skade både for hjemmelivet
sundhedsforholdene og boligens vedligeholdelse. Selv sådanne ganske primitive anlæg
vil efter udvalgets mening betyde en højnelse af den hygiejniske og øvrige boligstandard,
uden at der forekommer så store investeringer, at man senere kvier sig ved at fjerne dem.

Som en anden mulighed har det været drøftet, om ikke det allerede nu på grundlag
af en planlagt sanering skulle være muligt at opføre vaskeanlæg, eventuelt i forbindelse
med andre fællesanlæg, ikke af midlertidig, men af permanent karakter. Hertil knytter
sig en lang række tekniske, økonomiske og ejendomsretlige pioblemer, som ikke uden
nærmere undersøgelser kan overskues.

For at muliggøre en forbedring af vaskeforholdene efter de omtalte retningslinier,
vil det være nødvendigt, at der er muligheder for offentlige lån, eventuelt tilskud, til så-
danne foranstaltninger. Der kan i visse tilfælde endvidere blive tale om kompensations-
ydelser for lejetab hos en husejer, som må afstå arealer, hvoraf han har indkomst.

Udvalget mener at måtte henstille til saneringskommissionen at tage disse spørgs-
mål op til overvejelse.

Varmtvands- og el-f or syning.

Den tilstræbte udvidelse af småvaskens omfang forudsætter, at der kan fremskaffes
tilstrækkelige mængder varmt vand med fornøden høj temperatur. Den vandtemperatur,
der anvendes ved almindelige centralvarmeanlæg er i reglen for lav, og man må derfor
overveje, om man ikke, i lighed med forsøg i udlandet, bør overgå til forsyning fra hedtvands-
anlæg eller evt. ved gas- eller el-opvarmede varmtvandsbeholdere.

En væsentlig faktor i vaskeproblemet er el-forsyningen, som med de nuværende
stærkt varierende priser og med de herskende importrestriktioner på el-materiel, er med-
virkende til at forhale udviklingen af de elektriske hjælpemidler. Udvalget skal derfor
kraftigt henstille, at gas og elektricitet leveres forbrugerne til fremstillingsprisen, ligesom

108

der i tide bør planlægges, således at den fremtidige betydelige efterspørgsel kan tilfreds-
stilles.1)

Udvalget henstiller, at ovenstående medtages under overvejelse i det af bolig-
ministeriet nedsatte udvalg vedrørende boligopvarmningen.

Kontrol med offentlige vaskerier.

For at tilsikre, at vaskearbejdet er teknisk forsvarligt, har Teknologisk Institut
i sin tid oprettet „Vaskerikonsultationen", som fører tilsyn med en række vaskerier, der
frivilligt har underkastet sig denne kontrol. Det er udvalgets opfattelse, at et effektivt og
og uafhængigt tilsyn bør tilstræbes, og at det bør gøres obligatorisk, ikke alene for er-
hvervs- og andelsvaskerier, men f. eks. også for vaske-haller.

Samarbejde mellem Statens husholdningsråd, forbrugerrådet og erhvervs- og andelsvaskerierne.
1 foråret 1952 nedsattes der et samarbejdsudvalg mellem Statens husholdningsråd,

forbrugerrådet og erhvervs- og andelsvaskerierne. Udvalget har til opgave som vejledende
og formidlende organ mellem producent og forbruger at arbejde for en forbedring af for-
holdene i forbindelse med vask på vaskerierne. Som de første resultater af dette sam-
arbejde er nu nedsat 2 ankenævn, eet for vaskerisager og eet for renserisager. Disse anke-
nævn består af repræsentanter for ovennævnte institutioner og organisationer. Der er bl. a.
opnået enighed om en standard-vaskeseddel for kunderne.

Oplysning.
For at modvirke ukyndig behandling af maskinel og forkerte vaskemiddeldoserin-

ger ved selvvaskeanlæg bør der gives husmødrene en grundig instruktion, forinden vaske-
anlæggene tages i brug. De vejledninger, som nu forekommer, er i de fleste tilfælde mangel-
fulde, ensidige eller direkte forkerte, og det foreslås derfor, at der på offentligt initiativ
udarbejdes en standardvejledning, f. eks. ved et samarbejde mellem Statens husholdnings-
råd, Teknologisk Instituts vaskerikonsultation og' repræsentanter for vaskemiddel- og
vaskemaskinefabrikanterne.

Udformningen af vaskeanlæggene med hensyn til rigtig arbejdsgang, arbejdshøjder
o. s. v. lader ofte meget tilbage at ønske. Udvalget kunne ønske, at der blev igangsat et ar-
bejde med undersøgelse af indretningen af vaskeanlæg til selvvask, evt. som fortsættelse af
samarbejdet mellem Statens husholdningsråd og Statens redskabsprøvningsudvalg, men
suppleret med byggesagkyndige og repræsentanter for producenterne.

Det er endvidere udvalgets opfattelse, at en faglig undervisning af det personale,
der anvendes indenfor vaskeri- og renseerhvervet, i mange tilfælde ville va)re gavnlig.

Service for anlæg til selvvask.

Vanskeligheden ved anlæg til selvvask, hvor der ikke findes vaskeleder, beståi
i at vedligeholde maskiner og eventuelle blødgøringsfiltre, hvilket sidste under de nuværende
forhold kun er anvendelige i større anlæg.

1) Københavns kommunes repræsentant i udvalget kan ikke tiltræde dette, men mener, at spørgsmålet
om el-prisens og gasprisens størrelse må afgøres ved en samlet politisk overvejelse af fordelingen mellem
direkte og indirekte skatter under hensyn til forbrugernes samlede interesse.

109

For at hjælpe på disse forhold mener udvalget, at det bør overvejes at lade over-
tilsynet og vedligeholdelsen af vaskeanlæggene varetage af servicefirmaer, evt. organiseret
af fabrikanterne af vaskemaskiner, på abonnementsbasis. En sådan ordning kan tænkes
også at omfatte almindelige maskinvaskerier, som således kan forsynes med blødgørings-
anlæg.

Fordelingen af udgifter til selvvaskeanlæg.

Det er udvalgets opfattelse, at det bør undersøges nærmere, om amortisations-
og vedligeholdelsesudgifter til de forskellige former for selvvaskeanlæg bør —• og kan —
holdes uden for huslejen, således at de kun blev betalt af dem, der anvendte dem, hvorved
man kunne undgå de uligheder, der opstår, når der vælges en anden vaskeform end den af
bygherren beregnede, ligesom der kunne fås et reelt grundlag for sammenligning mellem de
forskellige vaskeformers økonomi. Dette ville muligvis medføre, at man for at opnå ba-
lance må give adgang til anlægget for de udenfor bebyggelsen boende, hvorved man kunne
bidråge til forbedring også af disses vaskeforhold uden yderligere investering.

Kapitel 11.

Fjernvarme.

Udviklingen i boligopvarmningen er i de senere år nået dertil, at praktisk taget
alt nyt etagebyggeri og en meget væsentlig del af de nyopførte eenfamiliehuse er udstyret
med centralvarme og varmt vand. Selv om man lejlighedsvis hører røster, der tilråder
tilbagevenden til kakkelovnsopvarmning for spare anlægs- og driftsudgifter — som regel
på bekostning af en øget arbejdsindsats fra husmoderens side — anser udvalget central-
opvarmningen for at være slået således igennem, at en dyberegående argumentation for
denne opvarmningsmetodes værdi er ufornøden, navnlig når det gælder de større udlej-
ningsej endomme.

Med hensyn til boligopvarmningens teknik og økonomi står man efter udvalgets
opfattelse midt i en udvikling — det gælder el-opvarmning, gasopvarmning, en videre
udvikling af oliefyringen — som utvivlsomt vil få betydning ikke mindst for eenfamilie-
husets fyringsproblemer. Udvalget har ikke anset sig for kompetent til nærmere at trænge
til bunds i disse problemer, der iøvrigt nu er taget op af det af boligministeriet i efteråret
1953 nedsatte udvalg vedrørende boligopvarmning. Derimod har udvalget ment at det
havde værdi at søge at sammenfatte de forskellige foreliggende oplysninger om de nu-
værende opvarmningssystemer og at klarlægge de juridiske og financielle problemer, der
knytter sig til disse.

I dette kapitel er der i særlig grad lagt vægt på udredning af opvarmningsforholdene
for mindre byggeri (parcelhuse). Af praktiske grunde har man dog medtaget en del af de
spørgsmål, som knytter sig til etageejendommes tilslutning til fjernvarmeanlæg, ligesom
man har behandlet spørgsmålet om installation af centralvarme i større og mindre ejen-
domme som forudsætning for disses tilslutning til fjernvarmeanlæg. Forsyning af industri-
virksomheder med fjernvarme er ikke behandlet i nærværende fremstilling, blandt andet
på grund af forholdenes forskelligartethed.

Sammenligning af forskellige former for boligopvarmning.

1. Betydning for husholdningen og boligens udnyttelse.

Kakkelovnsopvarmningens mangler er adskillige. Muligheden for opvarmning
af alle boligens rum, så disse effektivt kan udnyttes, foreligger ikke; der er ingen mulighed
for varmtvandsforsyning uden ved ekstrainstallation af dyre vandvarmere for gas eller
elektricitet; kakkelovnspladser og skorstene optager en ikke ringe plads i beboelsesarealet.
Der må anvendes megen tid til pasningen, og der sker tilsmudsning af boligen med deraf
følgende større rengøringsarbejde.

Kakkelovne kan stort set brænde enhver slags brændsel, men for at få pasnings-
arbejdet bragt ned på et blot nogenlunde rimeligt niveau, må der anvendes døgnbrændere
fyret med cinders.

I l l

Opvarmning ved centralvarmeanlæg må anses for den form for opvarmning, der
når økonomien ikke udelukker det, må tilstræbes for at sikre husstanden det gode, det
er, at alle boligens rum kan opvarmes og derfor benyttes hele året. Her tænkes også på
husmoderens specielle arbejdsrum, køkkenet, idet det er af betydning for hendes arbejde
her, at det kan foregå uden ubehag og uden risiko for erhvervelse af de sygdomme, der
kan følge med opholdet i et koldt rum og vekselvis ophold i varme og kulde. Yderligere
spares meget rengøringsarbejde på grund af, at der ikke sker fyring og askeudtagning i
beboelsesrummene, og det bliver muligt at forsyne boligen med varmt vand, hvilket også
vil være en væsentlig lettelse af husholdningen.

Radiatorerne vil for det meste kunne placeres således, at de ikke optager ret
meget plads af beboelsesarealet, og der vil kun være brug for een skorsten.

Tilførslen af varme til et centralvarmeanlæg kan ske ved forbindelse til egen
kedel, almindeligvis anbragt i kælderen. Den mest almindelige kedelform i mindre ejen-
domme er magasinkedlen af støbejern beregnet til fyring med cinders. Et sådant anlæg
har naturligvis mange fordele fremfor kakkelovne, men tilbage er stadig besværet med
fyring og askeudtagning og deraf følgende tilsmudsning, som dog nu er koncentreret på
et sted, hvor det ikke er nødvendigt at foretage rengøring så tit som i beboelsesrummene.

Ved at overgå til de i de senere år fremkomne stokere til montering på små kedler
opnås den fordel, at kul, som er billigere pr. varmeenhed end cinders, kan anvendes. I
visse tilfælde kan endog benyttes den endnu billigere kulafharpning, hvis denne kan fås
i en ikke for smuldholdig sortering. Fyringsarbejdet bliver herved mindre, specielt hvis
der benyttes en stoker, der tager brændslet direkte fra kulrummet, men stadig har man
askeudtagningen med deraf følgende støvplage tilbage, ligesom man har den støvplage,
der fremkommer, når der leveres brændsel.

Et væsentligt skridt videre nås ved anvendelse af oliefyr. Her findes ikke mere
nogen støvplage, og fyringsarbejdet er bragt så langt ned, som det kan komme, idet fyrets
betjening udelukkende sker ved indstilling af en termostat på den kedeltemperatur, der i
øjeblikket ønskes. Brændselsrum spares helt.

Centralvarmeanlægget med gasfyret kedel står med hensyn til betjening og ren-
lighed på linie med oliefyr, men man er herved endog befriet for besværet med brændsels-
indkøb. Brændselsforbruget registreres af en måler og afregnes med leverandøren i hen-
hold til målerens visning. Gasfyring må således betragtes som en overgangsform til den form
for varmelevering, der i daglig tale benævnes fjernvarme, nemlig levering af varmt vand eller
damp, hvoraf varmen tages, og betales i henhold til en måling af den forbrugte varmemængde.

Ved tilslutning af et centralvarmeanlæg til et fjernvarmeledningsnet opnås —•
foruden den samme simple betjening og fuldstændige støvfrihed som ved gasfyr — tillige,
at skorsten og kedelrum ikke mere behøves. Forbindelsen sker igennem et rørsystem, der
let vil kunne få plads på en kældervæg.

En ulempe ved fjernvarme med cirkulerende varmtvand er, at en opstående utæthed
i en ejendoms varmeanlæg kan medføre betydelig vandskade, hvis ingen beboere er tilstede.

En anden ulempe, som fjernvarme iøvrigt har fælles med alle fyr, der er afhængig
af elforsyning er, at hvis strømtilførslen svigter i længere tid, ophører varmetilførslen.

2. Anlægs- og driftsudgifter.

Der er som grundlag for den nedenfor opstillede sammenligning brugt et standard-
hus som det, der er benyttet i Dansk Ingeniørforenings betænkning vedrørende fjern-

112

varme i villakvarterer. Der er regnet med det samme prisniveau, som er anvendt i nævnte
betænkning, nemlig priser omkring nytår 1950, for ikke at få de nugældende sikkert unor-
malt høje prisers påvirkning af resultatet.

Idet der ikke ses at være anledning til en videre omtale af opvarmning ved kakkel-
ovne, da denne form for boligopvarmning indebærer så mange mangler og kun opnår sin
prisbillighed på grund af disse mangler, og idet der for centralvarmeanlæggenes vedkom-
mende ses bort fra anlægsudgiften samt forrentning og afskrivning for radiatorer og rør-
ledninger i huset, kommer følgende redegørelse til at omfatte anlægsudgifter for opvarm-
ningsaggregatet, kedel med tilbehør eller tilslutning til fjernvarmeledning, samt drifts-
udgifter. Alle de anførte priser for kedel og eventuelle fyringsapparater er inclusive in-
stallation.

For magasinfyret centralvarmekedel er tallene taget direkte fra Dansk Ingeniør-
forenings beretning.

Ved stokerfyr og oliefyr er medregnet udgiften til indføring af 3 faser for ikke at
få blinken af belysningen, når fyret starter og stopper.

Ved gasfyr er medregnet udgiften til indlægning af større gasstik end normalt
til husbrug. Prisen for gas til opvarmning er en af A/S Strandvejs-Gasværket i forhold
til prisniveauet januar 1950 anslået pris.

For fjernvarme er de anførte tal taget fra Dansk Ingeniørforenings beretning
med tilpasning efter det finansieringsforslag, som er anført senere.

Magasinfyret centralvarmekedel.

Anlægsudgifter:
Kedel 1 500 kr.

Årlige driftsudgifter:
Brændsel: 180 hl cinders å 9,20 kr 1 656 -
Vedligeholdelse og rensning af kedel og skorsten 100 -
Forrentning og afskrivning: Kedel (17% år) 134 -

ialt. .. 1 890 kr.
Stokerfyret centralvarmekedel.

Anlægsudgifter:
Kedel og Stoker 4 100 kr.

Årlige driftsudgifter:
Brændsel: 8,2 ts singels å 110 kr 900 -
Elforbrug: 120 kWh å 0,12 kr 15 -
Vedligeholdelse og rensning af kedel, stoker og skorsten 200 -
Forrentning og afskrivning: Kedel og stoker (17% år) 365 -

ialt. .. 1 480 kr.
Oliefyret centralvarmekedel.

Anlægsudgifter:
Kedel og oliefyr 5 100 kr.
3 000 1 olietank 2 500 -

7 600 kr.
Årlige driftsudgifter:

Brændsel: 4,8 ts gasolie å 257 kr 1 235 kr.
Elforbrug: 120 kWh å 0,12 kr 15 -

113

Vedligeholdelse og rensning af kedel, oliefyr og skorsten 200 kr.
Forrentning og afskrivning: Kedel, oliefyr (17% år) 455 -
Olietank (35 år) 155 -

ialt. . . 2 060 kr.
Gasfyret centralvarmekedel.

Anlægsudgifter:
Kedel 3 500 kr.

Årlige driftsudgifter:
Gas: 12 000 m3 å 0,18 kr 2 1G0 -
Vedligeholdelse og rensning af kedel, gasbrænder og skorsten 200 -
Forrentning og afskrivning: Kedel (17% år) 310 -

ialt . . . 2 670 kr.

Fjernvarme (96 huse, varmetæthed 25 kcal/h m2). Tilslutning:
100 pct. 80 pct.

Anlægsudgifter 6 900 kr. 7 750 kr.
Driftsudgifter . 1 520 - 1 660 -

Det bør bemærkes, at en husejer, der har valgt en eller anden type fyr for sit hus,
i en årrække er bundet til at benytte det for dette fyr egnede brændsel, hvis ikke han vil
eller kan investere den relativt store kapital i et nyt fyr, før det første er udslidt og af-
skrevet. I modsætning hertil kan et varmeværks kedler uden større vanskelighed og for
relativt små udgifter ændres til at brænde andet brændsel, f. eks. benyttes til oliefyring
ved påmontering af oliebrændere.

I perioder, hvor tørv, brunkul o. 1. brændsel må benyttes, vil dette kunne udnyttes
bedst i store kedelanlæg, og disse brændselssorters ødelæggende egenskaber koncentreres i
eet kedelanlæg, der yderligere modstår angreb af den art væsentligt bedre end små anlæg,
så de samlede skader bliver af meget mindre omfang. Dette gælder i mindst lige så høj
grad bygningsskader hidrørende fra løbesod.

Fjernvarmens udvikling.

Den første fjernvarmeforsyning blev etableret i 1877 i U. S. A. i byen Lockport.
I årene derefter blev der bygget flere anlæg, og der var indtil 1887 bygget ca. 20 fjern-
varmeanlæg i U. S. A. Omkring 1900 tog udviklingen mere fart og samtidig begyndte
man i Europa at interessere sig for sagen. Der blev bygget forskellige mindre anlæg bl. a.
det første i Danmark, nemlig det, der blev anlagt i forbindelse med Frederiksberg kom-
munes forbrændingsanstalt.

Medens udviklingen fortsatte i U. S. A., stod den i stampe i Europa, men efter
krigen 1914—18 kom man også med her. Særlig i Tyskland blev der bygget fjernvarme-
anlæg bl. a. i Hamburg og Kiel. I 1924 udførtes det første anlæg i Rusland, nemlig i Le-
ningrad.

På samme tid begyndte man i Danmark at interessere sig for fjernvarmeforsyning.
Fjernvarmeanlægget i København startedes i 1925, og i 1928 påbegyndtes leveringen af
varme fra Århus Kraft-varmeværk. I 1927 blev der udført et anlæg i Esbjerg, der ud-
nyttede spildevarmen fra en dieselmotor på elværket. Senere kom der anlæg i Odense,
Randers m. fl.

114

Siden er udviklingen fortsat, og der er bygget fjernvarmeanlæg i en række byer.
Der er i bilag l l a givet en oversigt herover.
Den sidste udvikling indenfor fjernvarmeforsyningen er oprettelsen af andels varme-

centraler, hvoraf den første blev anlagt i Gentofte i 1949 til forsyning af et område over-
vejende bebygget med villaer.

Tekniske forhold vedrørende fjernvarmeforsyning.

1. Forskellige former for fjernvarme.

Bortset fra gas- og elopvarmning findes der 3 former for fjernvarme, adskilt fra
hverandre ved den måde. hvorpå varmen fordeles fra varmeværket til forbrugerne:
a) Fordeling ved cirkulerende varmtvand,
b) Fordeling ved cirkulerende hedtvand,
c) Fordeling ved damp.

I henhold til Dansk Ingeniørforenings betænkning vil fordeling ved cirkulerende
varmtvand være bedst egnet for mindre ejendomme, idet installationen i de tilsluttede
huse bliver så simpel og billig som mulig.

Fordeling ved cirkulerende hedtvand (130—200° C) egner sig for større ejendomme,
og hvor der ikke findes industrivirksomheder, som behøver damp.

Fordeling ved damp egner sig kun for store ejendomme og industrier.
Ved fordeling af varmen ved cirkulerende hedt vand eller damp bliver installa-

tionerne for tilslutning til de enkelte aftagere omfattende og kostbare og vil ikke kunne
bæres af mindre varmeaftagere. Systemerne egner sig også kun for store værker, idet de
tekniske installationer er meget komplicerede, og pasningen skal ske ved maskinuddannet
personale, ligesom varmeværket skal være under stadigt tilsyn.

2. Forsyningsområde.

Såvidt vides findes ikke nogen dansk undersøgelse af afhængigheden imellem et
områdes varmetæthed, d. v. s. det maksimale varmeforbrug pr. m2 grundareal pr. time
(kcal/h m2) og den økonomiske størrelse af et varmeværk til det pågældende område. I
udlandet er imidlertid udført sådanne beregninger, og i Sverige har HSB's Riksforbund
taget initiativet til en undersøgelse af dette spørgsmål. Undersøgelsen er foretaget af
professor John Rydberg i 1948, og den giver det resultat, at varmeværkets mest økono-
miske størrelse er stigende med varmetætheden, og at den økonomiske størrelse i alle
tilfælde er betydelig større end de anlæg, der indtil da var bygget i Sverige. Lokale om-
stændigheder har dog stor indflydelse.

Yderligere påvises det, at prisen pr. varmeenhed er faldende med stigende varme-
tæthed af området.

Disse synspunkter gælder sikkert også her i landet, da de forskelligheder, der kan
være tale om mellem forholdene i Sverige og Danmark på dette område, ikke kan antages
at influere væsentligt på de anførte resultater.

Mindre anlæg end de økonomisk optimale kan imidlerid udføres økonomisk for-
svarligt, men jo mindre anlægget er, i jo højere grad vil pasningsudgifterne kunne øve
indflydelse på driftsøkonomien. Ved mindre anlæg må man derfor i særlig grad have
opmærksomheden henvendt på, at den mand, der skal passe anlægget, kun beregner en del

115

af sin tid til dette, og der må kunne skaffes ham andet arbejde til supplering af lians ind-
tægter.

I denne retning går også resultatet af undersøgelser foretaget i U.S.A.

3. Fjernvarmeledninger.

Fordelingsledningerne til et fjernvarmeanlæg udgør den største del af anlægs-
kapitalen (ea. 60 pct.). Der bør derfor kun anvendes teknisk gennemprøvede konstruk-
tioner for ledningernes varmeisolering og rustbeskyttelse, og en forkortelse af ledningernes
levetid eller en forringelse af isoleringen med deraf følgende stort varmetab vil være øde-
læggende for anlæggets økonomi. De opstillede betragtninger om hensigtsmæssigheden af
fjernvarmeanlæg er derfor betinget af, at fordelingsledningerne udføres absolut forsvarligt.

Fordelingsledningerne bør — selv om fuld tilslutning ikke opnås straks — lægges
med sådanne dimensioner, at en rimelig udbygning senere kan ske, uden at en gang lagte
ledninger skal omlægges.

I det omfang det offentlige er i stand til at øve indflydelse på udformningen af
fjernvarmeanlæg, bør man derfor stille krav i så henseende.

4. Varmeværker.

For indretning af varmeværker bør gælde: for det første, at indretningen er så
praktisk som muligt, således at arbejdet med pasningen bliver det mindst mulige. For
det andet må den ydre udformning være sådan, at varmeværket ikke i for høj grad skæmmer
omgivelserne.

Er der ikke fra begyndelsen fuld tilslutning til varmeværket, bør dette planlægges
således, at en udvidelse kan ske så simpelt som muligt.

Varmeværkets kedler skal have tilstrækkelig kapacitet til, at de uden forcering
kan dække de tilsluttede huses samlede maksimalbelastning. Der bør mindst være 3 kedler,
idet maksimalbelastningen da kan dækkes, selvom en kedel på grund af reparation er ude
af drift, ved rimelig forcering af-de øvrige. Indfyringsapparaterne, stokere eller oliefyr,
skal kunne indfyre brændsel svarende til den således forudsatte rimelige forcering.

For at sikre den bedst mulige fyringsøkonomi, bør større varmeværkers kedelanlæg
være udstyret med røggasanalyseanlæg og røgtermometre, således at varmemesteren
stadig kan være orienteret om fyringens effektivitet.

Aflæsning af brændsel og pålæsning af aske bør kunne ske uden støvplage for de
omboende, og der bør træffes effektive foranstaltninger til at undgå, at flyveaske og sod
fra skorstenen forurener kvarteret.

5. Forbindelse til ejendommens varmeanlæg.

Ved fordeling ved cirkulerende varmtvand sker som tidligere nævnt tilslutningen
til fjernvarmeledningerne på den simpleste og billigste måde, idet det varme vand fra
varmeværket ledes direkte ind i de enkelte huses centralvarmeanlæg gennem et opspæd-
ningsarrangement, og regulering af den tilførte varme sker ved hjælp af en ventil, der bør
være automatisk virkende, for at reguleringen kan blive så effektiv som mulig. Opspæd-
ningsarrangementets rigtige funktion er af vital betydning for en pålidelig drift af hele
varmeværket, og det bør derfor kræves, at dette udføres efter nærmere fastsatte retnings-
linier.

Såvel ved fordeling ved cirkulerende hedtvand som ved fordeling ved damp kræves.

116

der — på grund af de høje tryk som findes i fordelingsledningerne — en vandvarmer,
hvori varmen overføres til det lokale varmeanlæg. De tekniske installationer, som iøvrigt
er nødvendige for en tilslutning til sådanne fordelingsledninger, er desuden væsentlig mere
omfattende end ved tilslutning til varmtvandsledninger.

Også for disse tilslutningsarrangementers vedkommende bør der — ikke mindst af
sikkerhedsmæssige grunde — fastsættes retningslinier.

6. Måling af den leverede varme.

For at få en rimelig økonomi ved fjernvarmeforsyning og for at skabe den tillid
til fjernvarmeforsyning, som behøves for at tilslutningen ikke på grund af frygt for uret-
færdigheder skal blive for lille, er det nødvendigt, at den varme, der leveres til de enkelte
anlæg, måles så pålideligt og nøjagtigt, som økonomien tillader.

Da imidlertid den mest nøjagtige metode med anvendelse af kaloriemålere for
øjeblikket er alt for kostbar for anlæg som de her omhandlede, og da anvendelse af varme-
fordelingsmålere, der anbringes på de enkelte radiatorer ikke indeholder tilstrækkelig
mulighed for en sikker måling af den varme, der medgår til opvarmning af brugsvand,
mener udvalget, at målingen af den anvendte varmemængde bør ske ved vandmålere
kombineret med en måling af temperaturfaldet i de enkelte anlæg, eller ved anden ligeså
retfærdig metode.

7. Brændsel.

I perioder, hvor brændselsolie er det billigste brændsel pr. varmeenhed, kunne det
forekomme naturligt at bygge varmeværker udelukkende med oliefyring for øje, idet et
varmeværk indrettet for oliefyring vil kunne bygges billigere end et tilsvarende for kul-
fyring.

Udvalget mener imidlertid, at et varmeværk bør projekteres og bygges således,
at det, for så vidt forsyningssituationen eller prisudviklingen kræver det, nemt kan for-
synes med siloer og stokere for fyring med fast brændsel.

Er et varmeværk bygget til fyring med fast brændsel og en overgang til oliefyring
bliver mulig og økonomisk hensigtsmæssig, vil dette kunne ske for en relativt lille udgift.

Hvis anvendelse af indenlandsk brændsel skulle blive nødvendig, vil fyringen
kunne ske med samme stokere, som anvendes til kulfyring, ved mindre ændringer af disse.

Ved bedømmelse af den økonomiske forsvarlighed af et fjernvarmeanlæg bør
beregningerne ikke baseres på anvendelse af brændselssorter, der på det givne tidspunkt
er særlig billige. Specielt billige brændselssorter vil altid fremkalde fyringsanlæg, der er
egnede for disse, men erfaringen har vist, et en forøget efterspørgsel efter en billig
brændselssort ofte vil medføre en stigning af prisen, således at den økonomiske fordel
kan blive mindre, end den i begyndelsen var.

8. Varmeværkets kombination med andelsvaskerier, badeanstalter o. lign.

En kombination af varmeværk og vaskerianlæg, badeanlæg o. lign., vil betyde en
ikke ringe billiggørelse i forhold til etablering af disse hver for sig, idet fyringen vil kunne
udnyttes særdeles godt, pasningen vil kunne besørges af samme person, og bygningerne
vil kunne kombineres og derved billiggøres.

Udvalget mener derfor, at varmeværker, hvor en oprettelse af vaskerianlæg o. lign.
er eller kan blive aktuel, bør udformes således, at sådanne kan finde plads i direkte for-
bindelse med varmeværket.

117

9. Kraft-varmeværker.

Spørgsmålet om kraft-varmeværker er blevet indgående behandlet af Elektricitets-
kommissionen af 1941 i et teknisk underudvalg, .som i marts måned 1946 har afgivet en
betænkning.

Efter at have godtgjort, at elproduktionen bør centraliseres udtales det i betænk-
ningen: ..Forsåvidt det af hensyn til en rationel elforsyning (centraliseret elproduktion)
er formålstjenligt at placere et elværk i umiddelbar nærhed af en by, vil det i almindelighed
kunne betale sig at etablere fjernvarmeanlæg til boligopvarmning i den egentlige bymæssige
bebyggelse" — og videre udtales det:

..Forsåvidt det ikke af hensyn til en rationel elforsyning (centraliseret elproduk-
tion) er formålstjenligt at placere en produktionscentral i umiddelbar nærhed af en mid-
delstor provinsby, vil det i almindelighed ikke kunne betale sig at etablere en central med
kombineret el- og varmeproduktion i denne".

Med de ændringer priserne er undergået siden elektricitetskommissionens betænk-
ning, må det være betænkeligt at drage for vide konklusioner af denne.

Udvalget skal anbefale, at disse spørgsmål tages op til undersøgelse.
Udvalget mener dog at kraftvarmeværker kun sjældent vil blive aktuelle for

fjernvarmeanlæg som de. der er behandlet i nærværende forslag.
Derimod mener udvalget, at muligheden for anlæggelse af varmeværker i tilknyt-

ning til eksisterende lokale elværker, hvis drift kan forudses at ville blive fortsat en år-
række, eller i tilknytning til forbrændingsanstalter o. lign. varmeproducerende virksom-
heder, bør haves for øje og i påkommende tilfælde undersøges.

Ved nedlæggelse af lokale elværker foranlediget af elproduktionens centralisering
kan der iøvrigt blive tale om, at et varmeværk kan finde j)lads i de på denne måde ledig-
blevne bygninger.

Forbrug af udenlandsk valuta.

I Dansk Ingeniørforenings beretning om fjernvarme i villakvarterer er det angivet,
at med de priser, der her er regnet med, vil valutabesparelsen ved anvendelse af kul i
stedet for cinders være omkring 250 kr. pr. villa pr. år; medens valutaudgiften til byg-
ningen af anlægget vil være 150—200 kr. pr. villa, størst ved den mindste tilslutning.

Det fremgår heraf, at valutaforbruget til fjernvarmeanlæggets oprettelse er ringe
i forhold til den besparelse, der opnås ved brændselsimporten. Dette forhold vil natur-
ligvis forrykkes betydeligt, hvis en overvejende del af de bygninger, der tilsluttes, i for-
vejen fyrer med kul, men for de forsyningsområder, der særligt er behandlet i nærværende
kapitel, nemlig omrader med overvejende parcelhuse, vil dette næppe forekomme.

Juridiske og økonomiske problemer.

Det vil fremgå af det foregående, at der til fjernvarmeanlæg knytter sig fordele
såvel i nationaløkonomisk som i privatøkonomisk henseende, og at fjernvarmeanlæggene i
betydelig grad vil kunne medvirke til nedsættelse af arbejdsindsatsen i hjemmet, uden at
det betyder nogen forøgelse af udgifterne. Man mener derfor at kunne anbefale, at der
træffes foranstaltninger til at fremme gennemførelsen af fjernvarmecentraler.

Det bemærkes dog. at der i denne forbindelse i hovedsagen tænkes på gennem-
førelsen af fjernvarmecentraler i villakvartererne, idet de fordele, fjernvarmecentralerne

118

medfører, i forvejen er opnået i eentralvarmefyrede etageejendomme og i alt fald for de
øvriges vedkommende vil kunne opnås ad lettere vej end ved gennemførelse af centraler,
der omfatter flere ejendomme.

Udvalget har derfor i det følgende tænkt på centraler, beliggende i villakvarterer
og lignende bymæssige bebyggelser, idet man dog ikke har set bort fra, at fjernvarmecentra-
lerne kan komme til at ligge således, at det er rimeligt og økonomisk hensigtsmæssigt at
kombinere forsyningen med fjernvarme til villakvartererne med forsyning af fjernvarme
til nærbeliggende etageejendomme. Derimod har man — navnlig på grund af forholdenes
forskelligartethed — ikke ved det følgende taget stilling til, hvilken ordning der bør gennem-
føres i tilfælde, hvor der kan blive tale om en forsyning med fjernvarme også til industri-
elle virksomheder.

I tilfælde, hvor større bebyggelser gennemføres af en bygherre som forretnings-
mæssigt eller socialt byggeri til udlejning eller med salg for øje, vil det være naturligt alle-
rede ved udformningen af bebyggelsen at påregne anvendelsen af fjernvarme. De pro-
blemer, der i denne forbindelse melder sig, er imidlertid af en væsentlig anden og mindre
generel karakter, end når fjernvarmecentraler gennemføres i allerede udbyggede villakvar-
terer eller kvarterer, der i det væsentlige opføres af separate bygherrer. Udvalget har derfor
ikke ment det som sin opgave at behandle disse spørgsmål. Tilbage bliver derfor de generelle
spørgsmål, der knytter sig til gennemførelsen af fjernvarmecentraler i allerede i det væ-
sentlige udbyggede kvarterer eller kvarterer, hvor et fjernvarmeanlæg vil komme til at
omfatte flere indbyrdes uafhængige ejendomme.

Erfaringen har vist, at for disse anlægs vedkommende opstår vanskelighederne
på tre områder, nemlig 1) finansieringsproblemet, 2) servitutproblemet ved anlæg af cen-
traler i kvarterer, der er belagt med villaservitutter, og 3) adgangen til gennemførelsen af
ledningsnettet.

1. Finansieringsproblemet.

I de tilfælde, hvor man hidtil har gennemført fjernvarmecentraler af den herom
handlede karakter her i landet, har der været meget store vanskeligheder med at klare
finansieringsproblemet. Det må her erindres, at anlægsudgifterne ved et fjernvarmeanlæg er
meget betydelige og større end anlægsudgifterne ved enkelte kedelanlæg, jfr. foran. Da
kedlerne i et til fjernvarme egnet kvarter sædvanligvis ikke alle er udslidt på samme tids-
punkt, kommer hertil det tab, det vil medføre, at en ikke kassabel kedel må afhændes.

Man har hidtil klaret fmansieringsproblemerne på den måde, at man søgte optaget
sparekasse- eller banklån til finansiering af en væsentlig del af anlægsudgifterne, ca. 60
pct. Nogle steder har man for en større eller mindre del tilvejebragt kapital ved lån fra brænd-
selsleverandører. Et vist kontant indskud fra de enkelte husejere har også været nødven-
digt. Til sikkerhed for lånene, for hvilke de enkelte husejere hæftede solidarisk og personligt
har man indlagt pantebreve i de enkelte ejendomme, tinglyst på den plads i prioritets-
rækken for ejendommene, hvor der var plads. Brændselsleverandøren har haft sekundær
sikkerhed i bankens sikkerhedsobjekter.

Den omhandlede finansieringsmåde har naturligvis ikke været tillokkende for villa-
ejerne, der har følt sig usikre ved den solidariske hæftelse, og hvis ejendomme belåntes på
en uensartet måde. Udvalget mener yderligere ikke at kunne anbefale en finansieringsmåde,
hvorved centraler kommer i økonomisk afhængighedsforhold til sine leverandører.

Det vil være naturligt, at gennemførelsen af fjernvarmecentraler sker i nært sam-
arbejde med den kommune, hvori området er beliggende, og i mange tilfælde kan sådanne

119

anlæg med fordel opføres i tilknytning til lokale elværker, forbrændingsanstalter o. lign.
Sådanne anlæg — herunder kraftvarmeværker — vil det være en offentlig opgave at gennem-
føre, og finansieringen har for disses vedkommende ofte kunnet ske ved kommunen i for-
bindelse med det for kraftleveringen koncessionerede selskab.

Såfremt imidlertid kommunen ikke kan eller ønsker at finansiere fjernvarmean-
læggene, har man hidtil ikke haft anden mulighed end at benytte den foran omhandlede
finansieringsmåde, hvor den solidariske hæftelse er grundlaget alene eller kombineret med
kapitalindskud fra leverandører.

Udvalget mener det derfor nødvendigt at foreslå gennemførelse af en finansierings-
ordning fra det offentliges side, og bortset fra det allerede bemærkede støtter udvalget sit
forslag på nødvendigheden af, at det offentlige får kontrol med gennemførelsen af fjern-
varmeanlæg. Det vil allerede fremgå af de foregående tekniske afsnit, at udformningen af
anlægget kan være af afgørende betydning for dets drift og økonomi og hermed for dets
samfundsøkonomiske og privatøkonomiske forsvarlighed, og hertil skal man yderligere
føje, at udvalget må være betænkelig ved en ukontrolleret gennemførelse af den monopol-
stilling, et fjernvarmeanlægs drift nødvendigvis medfører.

I lov nr. 252 af 14. juni 1951 om byggeri med offentlig støtte, kap. VII, er der til-
vejebragt hjemmel for ydelse af statslån til „fællesanlæg til supplering af boliger eller til
forenkling af husførelsen i boligerne (kollektive anlæg)". Efter nævnte lovbestemmelse
kan lån ydes således, at det sammen med foranstående prioriteter højst udgør 75 pct., —
eller hvis kommunegaranti tilbydes for den del af lånet, der får sikkerhed efter 75 pct. —•
85 pct. af anskaffelsessummen eller værdien. Lånet forrentes og afdrages i overensstemmelse
med lovens § 6, således at der i årlig ydelse betales 4% pct. af lånets hovedstol, hvoraf til
enhver tid 3% pct. af restgælden er rente, x/5 pct. af hovedstolen bidrag til reserve- og
administrationsfond og resten afdrag. Ifølge § 46, stk. 4, er det dog en betingelse for lånene,
at anlæggene udformes og anbringes således, at det i overvejende grad er den mindre-
bemidlede del af befolkningen, der får adgang til at udnytte dem.

Den sidst citerede bestemmelse vil ofte være til hinder for gennemførelsen med
statslån af fjernvarmeanlæg i villakvarterer. Man må jo i denne forbindelse erindre, at
der kræves en vis økonomisk standard for at bo i villa, at villakvartererne som følge deraf
ofte vil være sammensat på en sådan måde, at betingelsen ikke kan opfyldes, og at tilveje-
bringelsen af det kontante indskud særligt vil kunne volde vanskeligheder i kvarterer, der
overvejende bebos af mindrebemidlede. Den nævnte lovbestemmelse vil derfor næppe i
større omfang kunne bidrage til anla3g af fjernvarmecentraler, og de synspunkter, der ligger
til grund for udvalgets stilling til fjernvarmecentraler rækker videre, end lovbestemmelsen
hjemler. Udvalget mener derfor at måtte foreslå, at begrænsningen i lovens § 46, stk. 4,
udgår, for så vidt angår fjernvarmeanlæg, og at der i stedet gennemføres særlig hjemmel
for mod lån i de enkelte ejendomme at tilvejebringe det kontante indskud i tilfælde, hvor
den enkelte villaejer er mindrebemidlet.

2. Servitutproblemet.

I de kvarterer, hvor der kan blive tale om gennemførelse af de heromhandlede an-
læg, vil der ofte være pålagt de enkelte grunde servitutter eller byplanmæssige bestem-
melser, hvorefter der på grunden kun må være beboelseshuse og ofte endda af en nærmere
angivet karakter. Yderligere kan der være pålagt ejendommene indskrænkninger i benyt-
telsen således, at der ikke på ejendommen må haves nogen virksomhed, som ved røg, larm
eller ilde lugt kan genere de omboende, eller således at der i det hele ikke må drives noget

120

erhverv eller nogen industri på ejendommen. For så vidt angår de servitutter, som alene
går ud på, at naboerne ikke må generes ved røg, larm eller ilde lugt. er udvalget af den op-
fattelse, at gennemførelsen af et fjernvarmeanlæg på en betryggende måde hverken kan
eller bør kunne komme i strid med sådanne bestemmelser. Der må, hvad enten ejendommen
er behæftet med servitut af den nævnte karakter eller ej, træffes sådanne foranstaltninger
ved udførelse af anlægget, at brændselsaflæsningen, asketransport og røgplagen og støjen
ikke kan blive til væsentlig gene for naboerne.

For så vidt angår de øvrige servitutter vil det ofte være således, at vedkommende
kommunalbestyrelse har påtaleretten til disse og har ret til at dispensere. Udvalget mener,
at dispensationen bør gives til disse anlæg, men det bør naturligvis jDåses, at anlæggene
udføres på en sådan måde, at de ikke virker skæmmende i kvarteret.

For så vidt private udenforstående har påtaleret til sådanne servitutter, bør der
være hjemmel for ved indgreb fra det offentliges side at hindre de påtaleberettigede i at
modsætte sig gennemførelsen af anlæggene. Ifølge lov nr. 181 af 29. april 1938, jfr. lov nr.
211 af 23. april 1949 om byplaner, § 2, kan der i en byplanvedtægt træffes bestemmelse om
..beliggenheden af spor og ledningsanlæg'", af ,.beliggenheden af offentlige bygninger og
anlæg, derunder sports- og legepladser, flyvepladser, havnearealer, lystanlæg, parker samt
kirkegårde" og ,.bebyggelsesarter og deres fordeling på områder, derunder i henseende til
benyttelse, såsom bolig, forretning eller industriformål". Den nævnte lovbestemmelse inde-
holder hjemmel for f. eks. ved partiel byplanvedtægt at fastsætte, at en bestemt grund
skal kunne anvendes til anlæg af en fjernvarmecentral, og ifølge lovens § 10, stk. 2, skal
byplanen respekteres, ikke alene af ejendommenes ejere og brugere, men også af pant-
havere og andre indehavere af rettigheder i ejendommen, ligegyldigt hvornår sådan ret
over ejendommen er erhvervet. Yderligere indeholder lovens § 12 hjemme] for, at private
servitutter og brugsrettigheder, som vel ikke kan anses for bortfaldne i henhold til § 10,
stk. 2, som uforenelige med de i byplanen indeholdte bestemmelser om et områdes frem-
tidige bebyggelse og benyttelse, men som det dog er af væsentlig interesse for det offentlige
at råde over af hensyn til gennemførelsen af en byplan, af kommunalbestyrelsen kan for-
dres afstået mod erstatning efter lovens regler.

Det vil således altid være muligt ved gennemførelsen af en partiel byplan at sikre,
at private påtaleberettigede ikke hindrer fjernvarmeanlæggets gennemførelse.

I nyere byggelove og bygningsvedtægter findes hjemmel for kommunen til at dis-
pensere fra private servitutter, se således Københavns byggelov § 4, jfr. § 38.

Fremgangsmåden ved anvendelse af byplanloven kan dog i nogle tilfælde være
ret omstændelig, og det vil i mange tilfælde ikke være praktisk at benytte den. Udvalget
er derfor af den mening, at der bør tilvejebringes selvstændig hjemmel for dispensation
fra servitutbestemmelser, der er til hinder for gennemførelsen af fjernvarmeanlæg, idet det
offentlige dog derved må tage fornødent hensyn til de påtaleberettigedes rimelige inter-
esse i at undgå de gener, anlæggene kan medføre.

3. Adgangen til rør gennem] øringer.

Efter de undersøgelser, der er foretaget her i landet, skulle udførelse af et fjern-
varmeanlæg i et villakvarter kunne være økonomisk forsvarlig, selv om tilslutningen ikke
er 100 pct. I mange tilfælde vil imidlertid den del af villakvarterets beboere, som ikke ønsker
at tilslutte sig anlægget, også stille sig uvillige overfor spørgsmålet om rørgennemføring over
deres ejendom. Teknisk vil det i nogle tilfælde være hensigtsmæssigt at lægge ledningerne i
vejen, men dels kan forholdene være således, at anbringelsen af ledningerne i vejen støder

121

på vanskeligheder, dels vil det ofte være praktisk og mere økonomisk at lægge ledningerne
igennem husene. I sådanne tilfælde kan det medføre vanskeligheder, hvis en villaejer mod-
sætter sig rørgemiemføringen over sin ejendom til de på den anden side liggende ejen-
domme. Teknisk vil der næppe være noget til hinder for, at man går uden om sådanne
ejendomme, men dette vil naturligvis kunne medføre en følelig belastning af anlæggets
anskaffelsessum. I den eksisterende lovgivning findes næppe anden hjemmel for indgreb
fra det offentliges side i sådanne tilfælde end de foran citerede bestemmelser i byplanloven,
og da rørgennemføringen i de fleste tilfælde kun \ål volde midlertidige gener for ejeren, vil
udvalget tilråde, at der tilvejebringes hjemmel for rørgemiemføringen. Udvalget skal der-
for anbefale, at der tilvejebringes ekspropriationshjemmel i den omhandlede henseende.

Bemærkninger til udvalgets lovforslag.

Idet der henvises til det ovenfor bemærkede om de principielle synspunkter med
hensyn til stimulering af bygningen af fjernvarmeanlæg skal der her gøres nogle bemærk-
ninger til de konkrete retningslinier, hvorefter udvalgets forslag er opstillet.

1. Det offentliges udgifter.

Der er næppe mulighed for, at der vil blive bygget flere fjernvarmeanlæg her i
landet i de første år end for ca. 10—20 mill. kr. om året. Det er naturligvis vanskeligt på
forhånd at udtale sig om, hvorledes den foreslåede statsstøtte vil indvirke på byggeriet
af fjernvarmecentraler, men der må under alle omstændigheder påregnes en vis træghed
og en vis tilbageholdenhed, indtil man her i landet har fået større erfaring for, hvorledes
fjernvarmeforsyning influerer på opvarmningsudgifterne. Mere end mellem 10 og 20 anlæg
til en gennemsnitlig anskaffelsessum af ca. I mill. kr. vil udvalget imidlertid ikke anslå,
der vil blive tale om pr. år i de første 5 år. Det må derfor være tilstrækkeligt, hvis der afsæt-
tes 20 mill. kr. om året til anlæggene.

Statens udgifter i tilfælde af gennemførelsen af lovforslaget må påregnes at blive
meget begrænsede, idet det vil fremgå af det nedenfor anførte, at udvalget foreslår rente-
foden sat til 5 pct. p. a. Statens rentetab skulle derfor med en effektiv rente i samfundet
på ca. 5 pct. p. a. være lig nul. og de udgifter, lovforslaget derfor vil medføre, vil alene blive
udgiften til administrationen af forslagets regler. Denne administration kan for stat og
kommune taget under eet kalkuleres for et antal forslag som ovenfor nævnt til ca. 15—30 000
kr. om året, hvortil dog vil komme den stigende udgift ved administrationen af statens
tilgodehavender hos fjernvarmecentralerne. Sidstnævnte udgift skulle dog kunne elimineres
af en tilsvarende indtægt ved normal indkomstbeskatning af andelscentralerne.

Det har været overvejet at stille forslag om i stedet for lån at yde garanti for lån
optaget i det frie marked, men de erfaringer, man har haft med hensyn til sådanne garan-
tier for boligbyggeri, synes at tale imod en sådan ordning.

2. Låntagerne.

Udvalget nærer nogen betænkelighed ved i lovforslaget at optage hjemmel for at
yde lån til private erhvervsdrivende selskaber og privatpersoner. Det må være naturligst,
at opgaverne ved anlæg af fjernvarmecentraler tages op enten af kommunerne eller af an-
delsselskaber. Man forudsætter, for så vidt angår kommunerne, at fjernvarmecentralerne
ikke anvendes som skjult skatteobjekt, og det bør ved tilrettelæggelsen af driften og ved
det offentliges tilsyn med anlæggene påses, at anlæggene drives på ikke-erhvervsmæssig

122

basis, ligesom man forudsætter, at kommunale anlæg leverer varme til samme priser til
private og kommunale bygninger.

For så vidt angår andelsvarmecentralerne vil det være rimeligt, om vedtægterne
kræves udformet således som det som bilag 2 vedlagte forslag, og udvalget mener af hensyn
til den vitale interesse i vedtægternes udformning og dermed principperne for centralens
drift, at det fra det offentliges side må stilles som krav ved udformningen af vedtægterne, at
disse følger de angivne retningslinier.

3. Lånegrænser.

Ved de anlæg, der hidtil er udført her i landet, har det voldt nogen vanskelighed at
tilvejebringe de kontante indskud, der skal til fra ejendommenes ejeres side, og der må
tillige henses til, at det kontante indskud, for så vidt etageejendomme knyttes til anlægget,
må udlægges af ejendommenes ejer, og at denne ikke kan påregne anden økonomisk gevinst
ved tilslutningen end nedsættelse af fremtidige fornyelsesudgifter. Det vil derfor være
begrænset, hvilke indskud der vil kunne forlanges ved anlæg af fjernvarmecentraler. Udval-
get er blevet stående ved den hidtil, jfr. lov nr. 252 af 14. juni 1951 om byggeri med offent-
lig støtte § 47, gældende grænse for statslånenes størrelse. For så vidt angår de kommunale
anlæg, vil man dog være tilbøjelig til at forhøje statslånet, således at dette bliver indtil
90 pct. af anskaffelsessummen eller værdien. Årsagen til udvalgets forslag om ændringer
med hensyn til disse anlæg er, at man fra udvalgets side hellere ser fjernvarmeanlæggene
anlagt af vedkommende kommune end af et andelsselskab, og at man i højere grad, end det
hidtidige lovforslag hjemler, ønsker at stimulere kommunernes interesse deri.

Udvalget mener derimod ikke, at der som i den hidtidige lånebestemmelse bør
optages krav om foranstående prioriteter i disse anlæg. Det må tages i betragtning, at an-
læggenes afskrivningstid er forholdsvis kort, nemlig for henholdsvis ledningsnettet og de
øvrige anlæg 35 og 1714 år. De almindelige kreditforeninger har ikke hjemmel til at yde
væsentlige lån til anlæg af denne karakter, og banker og sparekasser vil under disse for-
hold formentlig kræve enten en sikkerhed ved siden af sikkerheden i selve anlægget, eller —
for så vidt de i så fald overhovedet vil yde lån — en afskrivningsperiode, der er så kort,
at afdragene vanskeligt kan bæres af driften. Hertil kommer, at staten som foran nævnt
ikke kan påregnes at få rentetab under de forudsætninger, hvorunder udvalgets forslag er
opstillet, og at administrationen af långivningen og lånene formentlig vil være den samme
ligegyldigt, om statslånet ydes som yderste lån eller som eneste faste lån i anlæggene.
Hvis man går ud fra. at staten i misligholdelsestilfælde vil søge anlæggene overdraget til
sig til fyldestgørelse, vil det samtidig betyde, at statens risiko hverken bliver større eller
mindre, hvad enten der optages foranstående lån eller ej. idet staten ved en overtagelse
af anlæggene under alle omstændigheder vil komme til at hæfte for foranstående lån eller
indfri dem.

4. Lånevilkår.

Som tidligere nævnt foreslås rentefoden ansat til 5 pct. p. a. Det er udvalgets op
fattelse, at anlæg, der for en privatøkonomisk betragtning ikke er hensigtsmæssige, i al-
mindelighed ikke heller vil være det i samfundsøkonomisk henseende, og derfor ikke bør
udføres med offentlig støtte. Ved at sætte rentefoden lavere end den almindelige rente i sam-
fundet ville man løbe risikoen for at stimulere bygningen af anlæg, der kun var rentable
i privatøkonomisk henseende på grund af de ydede subsidier i form af rentenedsættelse.
Man har derimod ment, at der bør være hjemmel for administrativt at nedsætte renten,

123

såfremt renten i samfundet går ned under de forudsatte 5 pct. p. a., hvorfor man foreslår,
at der tillægges administrationen bemyndigelse til at nedsætte renten, dog ikke under 3%
pet. p. a.

For imidlertid at stimulere til udførelse af de heromhandlede anlæg i kvarterer, der
overvejende beboes af mindrebemidlede, der har særligt behov for den lettelse i hushold-
ningen, fjernvarmeanlæggene betyder, foreslås den hidtil gældende regel om forrentningen
opretholdt for sådanne fjernvarmeanlægs vedkommende. De uøkonomiske anlæg må i
disse tilfælde udelukkes ved administrationens gennemgang af projekterne.

Udvalget har ikke fundet det hensigtsmæssigt at opretholde den hidtil anvendte
sondring mellem rente og administrationsbidrag.

5. Sikkerhed.

Afdragsperioden er i udvalgets forslag ansat til 60 år. I betragtning af, at anlæg-
genes holdbarhed som ovenfor anført kun kan påregnes at være henholdsvis 35 og 17% år,
siger det sig selv, at den foreslåede afdragsperiode forudsætter, at statens krav sikres på
anden måde end med sikkerhed alene i anlægget. Samtidig er forholdet det, at en sikkerhed
i anlægget under alle omstændigheder er af problematisk karakter, eftersom den alene er
knyttet til en speciel drift af dette, nemlig varmelevering. Der kan derfor være grund
til at træffe særlige foranstaltninger til sikring af lånet. Disse foranstaltninger er foreslået
på to områder, nemlig
a) sikring ved opsparing gennem driften,
b) sikring af lånet ved lovbestemt panteret.

ad a) I vedtægtsudkastet har man foreslået oprettet en særlig henlæggelsesfond,
der skal opretholdes, og til hvilken der årligt skal henlægges faste beløb, sålænge statslånet
indestar i fjernvarmeanlægget. Gennem en sådan sikringskonto skulle der under forud-
sætning af uforandret prisniveau — og selv med nogen stigning i prisniveauet — kunne
være tilvejebragt tilstrækkelige midler til fornyelse af anlæggene, efterhånden som de ud-
slides, og dermed skulle statens sikkerhed igennem hele afdragsperioden også være en reali-
tet. Når man er blevet stående ved dette forslag frem for at yde lånene på kortere åremål
— f. eks. på samme periode, hvortil anlæggenes korteste levetid kan ansættes — skyldes
det for det første, at man ved den sidstnævnte løsning måtte imødese fornyet ydelse af
statslån efter afdragsperiodens udløb og samtidig væsentlige administrative vanskeligheder
ved fastlæggelsen af et nyt statslån, og for det andet, at man med den i vedtægtsudkastet
foreslåede henlæggelse samtidig vil søge at foranledige, at anlæggene ved statslånets ud-
amortisering er i stand til at stå på egne ben. Man kan imidlertid næppe opretholde en med
separatfyring konkurrerende drift af centralvarmeanlæggene, såfremt der kræves henlagt
så betydelige beløb, at anlægskapitalen er til stede som egenkapital allerede ved udløbet
af anlæggenes normale afskrivningsperiode, og en sådan ordning ville også efter de gældende
skattelove medføre en uforholdsmæssig beskatning af anlæggene.

ad b) Der er foreslået tilvejebragt hjemmel for en lovbestemt panteret for ydelserne
på det ydede statslån, således at statens sikkerhed bliver reel, uanset om forholdene bevir-
ker, at driften af anlægget ikke længere er lønnende.

Som tidligere omtalt mener man det imidlertid ikke rigtigt at påligne deltagerne en
solidarisk forpligtelse til afvikling af lånene, og under hensyntagen til de øvrige foreslåede
sikringsbestemmelser må det være forsvarligt alene at påligne deltagerne proratorisk
hæftelse for ydelserne.

124

Fordelingen af panteretten på de enkelte ejendomme udregnes ved anvisningen af
statslånet på grundlag af forslag fra lånsøgeren og efter indstilling af kommunalbestyrelsen.
Man bør ved beregningen have for øje, at den rigtigste fordeling vel nok vil være en fordeling
under hensyntagen til driften. Det vil fremgå af det nedenfor anførte, at en ejendoms til-
slutningsafgift ikke behøver at være proportionel med den del af anlægsudgifterne, som ved-
kommende ejendom igennem varmebetalingen må forrente og afskrive, og det vil ofte i
disse tilfælde være urimeligt, om en misligholdelse af varmecentralens forpligtelser overfor
de långivende myndigheder skulle gå forholdsmæssigt hårdere ud over de større ejendomme
end de mindre.

Den lovbestemte panteret bør derfor udregnes på grundlag af differencen mellem
den del af anlægsudgifterne, som ejendommen skal forrente og afdrage over driften og til-
slutningsafgiften.

For at sikre en ensartet pantestilling og en rimelig sikkerhed er det foreslået, at
panteretten i medfør af loven skal have sikkerhed forud for al pantegæld.

Ved sikkerhedens aktualitet vil det være rimeligt at lade ydelsen opkræve sammen
med kommuneskatten.

Den lovbestemte panteret bør af flere grunde imidlertid kun være af sekundær
karakter. Det er varmecentralen som sådan, man i første omgang må søge sikkerheden hos,
hvis ikke varmecentralens drift er helt brudt sammen.

For så vidt fjernvarmeanlæggets varmeværk opføres på en særskilt matrikuleret
ejendom, vil det være naturligt, at statslånet sikres gennem pant i den pågældende ejendom,
og at de deklarationer, der sikrer varmeværkets ret til at levere varme til de enkelte ejen-
domme og rørgennemføringen, udformes således, at ikke selve selskabet, men ejeren af den
ejendom, hvorpå centralen er beliggende, har påtaleret. Såfremt lånet bliver nødlidende,
ville staten herefter ved tvangsauktion kunne indtræde fuldstændigt i varmecentralens
rettigheder.

Det er imidlertid ikke altid praktisk muligt eller økonomisk rigtigt at anlægge
varmeværket på en ejendom, der i forvejen er selvstændigt matrikuleret. Det vil ofte være
således, at centralens økonomisk rigtige beliggenhed vil være i tilknytning til en etage-
bebyggelse, der er tilsluttet anlægget eller på en anden i forvejen bebygget ejendom. I så-
danne tilfælde vil det ikke være praktisk muligt at sikre statslånet med pant i den ejen-
dom, hvor varmeværket er beliggende, og dette gælder naturligvis i særlig høj grad, hvor
denne ejendom er en større bebyggelse. Imidlertid behøver det offentliges sikkerhed ikke at
forringes derved, idet hovedsikkerheden i begge tilfælde jo ikke skal være selve jorden,
hvorpå centralen ligger, men i første række den indtægtsmulighed, der ligger i anlæggets
fortsatte drift. Kan fortsat drift ikke lønne sig, er den altovervejende del af kapitalen under
alle omstamdigheder gået tabt, idet selve værkets jord jo normalt kun andrager en ringe
brøkdel af anlægsudgiften.

En sådan sikkerhed vil kunne opnås ved, at selskabet udsteder gældsbrev til staten
med sikkerhed i en lejekontrakt med den ejendom, hvorpå varmeværket er beliggende, når
der samtidig i deklarationerne med deltagerne i anlægget og i deklarationerne med de ejen-
domme, hvorover ledningsnettet går, optages bestemmelser om, at staten i tilfælde af, at
statslånet bliver nødlidende, skal være berettiget til at indtræde i selskabets rettigheder
og pligter.

En forudsætning for, at statslånet er tilstrækkeligt sikret i dette tilfælde, vil det
dog være, at varmeselskabet lader tinglyse lejekontrakt på den ejendom, hvor værket er
beliggende, med lejeret mindst for hele statslånets løbetid og med ret for staten til ved ind-

125

frielse af eventuelle restancer i lejen eller afhjælpning af anden eventuel misligholdelse af
lejemålet at hindre, at dette kan bringes til ophør ved misligholdelse fra varmeselskabets
side. Lejekontrakten må tinglyses på en sådan plads i den pågældende ejendoms priori-
tetsrække, at den ikke kan bortfalde ved alternative opråb, og der skulle intet principielt
være til hinder for, at kredit- og hypotekforeninger kan respektere en sådan lejekontrakt.
Tilsvarende betragtninger som for lejekontraktens vedkommende gør sig gældende for de-
klarationerne om rørgennemføringer og deklarationerne om retsforholdet til deltagerne i
varmeanlægget.

6. Særlige regler for tilvejebringelse af eget indskud.

Udvalget har fundet det naturligt navnlig af hensyn til de sociale boligselskaber,
at der tilvejebringes hjemmel for gennem statslån at fremskaffe den del af anlægsudgiften,
der ikke dækkes med statslån i selve anlægget (tilslutningsafgiften). Som et naturligt
supplement til de opstillede regler om belåning af anlægsudgifterne ved fjernvarmeanlægget
har man derfor ment det rigtigst, at der gives hjemmel for suppleringslån til ejendomme,
hvori der i forvejen indestar statslån. Suppleringslånet kan efter forslaget ydes med den
samme procent af tilslutningsafgiften, som det indestående statslån androg af den da-
værende anskaffelsessum og på samme vilkår. Det er dog naturligvis en forudsætning, at
der til fradrag i udgifterne kommer indtægter, som afhændelse af ejendommens hidtidige
fyringssystem måtte indbringe. En sådan regel er imidlertid næppe tilstrækkelig, idet det
som tidligere nævnt vil kunne volde vanskeligheder for mindrebemidlede at fremskaffe
tilslutningsafgiften, såfremt de pågældende ejendomme ikke er belånt med statslån, og
som følge deraf ikke kan opnå suppleringslån. Der vil ofte i disse tilfælde være ringe chance
for, at ejendommens ejer økonomisk er i stand til at deltage i fjernvarmeanlægget. Dette
er i sig selv uheldigt, men forværres i særlig grad derved, at fjernvarmeanlæggenes økonomi
jo i højeste grad er afhængig af tilslutningsprocenten, og hvis man anslår den manglende
tilslutning på grund af andre forhold til 10 pct., vil det ofte kunne betyde, at blot 10—20
pct.'s frafald på grund af vanskeligheden ved at fremskaffe det kontante indskud kan
medføre, at centralen ikke kan anlægges.

Det vil derfor være rigtigst i tilslutning til de allerede opstillede regler at yde lån
til mindrebemidlede til tilvejebringelse af tilslutningsafgiften. Lånet bør kunne ydes på
samme vilkår som de i lov nr. 252 af 14. juni 1951, kap. IX, omhandlede, nemlig med 50 pct.
af tilslutningsafgiften og med sikkerhed efter foranstående lån på ikke over 75 pct. af ejen-
dommens værdi eller 85 pct., såfremt kommunegaranti tilbydes for den del af lånet, som
svarer til det beløb, hvormed de foranstående lån overstiger 75 pct. af den nævnte værdi.

7. Særlige regler om lån til installation af centralvarme.

Ligesom der i det foregående er foreslået hjemmel for ydelse af statslån til til-
vejebringelse af tilslutningsafgiften, bør der skaffes hjemmel for ydelse af statslån til ind-
retning af centralvarme i ejendomme, hvor centralvarme ikke er indrettet. De betragt-
ninger, der kan anføres for fjernvarmeanlæg, gør for udlejningsejendomme sig i lige så høj
grad gældende med hensyn til installation af centralvarme. Og såvel for udlejningsejen-
dommene som for parcelhusene vil manglende økonomisk evne til at etablere et central-
varmeanlæg kunne bevirke, at ejendommes muligheder for tilslutning til fjernvarmeanlæg
bortfalder.

I henhold til byggestøttelovens kap. XI kan der ydes lån til delvis dækning af ud-
gifterne ved supplering af udstyret i beboelsesejendomme, der på grund af de under og

126

efter krigen 1939—45 værende vanskeligheder med hensyn til fremskaffelse af bygge-
materialer ikke har kunnet færdiggøres eller ikke er blevet forsynet med sådant teknisk
udstyr, som enten var planlagt ved byggeforetagendets påbegyndelse, eller under hensyn
til ejendommens karakter eller beliggenhed må anses som sædvanlig ved en ejendom af
den pågældende art.

De omhandlede lån kan ydes til byggeforetagender, der er opført med statslån
i henhold til lovbekendtgørelse nr. 298 af 30. juni 1941 og midlertidig lov nr. 179 af 9.
april 1941 om støtte til byggeri, jfr. ændringslove, sidst lovanordning nr. 163 af 28. marts
1945 samt i henhold til byggestøtteloven. Lånet ydes med samme procentdel af anskaf-
felsesudgifterne og på samme vilkår som det tidligere i ejendommen indestående lån.

Den nævnte lovbestemmelse gælder imidlertid kun de tilfælde, hvor der i forvejen
er ydet statslån i henhold til de nævnte love i ejendommen, og således navnlig ikke ejen-
domme, der er bygget i tiden før 1939 og ikke er forsynet med centralvarme, eller ejen-
domme af en karakter, hvor forsyning med centralvarme ikke har været sædvanlig, uanset
om der indestar statslån i denne.

Udvalget mener derfor at burde foreslå, at der til byggestøtteloven s § 59 i slutningen
gøres tilføjelse om, at lån på samme vilkår som i kap. XI angivne kan ydes til udførelse af
centralvarmeanlæg, der installeres i forbindelse med tilslutning til fjernvarmeanlæg.

Herudover bør der skaffes selvstændig hjemmel for at yde statslån til installation
af centralvarme i ejendomme, i hvilke der ikke i forvejen indestar statslån i henhold til
de nævnte love. Udvalget har derfor foreslået sådanne bestemmelser optaget i lovforslaget
med samme vilkår og ydelse for statslånet som til tilvejebringelse af tilslutningsafgiften.

Det foreslås, at de omhandlede lån til tilslutningsafgiften og etablering af central-
varmeanlæg forrentes og afdrages på samme måde som de i byggestøttelovens kap. IX om-
handlede lån.

Forskellige særlige problemer.

Ved anlægget af fjernvarmecentraler kan der opstå en række detailspørgsmål og
fordelingsspørgsmål, som kan give anledning til vanskeligheder, og med hensyn til hvilke,
der her skal gøres nogle bemærkninger. Det drejer sig om følgende spørgsmål:

1. Kan tilslutningsafgiften for udlejningsejendomme afskrives over varmeregnskabet?
2. Hvorledes skal tilslutningsafgiften beregnes?
3. Hvorledes skal de årlige varmeudgifter fordeles på de tilsluttede ejendomme?
4. Hvorledes skal der forholdes med hensyn til ejendomme, der først bliver tilsluttet

anlægget, efter at dette er udført?

1. Tilslutningsafgift for udlejningsejendomme.

Spørgsmålet om påligning af tilslutningsafgiften på lejerne er løst ved lov nr. 261
af 14. juni 1951 om leje § 44, stk. 3. Ifølge loven gælder følgende bestemmelser: „Ønsker
en udlejer af en ejendom med centralvarme eller varmtvandsinstallation, at ejendommens
forsyning med varme og varmt vand fremtidig skal ske fra et varmeværk, kan han efter
indhentet godkendelse fra huslejenævnet og på vilkår, der fastsættes af dette, forlange,
at lejeren over et passende tidsrum godtgør de udgifter, som en sådan omlægning af ejen-
dommens forsyning med varme og varmt vand måtte medføre, alt under hensyntagen til
besparelsen A'ed en sådan omlægning."

127

Efter udvalgets opfattelse må afskrivningen, ske i samme forhold, som afskrivning
på anlægget sker, nemlig således:

I
T X — afskrives over 171/2 år, og

o

S ~ I
T X afskrives over 35 år,

S
hvor T er tilslutningsafgiften for den enkelte ejendom, 1 er anskaffelsesudgifterne ved in-
stallationerne (kedler, stoker, pumpe o. s. v.), medens S er anlæggets samlede anskaffelses-
sum.

2. Tilslutningsafgiftens beregning.

Har de ejendomme, der tilsluttes fjernvarmeanlægget, nogenlunde samme maksi-
male timeforbrug, vil det være naturligt at påligne tilslutningsafgiften i forhold til ved-
kommende ejendoms maksimale timeforbrug.

Dette vil i det tilfælde, som er opstillet i D. I. F.'s beretning og under forudsætning
af belåning med 85 pct. statslån, sige, at tilslutningsafgiften bliver 15 pct. af ca. i1^ X ud-
giften til udførelse af eget fyringsanlæg eller altså 60—70 pct. af udgiften til eget fyrings-
anlæg. En sådan kontant afgift skulle under forudsætning af gennemførelsen af de lov-
regler, som udvalget har foreslået for statslån til kontant indskud, være overkommelig,
i særdeleshed hvis tilslutningen finder sted på et tidspunkt, hvor man står foran fornyelse
af kedlen i eget fyringsanlæg. Der synes ikke at være grund til at opstille andre regler for
beregning af tilslutningsafgiften i tilfælde, hvor også større ejendomme tilsluttes anlægget,
såfremt man ikke i spørgsmålet om beregningen af tilslutningsafgiften lægger andet end en
beregning af vedkommende ejendoms kontante bidrag til anlæggets anskaffelsessum og
ikke drager konsekvenser derfra til fordeling af driftsudgifter.

3. Varmeudgifternes fordeling.

Ved fordeling af de årlige udgifter må der tages hensyn til den foran anførte af-
skrivning af anlægget og tillige til afdragene på statslånet, der i denne forbindelse må
opføres som driftsudgifter, idet det jo er forudsætningen, at and eisvarmeværket i løbet
af 60 år opsparer en kapital, der svarer til den del af anlægsudgiften, hvortil der er ydet
statslån. For de kommunale varmeværkers vedkommende kan man næppe fra statens side
kræve bestemte retningslinier for driftsudgifternes påligning i denne henseende, men det
må ved meddelelse af statslånet være en forudsætning, at der ved statslånets udamortise-
ring ikke ydes fornyet statslån til samme anlæg.

Fordelingen af driftsudgifterne på de enkelte deltagere i varmeanlægget stiller sig
noget forskellig, efter hvorledes sammensætningen af deltagere er.

De samlede driftsudgifter bør fordeles i to grupper: De varierende udgifter og de
faste udgifter. De varierende udgifter er den del af brændselsudgiften, der kommer de til-
sluttede huse til gode, d. v. s. den samlede brændselsudgift ~ den del, der skyldes varme-
tabene i fjernvarmeledningerne. De varierende udgifter bør fordeles efter måler (se foran).
Vanskeligere er derimod fordelingen af de faste udgifter.

Hvor anlægget består af ejendomme, hvor det maksimale timeforbrug ligger på
nogenlunde samme niveau, vil det være naturligt at fordele de faste udgifter i forhold til
dette timeforbrug. Hvis der i anlægget derimod deltager større udlejningsejendomme,
medens hovedparten er parcelhuse, vil det fremgå af tabel 3 (bilag 11 a), at etagehuse

128

ikke vil have nogen fordel af at tilslutte sig anlægget, såfremt den nævnte beregnings-
måde anvendes, idet udgiften pr. varmeenhed vil blive større for disse ejendomme ved til-
slutning til fjernvarmeanlægget, end den vil være. såfremt ejendommene beholder deres
separate anlæg. På samme tid er de øvrige anlægget tilsluttede ejendommes varmeudgifter
faldet ikke ubetydeligt på grund af tilslutningen af etageejendommen. Det siger sig selv,
at man ikke kan forvente, at etageejendommen kan være interesseret i at gå med i fjern-
varmeanlægget under disse vilkår. Det er ved beregningen forudsat, at de pågældende
ejendomme har et moderne varmeanlæg med stokerfyr.

Udvalget har overvejet forskellige muligheder for at rette på dette forhold. Man
har bl. a. prøvet at fordele de faste udgifter dels under hensyntagen til grundstørrelsen
(tabel 4, bilag 11 a), dels under hensyntagen til antallet af stikledninger (tabel 5, bilag
11 a). Et blik på tabel 6 (bilag l l a) vil vise, at en fordel for udlejningsejendomme vil
indtræde, når de faste udgifter fordeles med halvdelen efter antallet af stikledninger og
halvdelen efter det maksimale timeforbrug. Samtidig er der stadig opnået en fordel for de
øvrige ejendomme ved tilslutningen af udlejningsejendommen.

Det må iøvrigt fastslås, at de her fremtrukne eksempler, som er udregnet under
forudsætning af, at et enkelt større hus er tilsluttet et fjernvarmeanlæg som det i D. I. F.'s
beretning anførte, næppe gør det muligt at fastsætte en bestemt regel, som vil virke rigtigt
i alle de tilfælde, som kan forekomme. Man må derfor for hvert enkelt anlægs vedkom-
mende tage forholdene i betragtning og også hense til anlæggets senere udvikling, når
man vælger den fordelingsmetode, der skal være gældende for anlægget. En fordeling, hvor
grundstørrelsen tages i betragtning, vil ofte kunne anvendes, hvor en samlet gruppe af
deltagere har en betydeligt større grund end hovedparten, medens husene har nogenlunde
samme maksimale timeforbrug.

4. Ejendomme, der tilsluttes senere.

Ved fastsættelse af tilslutningsafgiften i det foregående er der alene regnet med
tilfælde, hvor ejendommene tilsluttes anlægget allerede fra begyndelsen. Hvor en ejendoms
ejer imidlertid ikke ønsker at tilslutte sig fjernvarmeanlægget fra begyndelsen, men senere
ønsker at indtræde, vil det være urimeligt, om han kun skulle svare den normalt beregnede
tilslutningsafgift. Dette beløb må imidlertid være det minimale beløb, der skal svares.
På den anden side bør man ikke stille sådanne betingelser for hans tilslutning, at det ikke
økonomisk kan betale sig for ham senere at indtræde, idet det stadig vil være en fordel for
de andre medlemmer i fjernvarmeanlægget, at han indtræder. D. I. F.'s beretning foreslår
at lade ham betale en tilslutningsafgift svarende til den, han ville have betalt, såfremt
han havde været med fra begyndelsen, men med tillæg af renter og eventuelt med tillæg
af et beløb for den risiko, de andre har haft, men som han har været fri for. I vedtægts-
forslaget har man overladt det til bestyrelsen at træffe afgørelse om tilslutningsafgiften i
disse tilfælde, men det forudsættes herved, at bestyrelsen udøver sin myndighed med til-
børlig hensyntagen til ønskeligheden af, at en ejendom, som naturligt bør høre under an-
lægget, ikke ved fastsættelse af en for høj tilslutningsafgift afskæres fra indtræden i dette.

Man har yderligere for at skabe forøget sikkerhed i så henseende ladet bestyrelsens
afgørelse være undergivet rekurs til indenrigs- og boligministeriet.

Medfører en senere tilslutning af en ejendom større udgifter, end man med rimelig-
hed kan forlange det af senere indtrædende medlemmer, må der være adgang til at søge
tillægslån til et oprindeligt med statslån belånt fjernvarmeanlæg.

128*

24—25. Fjernvarme for et ældre villakvarter. Tilvenstre selve fjernvarmecentralen, som er anlagt på den bageste
del af en af grundene og er underjordisk, bortset fra skorstenen, nedgangen og en skakt til brændslet. Tilhøjre

et eksempel på hele kælderinstallationen i en af de tilsluttede villaer.

129*

26. Rengøringsvognen, som er udformet til rengøringscentralen i kollektivhuset Høje Soborg, men som vil kunne
anvendes også i rengøringscentraler i andre huse. Den forudsætter dog elevator eller huse i eet plan.

Kapitel 12.

Husassistentproblemerøe.

Husassistentproblemet blev i 1943 gjort til genstand for en selvstændig og meget
udførlig behandling i en betænkning fra den af arbejds- og socialministeriet i 1942 ned-
satte husassistentkommission. Udover at gentage nogle hovedsynspunkter fra denne be-
tænkning har kollektivudvalget derfor kun fundet anledning til at fremhæve enkelte
synspunkter, der har særlig interesse i forbindelse med spørgsmålet om kollektive foran-
staltninger.

De efterhånden mange års mangel på husassistenter har i første række bevirket,
at husassistentlønningerne (både kontantlønnen og in Datura-lønnen) er steget betydeligt.
Dette har ført tre ting med sig:

1) Husmødrene (og til en vis grad også husfædrene og de større børn) har overtaget
mere og mere af det huslige arbejde.

2) Det har kunnet betale sig at indføre besparende anordninger til brug ved madlavning,
rengøring og vask — desto flere, jo højere husassistentlønningerne er blevet.

3) Man er gået over til at anvende løs, gift, timelønnet „konehjælp" i stedet for fastboende
ugifte husassistenter. Konstant huslig medhjälp er blevet for dyr for en enkelt hus-
stand. Derfor deles man om den.

Det vil af disse tre virkninger af husassistentmangelen ses, hvor nær husassistent-
problemet og de tendenser, der er i tiden for indførelse af kollektive anordninger, hører
sammen. Husassistentmangelen har samtidig med, at visse grupper af gifte kvinder i sti-
gende grad har deltaget i erhvervslivet, været et incitament til diskussionen om kollek-
tive løsninger af en række af dagliglivets, specielt hjemmenes, arbejdsproblemer.

Nu er spørgsmålet imidlertid, om der er grund til at tro, at husassistentmangelen
vil fortsætte. Herom er det vanskeligt at skønne, fordi der er så mange faktorer, der
spiller ind.

Konklusionen af de i indledningen omtalte udviklingslinier må formentlig være, at
husmødrenes efterspørgsel efter faste husassistenter antagelig vil være dalende i tiden
fremover.

Om udbudet af ung kvindelig arbejdskraft kan kun siges, at der er meget, der tyder
på, at dette vil stige jævnt de følgende år, selv om beskæftigelsessituationen fortsætter
som nu. Hvis ledighedsniveauet skulle stige, vil udbudet vokse yderligere. Fra sidste
halvdel af 1950erne vil der — takket være de store årgange unge, der da kommer ud af
skolerne — være grund til at vente, at udbudet på kortere sigt endog vil vokse stærkt.

Man skal dog næppe forestille sig, at udbudet vil følge de samme baner som tid-
ligere, og den nuværende form: husassistenten med kost og logi, vil sikkert i byerne blive
relativt sjælden, men næppe forsvinde helt, fordi der i velhavende hjem med mindreårige

130

børn og eventuelt en selverhvervende hustru i høj grad vil være brug for denne form for
medhjælp. Den huslige medhjælp i videste forstand vil derimod dukke frem med andre
navne: Formiddagskone, barneplejerske, babysitter, hjemmesygeplejerske, sundheds-
plejerske, skolekøkkenlærerinde, husholdningskonsulent, redskabskonsulent, indendørs-
arkitekt, regnskabskonsulent o. s. v. o. s. v. Til det arbejde, der gøres med kvalitetsunder-
søgelse, forsøgsvirksomhed o. s. v., vil interesserede kvinder sikkert også søge ind.

Ligeledes vil landhusholdningerne sikkert mærke denne udvikling, omend den
der formentlig vil foregå roligere.

Der er således al mulig grund til at tro, at de unge kvinder også i fremtiden vil
søge til grene af det huslige arbejde, men de vil være mennesker med deres eget privatliv.
Mange vil tilbyde sig som specialister og på denne nye måde netop være „husassistenter".

Samtidig hermed synes udbudet og anvendelsen af løs konehjælp at stige.
Fra 1940—1951 er antallet af løse, gifte rengøringsmedhjælpere flerdoblet, men

noget af denne stigning skyldes, at 1940-tallet stammer fra folketællingsskemaerne, medens
1951-tallet er fra en mere nærgående interviewing af 6 000 husstande. Men selv om en
stor del af stigningen er formel, er der dog antagelig alligevel sket en stigning i løbet af
de sidste 10—11 år.

Gennem den offentlige anvisning i 1950—51 anvistes ca. 113 000 'pladser til vask,
rengøring og husgerning, heraf 66 000 i København og omegn. Dertil kommer de private
husgerningskontorer, der tilsammen har anvist arbejde til godt 750 personer i 45 000
arbejdsdage (tallene kan således ikke sammenlægges). Endelig aftales meget af dette arbejde
ad privat vej eller gennem annoncering i dagspressen.

En mere kollek ti vlignende form forekommer, hvor en husassistent har løn, kost og
logi hos een arbejdsgiver, men tilladelse til i et vist omfang at påtage sig lønnet husgernings-
eller serveringsarbejde i et par andre nærmere fastsatte hjem.

Den huslige medhjælp, der findes på hoteller, pensionater m. v., betjener mange
selvstændige personer, men da de pågældende stuepiger er ansat, lønnet og får samtlige
direktiver fra en bestemt leder, taler man heller ikke her om kollektiv ansættelse. Hertil
må nemlig fordres, at der er en fast kreds af arbejdsgivere.

Dette kan man bl. a. finde i ejendomskomplekserne „Strandvejsgården" og „Ved
Volden" (begge i København), hvor der nu igennem en årrække har arbejdet en lille gruppe
husassistenter, der kan bestilles af ejendommens beboere til rengøring, servering o. s. v.
Også vasken påtager servicecentralen sig at ordne mod almindelig stykbetaling. Boligsel-
skabet har oprindelig indrettet opholdsstue, redskabs- og garderobeskabe m. v̂. og stillet
disse til rådighed for husassistenterne.

På „Strandvejsgården" er det ordnet således, at den ene af husassistenterne er
leder af virksomheden. Både hun og de øvrige 7 assistenter har været der en årrække,
hvad der giver regelmæssighed og orden i tingene. De enkelte hjem stiller selv rengørings-
materialer til rådighed, men betaler ca. 75 øre pr. gang for leje af støvsuger, hvis de ikke
selv har en. Lederen sender 1 gang månedlig regning til beboerne i forhold til det antal
timer, de har haft hjælp. Prisen er for tiden 2,25 kr. pr. time. Efter frådrag af ca. 30 øre
pr. time til administration m. v. udbetales resten til medhjælperne.

Husassistenterne har sjældent babysitning for beboerne, for de bor ikke i nærheden,
og der går derfor for lang tid til transport.

I kollektivhuset „Høje Søborg" er der — bortset fra børneinstitutionen — et
samlet personale på ca. 25. Heraf er ca. 10 beskæftiget med det egentlige rengøringsarbejde
i lejlighederne og i de fælles lokaler. Beboerne kan selv bestemme, hvor mange timers hjælp

131

pr. dag eller uge, de ønsker. Prisen er 2.80 kr. pr. time, inclusive redskaber. I praksis viser
det sig, at man i „Høje Søborg" finder ordningen tilfredsstillende. Der henvises iøvrigt
til kapitel 18.

De spæde forsøg, der hidtil har været gjort på at finde varige, faste ordninger for
flere husassistenters arbejde hos en bestemt kreds af hjem, kan endnu ikke vise ret meget,
men der er på den anden side ingen grund til helt at se bort fra, at man her måske er ganske
nær ved at finde frem til en brugbar form for stabilt samarbejde mellem husmødre og hus-
medhjælpere.

Husmoderafløsningen.

I de tilfælde, hvor en husmoder bliver syg, kan der — navnlig hvor der er børn —
være et meget stort behov for fremmed medhjælp til det daglige husarbejde, et problem
som bl. a. husassistentkommissionen har peget på nødvendigheden af at finde en løsning
på. Efter at der en årrække i en del byer har været praktiseret en husmoderafløsnings-
ordning med tilskud i henhold til beskæftigelsesloven, er der ved lov af 12. april 1949
med ændringer af 12. juni 1952 nu skabt en tilskudsordning til delvis dækning af den udgift,
som kommunen pådrager sig ved at ansætte husmoderafløsere.

Husmoderafløserne henvises efter rekvisition fra en læge eller jordemoder. Deres
opgave er at varetage husmoderens daglige arbejde i hjemmet, og de kan således ikke
påtage sig egentlig sygeplejegerning eller grovere rengøringsarbejde. Da husmoderafløs-
ningen er tænkt som en hjælp under midlertidig sygdom, bør hen visningsperioden kun i
særlige tilfælde, og hvor der ikke skønnes at være fare for misbrug, overstige 14 dage.
Husmoderafløseren kan ikke blot komme i hjem, hvor husmoderen er syg, men også i
hjem, hvor der er et sygt barn, hvis dette syge barn hindrer den selverhvervende gifte
eller enlige moder i at gå på arbejde. Hjælpen kan ligeledes ydes til enlige personer. Hjem-
mene betaler til kommunen for husmoderafløsernes hjælp i henhold til en skala, der er
gradueret efter statsskat og børneantal. Herefter vil de økonomisk dårligst stillede og
børnerigeste familier få hjælpen gratis. De øvrige hjems bidrag dækker gennemsnitlig
ca. 10 pct. af kommunens udgifter til husmoderafløsernes løn.

Husmoderafløserne skal være fyldt 25 år. Gennemsnitsalderen for husmoderaflø-
serne ligger på ca. 45 år. Man kræver af husmoderafiøsere, at de ved ansættelsen har flere
års erfaring i husligt arbejde. Efter V2 års arbejde ved ordningen kan husmoderafløserne
optages på et særligt kursus af 2 månders varighed og derved opnå en højere løn. Der er
iøvrigt skabt mulighed for, at husmoderafløsere med mindst 2 års regelmæssigt arbejde
ved ordningen kan opnå den for uddannede husmoderafløsere gældende løn.

Størstedelen af landets 2 500—3 000 husmoderafløsere er ansat på timeløn; ca. 5
pct. er dog ansat på en fast månedsløn, medens visse — navnlig mindre — kommuner har
garanteret deres husmoderafløsere en vis minimumsindtægt.

Husmoderafløserne modtager deres betaling af kommunerne. Det beløb, der ikke
dækkes af hjemmenes egne bidrag, deles således: staten 50 pct., fælleskommunale udlej-
ningsfond 20 pct.. medens kommunerne selv bærer de resterende 30 pct. foruden den fulde
administrationsudgift.

Kommunerne tager enkeltvis stilling til, om de ønsker husmoderafløsning indført.
København og samtlige omegnskommuner, 72 af 85 købstæder samt 470 af 1 241 sogne-
kommuner har i øjeblikket en husmoderafløsningsordning omfattende 2 500—3 000 aflø-

132

sere. På denne måde er godt 70 pct. af landets befolkning sikret huslig hjælp i sygdoms-
tilfælde. I de resterende kommuner må husmødrene savne denne hjælp, hvilket ikke er
mindst beklageligt i landdistrikterne, hvor husmødrenes arbejdsbyrde på grund af mang-
lende hushjælp kan være særlig stor.

Husmoderafløsningsordningen har i de år, den har virket, fremdraget et specielt
problem, nemlig spørgsmålet om huslig hjælp til aldersrentemodtagere og andre ældre per-
soner såvel enlige som ægtepar. Af en statistisk redegørelse fra 1952 fremgår det, at hus-
moderafløsning er ydet til hjem uden børn i 26 pct. af samtlige tilfælde — en væsentlig
del heraf er ældre personer. I mange tilfælde er husmoderafløsningen dog ikke en velegnet
hjælp til de gamle, idet de ofte har brug for hjælp i væsentlig længere tid, end det som
ovenfor nævnt er muligt at yde ifølge lov om husmoderanøsningen, medens på den anden
side hjælpen ikke altid er nødvendig hver dag. Det ville formodentlig være muligt på grund-
lag af de erfaringer, kommunerne indhøster gennem husmoderafløsninge, at finde frem til
en form for kollektiv ydelse af huslig hjælp til de gamle, således at de længst muligt kunne
forblive i egne hjem.

Kapitel 13.

Børneinstitutioner og legepladser.

Kapitlet vedrørende børneinstitutioner tager sit naturlige udgangspunkt i social-
ministeriets „Betænkning vedrørende børneforsorgsinstitutionernes økonomi m. v." af
1950, i det efterfølgende benævnt „Socialministeriets betænkning".

Udvalget ønsker med dette kapitel dels at supplere socialministeriets betænkning
på områder, hvor man mener at ligge inde med yderligere oplysninger, dels at drage nye
institutionsformer ind i diskussionen om de forebyggende børneinstitutioner.

Terminologien.

De institutioner forsorgslovgivningen benævner „institutioner for forebyggende
børneforsorg'" omfatter 4 hovedgrupper:

1) Vuggestuer, 2) Børnehaver, 3) Fritidshjem, 4) Fritids- og ungdomsklubber.
Grupperne 3 og 4 behandles i nærværende betænknings kapitel 14.

Vuggestuerne er beregnede for børn fra de er helt spæde, til de er 2—3 år gamle.
De er sædvanligvis åbne fra kl. 6*4 om morgenen til kl. 17^ om aftenen, og er

socialt betingede. De kan enten være selvstændige institutioner, eller udgøre en afdeling
i en flerleddet institution.

Asyler og børnehaver er beregnede for børn i alderen 3—7 år.
Asylerne var oprindelig rent nødhjælps-betonede, medens børnehaverne var

pædagogisk motiverede. I tidens løb — navnlig efter at tilskudsordningen blev gennem-
ført i 1919 — har børnehaverne tillige optaget asylernes forsorgsagtige opgaver, medens
asylerne til gengæld har indført børnehavernes pædagogiske ideer. Den rent pædagogiske
linie er dog ført videre i halvdagsbørnehaverne. De almindelige asyler og børnehaver har
åbent fra kl. 6% om morgenen til ki. 17y2 om aftenen. Halvdagsbørnehaverne har åbent
fra 4—6 timer om dagen.

Vuggestuer og børnehaver dækker i visse tilfælde ind over hinanden, idet de såkaldte
småbørnsafdelinger, der omfatter børn i alderen fra ca. 1V2—3 år, kan være knyttet såvel
til vuggestuer som til børnehaver.

Børnehaverne kan på samme måde som vuggestuerne fremtræde som afdelinger
i en flerleddet institution bestående af fra 2—4 afdelinger (vuggestue — børnehave —-

134

fritidshjem — fritidsklub). Den aldersmæssige opdeling af børnene indenfor vuggestue-
og børnehaveinstitutionerne bliver: vuggebørn 0—iy2 år, småbørn 1V2—3 år, børnehave-
børn 3—7 år.

0 IV2 3 7 år

vuggebørn småbørn børnehavebørn

En almindelig anvendt benævnelse for vuggestuer, og ikke ualmindelig for børne-
haver er navnet „Daghjem".

I Sverige kendetegner udtrykket „Daghjem" socialt-betonede heldagsåbne institu-
tioner for børn i alderen fra 6 måneder til 7 år. Det svarer temmelig nøje til den danske
betydning af ordet daghjem, og dækker vore almindelige vuggestue- og børnehaveinsti-
tutioner. De mere pædagogisk prægede halvdagsbørnehaver har i Sverige fået navnet
Forskolar.

En institutionsopdeling på tværs af børnenes alder, som tydeligt tilkendegiver
institutionernes arbejdsområde i hel- og halvdagsåbne institutioner, er mere klar og simpel
end den nugældende danske, og kan efter udvalgets mening skabe grundlag for en forenkling
af institutionstyperne, jfr. afsnit V.

Principielle betragtninger.

„Socialministeriets betænkning'' omhandler de forskellige institutionsformer, som
de er i dag. Den opstiller nye krav, der kan supplere eller bygge de een gang vedtagne
former videre ud, men udvalget ønsker med dette kapitel at pege frem mod nye ideer eller
de ændrede former for forebyggende børneinstitutioner, som udviklingen bærer hen imod.

Udvalget ønsker at betragte institutionerne ud fra såvel kvindernes som børnenes
velfærdssynspunkt, og her indenfor samles alle motiver for oprettelsen af forebyggende
institutioner, her mødes de forsorgsmæssige motiver med de pædagogiske, de familie-
politiske med de befolkningspolitiske, og de samfundsøkonomiske med de produktions-
økonomiske. Alle motiver mere eller mindre klart afgrænsede, men alle med stor styrke.

Udvalget er imidlertid klar over, at det fortrinsvis må behandle emnet ud fra en
familiepolitisk betragtningsmåde og ud fra barnets velfærdssynspunkt, og er ganske enig
med „Danske kvinders nationalråd" — (se bilag 13 a) — i, at det kan være nødvendigt at
måtte gribe selv til midlertidige foranstaltninger, for at sikre børnene betryggende kår.

Vuggestuerne sigter alene mod at tage sig af udearbejdende mødres børn for at give
dem den nødvendige pasning og pleje i de timer, moderen er på arbejde.

De løser derigennem først og fremmest en nødhjælpsbetonet opgave, idet de både
er en økonomisk håndsrækning og meget ofte en klar nødvendighed for, at moderen kan
påtage sig udearbejde overhovedet, og — især hvor moderen er eneforsørger •— kan være
en absolut forudsætning for, at hjemmet kan opretholdes.

Denne nødhjælpsbetonede vurdering af vuggestuerne smelter i virkeligheden sam-
men med en social betragtningsmåde, der får vuggestuerne til naturligt at glide ind i
rækken af de fællesnyttige institutioner, samfundet bygger op som støtte for de enkelte
— fortrinsvis de rnindrebemidlede — familiers liv.

135

Ud fra det synspunkt, som. udtrykker barnets velfærd, er vuggestuernes værdi
både problematisk og vanskelig at måle. Men det forskningsarbejde, der udføres på dette
område, og det erfaringsmateriale, man allerede har, viser, at vuggestuebarnet i meget
høj grad er udsat for at lide skade i form af hæmninger og forsinket udvikling på grund af
manglende kontakt mellem barnet og dets plejersker, og en mangel på den nære kontakt
til moderen, der udvikles under hjemmelivet.

I den norske børnepsykiater dr. Nie Waals bog „Vi og smårollingerne vore'" går
forfatterinden med hele sin viden og erfaring ind for det synspunkt, at det første leveår
er af langt større betydning for barnets udvikling, end vi i almindelighed tillægger det,
og at barnets kontakt med moderen, eller den, der plejer barnet, er afgørende for barnets
karakterdannelse. Den amerikanske psykiater René A. Spitz har i „The psycoanalytic
of the child" påvist, at der selv hos velplejede børn ofte kan opstå depressioner på grund
af manglende kontakt med plejepersonen.

Også dr. Karen Margrethe Simonsens doktordisputats: „Examinations of children
homes and day nurseries", der særlig beskæftiger sig med intelligensmålinger, peger på,
at institutionsbørn næsten altid viser intelligenshæmning og en forsinket udvikling. Selvom
problemet endnu ikke kan anses som afklaret, peger også den i 1952 offentliggjorte under-
søgelse af institutionsbørn, „Maternal care and mental health", som J. W. Bowlby har
foretaget for World Health Organization på initiativ af FN, ganske i samme retning.

Disse undersøgelser leder direkte ind i diskussionen om muligheden for helt eller
delvis at erstatte vuggestuerne med en mødrebetaling. Herefter kan der opstilles 3 alter-
nativer :

1) at moderen bliver hjemme, selv passer sit barn og får erstatning for tabt arbejds-
fortjeneste,

2) at moderen går på deltidsarbejde, modtager en reduceret økonomisk støtte indenfor
en vis indtægtsbegrænsning og kun har sit barn i vuggestuen den halve dag,

3) at bibeholde en vuggestueordning i lighed med den nuværende, men med ændrede
institutionsformer.

Det første alternativ vil givet være dyrere end den traditionelle vuggestueordning,
selv om denne udvides til at dække hele det eksisterende behov, — Se iøvrigt bilag 3 b
„Vedrørende den økonomiske side af kvindernes arbejde udenfor hjemmet".

Ved den eksisterende vuggestueordning vil det talmæssige udsnit af selverhver-
vende mødre, der kan opnå økonomisk støtte til deres børn, være afhængig af antallet af
vuggestuepladser, og stat og kommune kan ved at regulere antallet af disse pladser dels
have indflydelse på støttesummens størrelse, dels i begrænset omfang regulere adgangen
af kvinder til erhvervene.

Såfremt det første alternativ bliver gennemført, vil derimod antallet af mødre,
der kan opnå erstatning for tabt arbejdsfortjeneste blive væsentlig udvidet. Meget kunne
tale for denne ordning; men man må pa den anden side fremhæve, at den rummer fare for,
at kvinden fortrænges fra arbejdsmarkedet og derfor senere — ved mandens død, skilsmisse
eller andet — bliver ude af stand til at forsørge barn eller børn. Sikkerhed for senere gen-
indtræden i erhvervslivet vil derfor være en nødvendig forudsætning.

Det andet alternativ er betinget dels af, at der indføres deltidsarbejde for selv-
erhvervende mødre, dels af en økonomisk tilskudsordning. Også dette alternativ vil antagelig
være en dyrere ordning end den nuværende, idet man dels bibeholder institutionerne med
en delvis omlægning af deres drift, dels supplerer udgifterne hertil med en økonomisk til-

136

skudsordning. Til gengæld forbedrer man børnenes livsbetingelser væsentligt i forhold til
den nuværende ordning derved, at den tid, barnet ikke er sammen med moderen og ikke
har kontakt med hende, indskrænkes til ca. det halve.

Det tredie alternativ, som vel nok er det, der udadtil kræver den mindste revision
af den nuværende ordning, vil indadtil fordre en radikal ændring af de bestående forhold.

Selvom vuggestuernes standard i de senere år er hævet betydeligt, lægger man
dog i overvejende grad vægten på de alm. hygiejniske krav; men for også at sikre børnene
den i psykologisk henseende bedste pleje, må man i højere grad tage hensyn til mental-
hygiejnen.

Det vil kræve ændrede vuggestueformer, med børnene delt op i ganske små grupper,
og det vil betyde et øget personale og derved også større driftsudgifter end de nuværende.
Men det er til gengæld den eneste udvej for også i psykologisk henseende at sikre børnene
den bedst mulige pleje.

Da tiden næppe er moden for gennemførelsen af de reformer, som betinger de første
2 alternativer, mener udvalget, at man bør koncentrere sig om en udbygning af det sidste
alternativ.

Børnehaverne er — i den heldagsåbne form, vi i almindelighed kender dem, — først
og fremmest vendt mod hjemmet og familien.

De tager så godt som udelukkende sigte på at hjælpe udearbejdende mødre til
at passe deres erhverv. En vis kategori af børnehaver — industribørnehaverne -- viser
ganske utilsløret denne ensidighed. Og den arbejdstidsordning vi har, fører med sig, at
barnet må tilbringe praktisk taget hele dagen i børnehaven.

Nødvendigheden af at få disse børn anbragt under et betryggende tilsyn så billigt
og gnidningsløst som muligt, kan give børnehaverne social slagside på bekostning af andre
for barnets velfærd nødvendige værdier.

Aase Hauch har i en artikel i tidsskriftet „Mennesker og milieu" opstillet følgende
liste over behov, der er livsvigtige for et barn i børnehavealderen:

1) kærlighed, ømhed, individuel omsorg, tid,
2) legemlig pleje (både når barnet er sygt, og når det er rask),
3) plads og lov til at tumle,
4) produktivt legemateriale,
5) kammerater,
6) adgang til hvile, ro og fred.

Men meget ofte er de eksisterende børnehaver af økonomiske årsager tvunget op i en
størrelsesorden, som ikke — eller kun delvis — er i stand til at honorere de opstillede krav.
Børnehaverne må arbejde med alt for store børnegrupper, og til trods for de mange anstren-
gelser, der gennem de senere år er gjort, for at give børnehaverne den mest hensigtsmæssige
udformning, har de efterhånden mistet det hjemlige og for et barn overskuelige milieu,
og nærmet sig begrebet „institution" med et unuanceret erfaringsfattigt institutionsliv.

„Socialministeriets betænkning", der fortrinsvis behandler institutionernes økono-
miske forhold, trænger ikke ind i disse problemer. Den skærper kravene til børnehaven og
søger at hæve den op i et endnu højere plan i teknisk og hygiejnisk forstand og at få arbejdet
til at glide så let, så økonomisk og så gnidningsløst som muligt. Men at nå et trin højere
i den retning er naturligvis ikke ensbetydende med, at børnehaverne fungerer mere rigtigt
psykologisk og pædagogisk set. At komme videre på det område kræver et mere videnskabe-

137

ligt forskningsarbejde, og det arbejde, der hidtil er foregået blandt psykologer, psykiatere
og pædagoger peger hen imod, at man fremover i overvejende grad bør lægge vægten på
halvdagsbørnehaverne. At et vist antal heldagsbørnehaver er nødvendige ud fra samme
sociale synspunkt, som er gjort gældende under afsnittet om vuggestuerne, er udvalget
imidlertid overbevist om.

Halvdagsordningen. Med halvdagsbørnehaver indfører man en hel ny målestok
for børnehavebehovet. Det vil utvivlsomt stige, fordi halvdagsbørnehaverne imødekommer
et mere eller mindre latent pædagogisk behov i befolkningen, som ikke tidligere har kunnet
komme til udtryk. Til gengæld kan halvdagsbørnehaverne være væsentligt simplere i deres
opbygning end de nuværende store børnehaver, idet en hel del af de funktioner, der hører
med til den store børnehave, og som er med til at gøre den indviklet og kompliceret, kan
bortfalde.

Heldagsordningen vil kræve en ganske anden indstilling — også fra autoriteternes
side — til hele vor småbørnsopdragelse, netop fordi vægten hidtil i så høj grad har været
lagt på det nødhjælpsbetonede. Individuel omsorg og tid til at tage sig af børnene kræver
mindre børnegrupper, end der arbejdes med i dag. Børnehavebygningerne må udformes
på en enkelt og afklaret måde, og man må ved planlægningen i langt højere grad tage
hensyn til børnenes psykiske udvikling og mentalhygiejniske pleje, end det er muligt
med den ordning, vi har i dag.

Behovsanalyse.

I første række har spørgsmålet om behovet for de forebyggende institutioner
betydning for udvalget, og i „Socialministeriets betænkning" er dette behandlet i et særligt
afsnit, „Trangen til oprettelse af nye institutioner for forebyggende børneforsorg og forbed-
ring af bestående", — side 51—54.

Man har i dette afsnit på grundlag af de nuværende og de forventede børnetal
indenfor de forskellige aldersgrupper i forbindelse med institutionernes ventelister opstillet
talmæssige udtryk for behovet for de forskellige kategorier af institutioner, dels for hoved-
staden alene, dels for de øvrige byområder.

Nu er ventelister, hvilket også understreges i betænkningen, langt fra noget sikkert
middel til at udtrykke et behov, hverken et øjeblikkeligt eller endnu mindre et fremtidigt,
og de beregninger, betænkningen indeholder over det nødvendige antal pladser i de for-
skellige institutioner, angives da også at være rent skønsmæssige.

Man råder imidlertid ikke over et så bredt statistisk materiale, at man der ud fra
er i stand til at give et talmæssigt rigtigt udtryk for det eksisterende behov.

Det fremtidige behov vil være behersket af børnetallets bevægelser, af efterspørgslen
på kvindelig arbejdskraft, ændringer i boligkvartererne, af den betydning man tillægger
institutionernes sociale, pædagogiske og rekreative udvikling, og den værdi i produktions-
økonomisk forstand, der ligger bag institutionernes eksistens. (Se bilag 3 b „Vedrørende
den økonomiske side af kvindernes arbejde udenfor hjemmet".

Til udvalgets brug vil det imidlertid være rimeligt at opstille en arbejdshypotese,
ud fra hvilken de forskellige behov og økonomiske beregninger kan foretages.

En arbejdshypotese kan opstilles for København, der ligger inde med et forholds-
vis fyldigt statistisk materiale. Derefter må man så tillempe hypotesen til de øvrige byom-
råder.
18

138

Vuggestuer. Der er i Københavns kommune ca. 40 000 børn i vuggestuealderen,
d. v. s. under 3 år (når vi her betragter vuggestuealderen fra O—3 år og ikke som i social-
ministeriets betænkning fra 0—2% år, er det dels, fordi den traditionelle aldersgrænse
mellem vuggestue og børnehave ligger ved 3-års-alderen, dels fordi en hel del af det materiale,
der kan belyse forholdene, bl. a. det Københavns kommunes byplankontor har udarbejdet,
er baseret på denne aldersdeling). Til betjening af disse børn findes i dag 37 vuggestuer
godkendt til ca. 1 500 børn.

Den opstillede arbejdshypotese — for hvilken der er gjort rede i bilag 13b — går
ud på, at behovet for vuggestuepladser ligger på 6 pct. af antallet af børn under 3 år for
København og 5 pct. for byområderne udenfor København. For landdistrikterne er behovet
så spredt og så sæsonbetonet og muligheden for dagpleje så almindelig, at en vuggestue-
ordning i lighed med den, der gælder for byerne, i almindelighed vil være uigennemførlig.

Antallet af vuggestuebørn fordeler sig med ca. 40 000 i København og ca. 68 000
i byområderne udenfor København, med et vuggestuebehov på henholdsvis 2 400 og 3 400
pladser, hvoraf i dag findes 1 650 i København og ca. 1 650 udenfor København, således
at behovet i dag kan anslås til ca. 750 i København og 1 750 i. de øvrige byområder.

Børnehaver. Der er i København i dag ca. 45 000 børn i børnehavealderen. Til
betjening af disse børn findes 183 børnehaver godkendt til ca. 10 000 børnehavepladser.
Selv om den overbelægning af børnehaverne, der fandt sted under og efter krigen, er aftaget
væsentligt, må man stadig regne med en vis overindskrivning, som kan anslås til ca. 10 pct.
Dette svarer til, at ca. 11 000 børn besøger en børnehave. Dertil kommer 12—13 halvdags-
børnehaver, der besøges af ca. 350 børn. lait er godt 25 pct. af børnene i børnehavealderen
dækket af børnehave under en eller anden form.

Man må desuden regne med, at skolevæsenet, ved at tage børnene i skole inden de
er fyldt syv år (efter den nye ordning skal børnene være fyldt syv år inden 15. dec. for at
kunne begynde skolen i august samme år) i nogen grad med til at aflaste børnehaverne.

Ifølge skolevæsenets årsberetning 1951—52 var antallet af 6-årige børn pr. 31.
dec. 1951 ca. 6 600, efter den ovenfor nævnte nye ordning kan antallet anslås til ca. 2 200
børn. Således ligger dækningsprocenten i virkeligheden en smule højere.

Der synes at være en væsentlig forskel på den heri beregnede dækningsprocent
og den i socialministeriets betænkning angivne 13,3 pct. Tallene kan imidlertid ikke sammen-
lignes direkte, idet der, for det første som tidligere nævnt, er forskel på afgrænsningen af
børnehavealderen, i socialministeriets betænkning 2y2—6 år incl., og for det andet er der
forskel på det behandlede område, idet tallene i den første betænkning gælder hele hoved-
staden, d. v. s. København, Frederiksberg og Gentofte, medens de heri anførte tal kun
gælder for København kommune.

Også for børnehaverne ønsker udvalget at opstille en arbejdshypotese — bilag
13 c —, der går ud på, at behovet for heldagsbørnehaver i København ligger omkring
40 pct. af børnene i børnehavealderen, medens det for den bymæssige bebyggelse uden for
København ligger på 25 pct.

Antallet af børnehavebørn fordeler sig i dag med ca. 45 000 i København og ca.
100 000 i de øvrige byområder, med et børnehavebehov på henholdsvis 18 000 og 25 000
pladser. Heraf findes dækket ca. 11 000 i København og ca. 13 500 udenfor København,
således at det udækkede behov kan anslås til henholdsvis 7 000 og 11 500 pladser. Dansk
Børnehaveråd går i en skrivelse af 25. marts 1953 til boligministeriet ind for en koordinering

139

af børnehaveplanlægning med byplanlægning (se bilag 13 d), hvilket udvalget fuldt ud er
enigt i og derfor ønsker at anbefale.

Kun i få rene landdistrikter findes i dag børnehaver, næppe over 10—15, med
mellem 200—300 pladser. Også for børnehaverne vil behovet på landet samle sig om de
særlig travle perioder indenfor landbruget, hvor mange husmødre deltager i arbejdet i
roerensningstiden, høsttiden, kartoffel- og roeoptagningstiden — og udvalget mener derfor,
at man navnlig bør søge at afhjælpe netop dette sæsonprægede behov. Der foreligger
desværre ikke statistiske oplysninger om dets størrelse.

Behovet for halvdagsbørnehaver er det i dag vanskeligt at skønne over; Dansk
børnehaveråd mener dog, at man som et foreløbigt mål bør søge at skaffe plads til 30 pct.
af børnetallet (jfr. bilag 13 d); adskillige steder i udlandet f. eks. England, Amerika, Sverige,
Schweiz, sigter man mod at give alle børn mellem 3 og 7 år mulighed for at komme i
børnehave.

Nye institutionsområder.

Børneinstitutionernes kapacitet har aldrig kunnet følge trit med det stadig sti-
gende sociale og pædagogiske behov. Udvalget betragter imidlertid institutionerne som
vigtige fællesanlæg for tilsynet med børnene og ønsker på det område at nå så stor effek-
tivitet som muligt. Man er dog klar over, at det i enhver henseende vil være urealistisk
at forestille sig, at en vuggestue- og børnehaveordning vil kunne dække alle de former
for aflastning, husmødrene har brug for.

Derfor ønsker udvalget at pege på andre mere primitive og derfor mindre bekoste-
lige former for børnetilsyn.

Dagpleje. I henhold til forsorgsloven af 1933 må ingen mod betaling modtage
børn i dagpleje, uden at have tilladelse dertil af det sociale udvalg.

Medens antallet af børn i dagpleje efter den officielle opgørelse for København
kun er ringe, pr. 31. december 1950, 239, er det en kendt sag, at denne form for børne-
pasning finder sted i langt videre omfang, end tallene udtrykker, og ofte under uheldige
og ukontrollerede forhold.

Navnlig kan denne form for børnepasning være risikabel i de større byer, da man
ikke har mulighed for effektivt at kontrollere det store antal hjem, som uden plejetilladelse
tager imod dagplejebørn. Man har derfor heller ikke mulighed for at gribe ind. hvor for-
holdene er uforsvarlige.

I de mindre byer og navnlig på landet, hvor formen for dagpleje ofte bunder i et
naturligt naboskabsforhold, og hvor man iøvrigt kender hinanden, er faren ved den uoffi-
cielle dagplejeform dog væsentlig mindre.

For at klare forholdene i de større byer foreslår udvalget, at der gives særlig kvali-
ficerede hjem — d. v. s. hjem hvor moderen har særlige kvalifikationer med hensyn til
at omgås og pleje børn —• tilladelse til at modtage et mindre antal børn (2—4) i dagpleje
mod betaling. Ved at lade denne tilladelse gælde børn i almindelighed og ikke som nu lyde
på det enkelte barns navn, har man en mulighed for at forenkle dagpiejeformen, og ved
at kombinere plejetilladelsen med en tilskudsordning kan man eventuelt stimulere lysten
blandt disse hjem til at tage en sådan plejeopgave op. At en sådan form for dagpleje får
succes, står og falder med, at man finder frem til de kvalificerede hjem og kvalificeret
rådgivning og tilsyn. Der er utvivlsomt en del barneplejeuddannede, sygeplejeuddannede.

140

børnehaveuddannede og andre tilsvarende uddannede mødre, der ved deres giftermål er
gået fra deres erhverv, men som det ville interessere at tage en sådan gerning op, og ud-
valget foreslår derfor, at man sætter ind på dette punkt. I sin skrivelse af 25. marts 1953
til arbejds- og socialministeriet (bilag 13 e) går Dansk børnehaveråd ind for at gennemføre
forsøg med anbringelse af børn i „familiehjem" og er således i dette spørgsmål ganske på
linie med udvalgets forslag om en særlig dagplejeform.

Legestuer •— Legesteder (børneparkering). Foruden det behov, der er betinget enten
af, at begge forældre er udearbejdende eller af, at en af forældrene mangler, eksisterer der
i familier med hjemmearbejdende mødre et stort behov for institutioner, der kan modtage
børnene få timer ad gangen på tilfældige tider af dagen, eller efter fast aftale på bestemte
dage i ugen.

Selvom der blev oprettet det tilstrækkelige antal halv- og heldagsbørnehaver, vil
dette behov alligevel eksistere, når en mor skal til læge, tandlæge, frisør, på kursus, har
storvask el. 1., og derfor har brug for et kortvarigt tilsyn med sit barn.

I de seneste år har man fra forskellig side søgt at imødekomme dette behov
gennem oprettelsen af såkaldte børneparkeringer, en benævnelse man fra udvalgets side
foretrækker at ændre til legestuer eller legesteder for henholdsvis indendørs og udendørs
institutioner (deltidsinstitutioner), inden navnet børneparkering alt for stærkt slår rod i
det almindelige sprogbrug.

For et pår år siden åbnedes i sommermånederne sådanne institutioner i Århus.
Senere i Ålborg og København — se bilag 13 f.

Medens legestueordningen uden synderlig vanskelighed lader sig etablere om som-
meren som „legesteder" i forbindelse med en legepladsordning (jfr. „barnhagar" i Stock-
holms parker) eventuelt med et telt, hvor børnene kan samles i tilfælde af pludseligt regn-
vejr, er det ulige vanskeligere og mere bekosteligt at etablere en indendørs „legestue"-
ordning. Lokalespørgsmålet er det store problem. Meget få husejere ønsker at stille lej-
lighed til rådighed for en sådan institution, der ifølge hele sin mening må støje, og den
vanskelige økonomiske situation gør ikke udsigterne til, at den almindelige lokalemangel
vil bedre sig, lysere. En anden vanskelighed, institutionerne har at kæmpe med, er per-
sonalespørgsmålet. Alene i den af „Danske Kvinders Samfundstjeneste'' oprettede lege-
stue og legested findes en pædagogisk uddannet leder, men udvalget går ind for, at insti-
tutionerne er af en sådan betydning, og må blive et så vigtigt område indenfor de fore-
byggende institutioners række, at det ved en permanent ordning vil være uforsvarligt at
lægge dette arbejdes ledelse i hænderne på ikke pædagogisk uddannede personer.

Udvalget er klar over, at det behov, der eksisterer for „legestuer"' og „legesteder",
må imødekommes, og man vil gå ind for at disse institutioner anerkendes efter forsorgs-
loven, som anbefalet i „Danske Kvinders Samfundstjenestens skrivelse af 11. februar 1953
til arbejds- og socialministeriet, se bilag 13 g.

Det er et ganske nyt institutionsområde, der behandles her, og for Danmarks
vedkommende råder man ikke over noget særligt omfattende erfaringsmateriale, der kan
belyse det. I Sverige har man imidlertid arbejdet en del med dette problem, både ud fra
en ganske bevidst planlægning, og ud fra en mere spontan erkendelse af, at her lå en opgave,
der burde løses. Resultaterne af de svenske bestræbelser viser sig som vidt forskellige
former for institutionernes måde at organisere sig på — se bilag 13 h •—, og man søger
nu, ud fra de forskellige forsøg, at finde frem til en mere permanent ordning, og i henhold
hertil at stille forskellige forslag.

141

Børnestuer få landet. Det er tidligere nævnt, at behovet for vuggestuer og børne-
haver på landet er meget spredt og stærkt sæsonbetonet, og at man derfor ikke ville kunne
sigte mod en almindelig vuggestue- og børnehaveordning.

At der imidlertid findes et behov, er hævet over enhver tvivl — ikke mindst gen-
nem det forsøg „Red Barnet" har foranstaltet på Lolland-Falster, jfr. bilag 13 i. Her
startede man i 1950 i roetiden med seks børnestuer på Lolland og en på Falster. I 1951
har man måttet udvide virksomheden til at omfatte 47 kommuner.

Behovet for „børnestuer på landet" hænger sammen med landbrugets mangel på
arbejdskraft, et forhold, som på landet bliver akut på bestemte årstider, og som i disse
perioder tvinger husmødrene til at deltage i landarbejdet.

Den stadige vandring af unge fra land til by tyder ikke på, at denne sæsonprægede
kvindelige arbejdsindsats i fremtiden vil kunne undværes — tværtimod —, så man må
regne med, at behovet for børnestuerne snarere vil stige end dale.

Man kan sammenligne „Børnestuerne" med de svenske „jordbruksdaghem"", som
begyndte deres første virksomhed omkring 1940, og som i dag tæller noget over 100 insti-
tutioner. Også de svenske institutioner er sæsonbetonede, og de bygninger, man er nået
til at få opført til dette formål, anvendes til andre ting på de tider af året, daghjemmene
ikke er i virksomhed, bl. a. til studiekredse, foreningsmøder, sykurser og meget mere. Et
af de vanskeligste punkter for børnestuerne at klare er personalespørgsmålet. I den kort-
varige periode, børnestuerne har fungeret, har man i den lokale landbefolkning fundet
frem dels til yngre kvinder med uddannelse som barneplejersker o. 1., dels til ældre hus-
mødre, som selv havde fået deres børn fra hånden, og som så en opgave i at gå ind i det
krævende arbejde at føre tilsyn med og passe små børn, selvom det kun er i en kortvarig
periode.

Det er udvalgets ønske stærkt at slå til lyd for disse „børnestuer på landet" så det
nødvendige grundlag for at institutionerne såvel personalemæssigt som lokalemæssigt kan
stå mål med vore øvrige børneinstitutioner, bringes til veje. Udvalget henleder i den for-
bindelse opmærksomheden på de muligheder der ligger i at indrette i alt fald nye forsam-
lingshuse således, at de også kan anvendes til børnestuer.

Legepladser. Alle børn har brug for legepladser, og praktisk taget har alle mødre
behov for at kunne sende deres børn ud og lege under betryggende forhold, enten det så
drejer sig om en mor på landet eller en mor i byen.

Men medens børn på landet har naturlige og ofte overdådige muligheder for leg
og beskæftigelse, kan bybørn i almindelighed kun opnå sådanne goder tilnærmelsesvis, og
ofte kun ad kunstig vej, og kun i en begrænset målestok.

Legepladserne placerer sig derved på en selvfølgelig måde i det kompleks af kollek-
tive foranstaltninger, som udvalget arbejder med, ikke mindst da man indenfor forskellige
lovgivningsområder — byggelovgivning, byplanlovgivning — arbejder med begrebet lege-
pladser.

Denne aktuelle baggrund har i de senere år bevirket, at den almindelige befolkning
har fået en positiv indstilling til legepladsproblemet, en indstilling, der kan føres hen til,
at de moderne pædagogiske tanker, der sætter selvvirksomheden og frie udviklingsmulig-
heder som et primært krav i hele børneopdragelsessystemet, er trængt ud i befolkningen
i vide kredse.

Der er også andre forhold, der skaber aktualitet om legepladserne — trafikulyk-

142

kerne — der skyldes børns leg på gader og veje. Det er måske den mest presserende bag-
grund for legepladskravet, og er i alt fald en yderst makaber illustration dertil.

Legepladserne har først og fremmest betydning for børnenes sundhed, både den
fysiske og den psykiske, men de er af stor værdi også som en hjælp for husmoderen, der
ved roligt at kunne sende sit barn ud at lege, aflastes betydeligt i sin daglige gerning med
børneopdragelse og pasning af hus og hjem.

Men forudsætningerne for, at legepladserne kan imødekomme både børnenes 'ege-
behov og mødrenes behov for aflastning er, at legepladsen ligger i en bekvem og passende
afstand fra hjemmet, at legepladsen har en sådan størrelse og udformning, at den kan
blive ved med at virke tillokkende for børnene, og endelig at legepladsen har et sådant
udstyr, at også det kan virke tiltrækkende, navnlig overfor de. mere passivt indstil-
lede børn.

På samme måde som de voksne har et dagsprogram, der fordeler sig mellem arbejde,
rekreation og hvile, har også børnene et dagsprogram, som varierer med deres alder, og
hvor de forskellige former for legevirksomhed indtager en væsentlig plads i programmet.

Ud fra de ret talrige undersøgelser, der er gjort over, hvilke børn der besøger lege-
pladserne, og hvilke aldersklasser, der er særlig repræsenteret på bestemte tider, kan
børnene deles i 3 aldersgrupper, 0—2, 3—6 og 7-—14-årige, der hver for sig har sit særlige
legepladsbehov, der giver sig udtryk i et arealkrav.

Der råder imidlertid stor uenighed om legepladsernes arealstørrelse, og mange
undersøgelser og beregninger, både engelske, amerikanske, tyske og svenske er gjort for
at finde frem til en norm for en legepladsenhed pr. barn, men det er vidt forskellige resul-
tater, man kommer til gennem de forskellige undersøgelser — bilag 13 j —.

Ét er imidlertid at beregne legepladsernes arealbehov, et andet at udforme og
udstyre legepladserne, så børnene bryder sig om at komme der og føler sig hjemme.

Her spiller legepladslederordningen en meget stor rolle.
Allerede fra dette århundredes begyndelse har Legepladsforeningen i København

gennem den såkaldte „ordnede leg" gjort en værdifuld indsats for børnene. I de senere
år er foreningen gået over til hovedsagelig at udøve sin virksomhed i sommerferien, hvor
en række københavnske lærere og lærerinder daglig samler børnene til boldspil på de store
offentlige legepladser. Den økonomiske støtte hertil stammer væsentligt fra skolevæsenet.

Den egentlige og permanente legepladsledervirksomhed blev indført af kommunens
parkvæsen i 1938 på en del af de offentlige legepladser i København. Ordningen er stadig
blevet udvidet, og i 1952 fandtes legepladsledere på ialt 17 af de offentlige legepladser,
jfr. bilag 13 k. En tilsvarende ordning er indført i flere af vore større provinsbyer.

Legepladsordningen har dog ikke i Danmark opnået et tilsvarende omfang som
i Stockholm — 50 legepladser —, eller i Oslo — ca. 100 legepladser.

Der er ingen tvivl om, at et virkeligt forstående pædagogisk tilsyn på legepladserne
i høj grad øger en legeplads værdi. Som et eksempel på, hvad det betyder med en god
legepladsleder, kan man henvise til e i undersøgelse fra Amerika, hvor man i en storby
indrettede en ekstra fin legeplads med alt, hvad man kunne ønske sig. I den første tid
kom børnene i massevis og prøvede alt materiel. Senere dalede børnetallet til ca. en snes
stykker daglig. Da begyndte en frivillig uuddannet leder at gå derhen og lede børnenes
leg; børnetallet steg da til gennemsnitlig 75 om dagen. Den uuddannede leder fik sat
igennem, at byen ansatte en uddannet leder foruden den uuddannede, og nu steg antallet
af børn til ca. 400 om dagen.

143

Da man senere mente, at nu kunne man spare den uddannede leder, faldt børne-
tallet igen til 75 om dagen, og da også den uuddannede holdt op, gik børnetallet atter
ned til ca. 20 om dagen.

Legepladslederne skal være aktive uden at dominere, de skal kunne gå ind på
børnenes legepladsideer, støtte dem, hvor de har brug for støtte, og organisere, hvor bør-
nenes organisationsevne ikke slår til.

Legepladslederne er i reglen specielt uddannede folk, gymnastiklærerinder, børne-
haveuddannede eller lignende, og efterhånden som denne organiserede legepladsordning
mere og mere går ind i folks bevidsthed, som en legepladsinstitution, hvor der udøves
såvel et socialt arbejde som en pædagogisk påvirkning, må disse legepladser komme til
at indtage en sådan stilling i vort sociale og pædagogiske opdragelsessystem, at udvalget
mener, at de bør have adgang til både driftstilskud og oprettelsestilskud efter en lignende
ordning som de forebyggende børneforsorgsinstitutioner.

En særstilling indtager skrammellegepladsen i Emdrup. legepladsen, hvor børnene
gennem et skabende arbejde udnytter og leger med alle slags primitive materialer, og gen-
nem deres leg med at bygge huse, grave huler o. s. v. o. s. v. erfarer værdien af at kunne
arbejde i fællesskab med andre.

Legepladsen i Emdrup er en privat legeplads, hvor der udføres et pionerarbejde,
hvis ry går langt ud over landets grænser, og som har dannet skole for adskillige lege-
pladser ude omkring i verden. Der udføres på denne legeplads et eksperimenterende ar-
bejde af meget betydelig pædagogisk værdi, som adskillige udlændinge er kommet for at
blive delagtiggjort i.

Skrammellegepladsideen hører i virkeligheden hjemme indenfor de almindelige
offentlige legepladsers arbejdsområde, idet de lege- og beskæftigelsesmuligheder skrammel-
legepladsen indeholder, i høj grad savnes på de traditionelt udformede legepladser, og derfor
vil kunne give både de offentlige og de private legepladser et meget værdifuldt supple-
ment i såvel psykologisk som pædagogisk henseende.

Udvalget henstiller, at skrammellegepladser, uanset at de — som den i Emdrup —
ikke fuldt ud kan bringes ind under forsorgslovens nugældende betingelser, dog sidestilles
med de forebyggende børneinstitutioner med hensyn til en tilskudsordning — bilag 13 1.

En legepladsordning, der søger at forbinde de forskellige legepladsfunktioner med
de forebyggende børneinstitutioners, er foreslået af arkitekterne P. E. Skriver og Ole
Thomassen i den af tidsskriftet A 5 i 1947 udskrevne legepladskonkurrence. — Se bilag
13 m.

Nye retningslinier.

I det foregående afsnit er de enkelte institutioners formål og virkemåde belyst.
I det efterfølgende vil udvalget forsøge at passe dem ind i et helhedsbillede.

De forskellige institutionsformer skal betjene befolkningen så bredt som muligt,
indenfor de behov, der opstår i familier med børn.

Familierne deler sig naturligt i to grupper:

1) familier, hvor moderen er hjemmearbejdende, eller har deltidsarbejde udenfor hjem-
met, og som har et institutions behov, der varierer fra halvdagsbørnehaver over del-
tidsinstitutioner (d. v. s. legestuer under varierende former) til legepladser;

2) familier, hvor moderen er heldagsbeskæftiget udenfor hjemmet, og som derfor har
et primært behov for heldagsåbne institutioner — eller dagpleje.

144

Den første gruppe er den største og omfatter langt de fleste børn, og de institu-
tioner, de har brug for, skal på engang give hjemmene aflastningsmuligheder og et tilskud
til deres opdragelsesmuligheder. Derfor er behovet relativt bestandigt, og derfor må insti-
tutionerne oprettes i så nær tilknytning til hjemmene, som overhovedet muligt.

Den anden familiegruppes institutionsbehov er skiftende, fordi det svinger i takt
med konjunkturerne på arbejdsmarkedet.

Derfor bør flertallet af institutionerne være halvdags- og deltidsinstitutioner. Hel-
dag såbne institutioner bør derimod hun oprettes i det omfang, social nødvendighed gør dem
påkrævet.

Det bemærkes, at udvalgets opfattelse forsåvidt angår børnehaverne således
stemmer ganske overens med Dansk børnehaveråds, jfr. bilag 13 d.

Gruppe I.

Halvdagsbørnehaven er den enkleste form for børnehaver og tillige den for barnets
velfærd mest værdifulde. Den er mindre pladskrævende end heldagsbørnehaverne og
billigere både i oprettelse og drift.

Organiseres den som en mellemting mellem en børnehave og en legestue, således
at de enkelte børn kun besøger den bestemte dage om ugen, kan den give plads for et
større antal børn og således få et større virkeområde.

Skolebørnehaver er en form for halvdagsbørnehaver, der er anvendt ved flere pri-
vate skoler — Christianshavns døtreskole, Zahles skole o. fl. andre — men som tilknyttet
et kommunalt skolevæsen er det her i landet kun udvalget bekendt fra Esbjerg —
bilag 13 a —.

Legestuer eller legesteder er deltidsinstitutioner, der normalt betjener et lokalt
behov i boligområderne, hvor børnene kan blive hjemme i deres kendte miljø. Enkelte
særlige legestuer er dog oprettet i de større byers midte eller knyttet til store forretninger
o. I., hvor mange husmødre med børn kommer.

Legepladserne er en fri og utvungen form for børneinstitutioner, og da de besøges
af både små og større børn, hører de til så nær ved boligerne som overhovedet muligt, så
det er en naturlig ting for børnene at lege på pladsen, selvom de blot har en halv time
tilovers.

Gruppe II.

Dagplejeinstitutionerne må i fremtiden søges bragt ind under betryggende for-
mer, som nævnt i kapitel IV. De steder, hvor man kan tænke sig dagplejeinstitutionerne
som en mere permanent ordning, må navnlig være i kvarterer, hvor mulighederne for at
indføre pladskrævende institutioner — heldagsbørnehaver, halvdagsbørnehaver, legesteder
o. 1. — ikke er til stede.

For heldagsinstitutionernes vedkommende er børnehaveafdelingerne langt de vig-
tigste og må betragtes som de primære elementer, hvortil småbørns- og vuggebørnsafdelin-
gerne kan påhæftes i fornødent omfang.

Blandt heldagsinstitutionerne er vuggestuerne de dyreste både i etablering og
drift — og må derfor bringes ned til det mindst mulige. Indførte man et vederlag til mødre

144*

27. Et typisk vuggestueinteriør. Utvivlsomt hygiejnisk, men ikke særlig hyggeligt.

28. Fra en lille halvdagsbørnehave, indrettet i forbindelse med lederens hjem. En daglig hyggetime finder sted
i en af de private stuer.

145*

32. En k varte rlege plads — her indrettet af Københavns kommune på et af de få åbne arealer på Vesterbro.

145

for tabt arbejdsfortjeneste, således at de ikke af økonomiske grunde var afskåret fra at
blive hjemme og passe børnene, kunne man eventuelt hæve aldersgrænsen for de børn
der kunne modtages i vuggestuerne. Denne ordning ville også indebære den fordel, at
sygdomsrisikoen nedsattes.

Man får på den måde en institutionsordning, der hovedsagelig består af heldags-
børnehaver, hvortil man i det omfang, det er nødvendigt, kan knytte en småbørnsafde-
ling eller en vuggebørnsafdeling eller måske begge dele, eftersom alderssammensætningen
i det kvarter, institutionen er beliggende i, er beskaffen og varierer.

Institutionernes placering og udformning.

Som insti tutionsordningen er i dag, har man en vis dækning af det sociale behov

derved, at man i et begrænset omfang kan give de børn, hvis mødre på grund af ude-

arbejde ikke er i s tand til at passe dem, betryggende legemlig pleje. I nogle byer og by-

områder er denne dækningsprocent relativ høj .

Den traditionelle og skematiske plan, som mange af de nye insti tutioner — navnlig

de flerleddede — er udformet over, gør dem imidlertid så dyre i oprettelse, at det støder

på økonomiske vanskeligheder at nå videre. Og den stive form, mange af inst i tut ionerne

er kommet ind i, giver dem ofte meget ringe mulighed for, at de kan tilpasse sig de pæda-

gogiske eller mentalhygiejniske fremskridt, som t iden bringer, og heller ingen mulighed

for ti lpasning til de enkelte boligområders skiftende børnetal .

Som en illustration til disse børnetalssvingninger viser planerne (bilag VII I) børne-

tallenes bevægelser indenfor de forskellige københavnske byområder i årene 1935—40—45,

og illustrerer på en meget klar måde. hvorledes størrelsen af en aldersbestemt børnegruppe

i årenes løb svinger indenfor begrænsede områder.

Jo mere snævert man sætter den geografiske begrænsning •— og man må sætte

begrænsningen snævert, når det gaslder børneinsti tutioner i almindelighed — jo mere

ensartede boligerne er i aldersmæssig henseende, og jo færre årgange børn, det drejer sig om,

desto kraftigere bliver udsvingene.

Den elasticitet, der er nødvendig, for at inst i tut ionssystemet hele t iden kan holdes

på højde med de gældende krav, har været behandlet ud fra forskellige synspunkter .

Den svenske betænkning „Daghem och Forskoler" behandler hele insti tutions-

området på en meget bred basis og fremfører her et væld af synspunkter, undersøgelser

og kendsgerninger, der alle spidser sig hen imod et ønske om at gøre inst i tut ionerne små,

gøre dem enkle og billige og udforme dem, så deres anvendelighed kan følge børnenes

skiftende, aldersmæssigt betonede krav. Stockholms kommune har nu ladet fremstille en

type letflyttelig børnehavebygning, sammensat af byggeelementer. Den kan opsættes

f. eks. på en kommunal grund, i et bykvarter , hvor der er særlig mange børn i børnehave-

alderen Når denne befolkningsbølge er ovre i det pågældende kvarter , men måske findes

i et andet ny t boligområde, kan bygningen skilles ad og opsættes påny det andet sted.

I England er der af „The Nursery School Association of Great Bri tain", der svarer

til vor t „Dansk Børnehaveråd" ud fra lignende synspunkter arbejdet med børnehaverne

alene. Resul taterne heraf er nedfældet i 2 små pjecer „Planning the new nursery school"

og „Designing the new nursery school", og disse peger henimod en meget stærk forenkling

af de enkelte insti tutioner, samtidig med at de gør de pædagogiske muligheder mere mang-

foldige.

w>

146

Her hjemme har en kreds af børnehaveledere i en række møder ved „Danmarks
lærerhøjskoles praktiklederkursus" januar—april 1951 diskuteret, hvorledes de engelske
forskningsresultater med fordel kunne anvendes på danske forhold. Man søgte frem til
retningslinier, som kunne gøre børnehaverne simplere i deres opbygning, mere enkle i
deres udformning og derfor billigere at etablere, men alligevel sådan, at den pædagogiske
værdi forstærkes.

Børnehaveområdet udgør den væsentligste og mest værdifulde del af institutions-
bestanden, og mange af de betragtninger, som studiekredsen har gjort gældende — og
som ligger ganske på linie både med den svenske betænkning og med de engelske pjecer —
kan overføres på hele institutionskomplekset.

I bilag 13 o er derfor behandlet de forskellige børnehaveformers^placering og ud-
formningsproblemer, der af studiegruppen blev diskuteret ud fra fire hovedpunkter:

a. Institutionernes placering i byen.
b. Institutionernes form.
c. Institutionernes placering på grunden.
d. Institutionernes udformning.

a. Institutionernes placering i byen.

Dette emne har naturligvis særlig betydning for de større byer og navnlig for
København, derfor er det i bilaget blevet behandlet ud fra københavnske forhold, også
fordi man må regne med, at de placeringsvanskeligheder, man støder på i København,
i almindelighed er større end dem, man møder i købstæderne, i stationsbyerne eller
på landet.

En anden årsag til, at man har ment det rimeligt at omtale forholdene i Køben-
havn så udførligt, er, at det er her, problemerne i almindelighed først dukker op. Det er
her, de første forsøg på at løse dem i almindelighed, bliver gjort, og det er derfor her, man
i almindelighed gør de fejl og høster de erfaringer, man må drage lære af.

En af de fejl, der er mest iøjnefaldende, er den, at byerne ikke i tide har sikret
arealer til institutionerne. Denne fejl vil det mange steder endnu være muligt at undgå,
såfremt de kommuner, der er pligtige til at udarbejde byplaner, forbeholder arealer til
disse institutioner i planerne.

Boligministeriet bør være opmærksom på dette forhold og eventuelt skride ind,
hvor disse krav ikke er tilstrækkelig opfyldt. Udvalget kan på dette punkt ganske tilslutte
sig Dansk børnehaveråds skrivelse af 25. marts 1953 til boligministeriet (bilag 13 d), som
angiver nærmere retningslinier.

b. Institutionernes form.

Halvdag'sbørnehaven. Der vil næppe være grund til atter at uddybe, at denne
børnehaveform er den mest værdifulde set fra et pædagogisk, psykologisk og mental-
hygiejnisk synspunkt.

Men der vil være god grund til at pege på de krav, der må stilles til halvdags-
børnehaven, og som samler sig om en enkelt opgave, — den at give børnene mulighed
for leg og beskæftigelse og samvær med jævnaldrende.

147

Denne opgave er den væsentlige, også for de øvrige former for deltidsinstitutioner,
og alle disse institutioner kan derfor få en ganske enkelt og simpel udformning. De kan i
virkeligheden spænde fra et primitivt legerum op gennem alle grader med hensyn til udstyr
og bekvemmelighed.

Deltidsinstitutionerne. Legestuer og legesteder har principielt de samme funk-
tioner overfor børnene som halvdagsbørnehaverne, jfr. ovenfor.

Heldagsbørnehaverne. Den børnehaveform, som udgør hovedbestanddelen i vort
nuværende børnehavesystem, og som derfor er den form, man praktisk talt altid har
måttet arbejde med, og som også er den, der i hovedsagen ligger til grund for statens og
kommunernes tilskudsordning, er heldagsbørnehaven. I virkeligheden må heldagsbørne-
haven og vuggestuerne i mange tilfælde blive en erstatning for barnets hjem. Det er en
realitet, man må se i øjnene, og det kræver, at de opfylder funktioner — komplicerede og
mangfoldige — som de, hjemmet nu engang har overfor børnene.

c. Institutionernes placering på grunden.

Det tredie punkt, der blev behandlet på det omtalte praktiklederkursus, var insti-
tutionernes placering på grunden — bilag 13 o.

Man må først og fremmest gøre sig klart, at haven absolut ikke er af en lavere
nødvendighedsgrad for børnenes psykiske velvære end selve huset, og omkostningerne til
haven må ikke betragtes som en ekstraudgift — noget luksusbetonet — men som en
absolut nødvendig del af institutionerne.

Når der her er anvendt udtrykket „have" i stedet for „legeplads" så er det, fordi
en „have" betyder noget langt mere væsentligt for institutionerne end blot en legeplads.
Børn har jo en levende interesse for alt, hvad der sker omkring dem, ikke mindst for det,
der lever og gror.

Derfor må der skabes liv omkring institutionerne, der må vokse noget,fc børnene
må se noget trives, noget blive til. En sådan funktion har „haven" mulighed for at løse,
men „legepladsen" —• taget i almindelig forstand — praktisk taget ikke. ! i

Det er ikke meningen her at komme ind på en nærmere detaljering af, hvorledes
en legehave kan eller bør udformes, men der er grund til stærkt at understrege, at lege-
haven er noget meget centralt i institutionernes opbygning, og at en stor del af de pæda-
gogiske problemer eller konflikter, der opstår i en børnehave, løser sig selv, når man har
en have at sende børnene ud at lege i.

Det er vigtigt, at institutionerne får den bedst mulige orientering mod verdens-
hjørnerne. De rum —• grupperum eller opholdsrum., hvorledes man nu ønsker at benævne
dem — som børnene opholder sig mest i, må også have mest mulig sol, den størst mulige
del af dagen. I de halvdagsinstitutioner, der kun har åbent til kl. ca. 13, må rummene
derfor ligge mod øst, eller sydøst og i heldagsinstitutionerne mod syd, måske med en lille
drejning mod sydøst. Dels sover børnene en del af eftermiddagen, dels er arbejdet i insti-
tutionerne i almindelighed mere spredt om eftermiddagen end om formiddagen.

Børneinstitutionerne må placeres sådan på grunden, at have og legeplads kommer
til at ligge mod syd og øst.

148

Mod syd, fordi man gerne vil opnå en intim forbindelse mellem gruppe- og opholds-
rum og have og hellere mod øst end mod vest, fordi den del af legehaven, subsidiært lege-
pladsen, der ligger op mod huset, ofte er den mest værdifulde, og det gælder om, at solen
kan komme til at bestråle og opvarme arealet så tidligt på dagen som muligt.

d. Institutionernes udformning.

Med dette afsnit ønsker udvalget at supplere de retningslinier vedrørende indret-
ning af børneinstitutionerne, som „Socialministeriets betænkning" fremlægger.

Her støtter udvalget sine betragtninger på de synspunkter, man fandt frem til
ved det tidligere nævnte praktiklederkursus, og som er fremlagt i bilag 13 o.

Det mål, man sigtede imod, var at nå frem til en så enkel og økonomisk udform-
ning af børnehaven som mulig, men samtidig en udformning, som føjer sig så levende
og nøje om børnehavearbejdet, at arbejde, hus og have får samme rytme — bliver en
organisk helhed, som ikke i alt for høj grad stivner i en arkitektmæssig form, der er bestemt
af kubikmeter luft, kvadratmeter vinduesglas eller antal håndvaske.

Ligeledes Dansk børnehaveråd udtaler officielt, at enkelt indrettede institutioner
må anses som mest formålstjenlige i pædagogisk henseende (bilag 13 d).

Det er udvalgets opfattelse, at disse betragtninger principielt kan overføres til
også at gælde de øvrige former for forebyggende børneinstitutioner.

En forenkling og billiggørelse af børneinstitutionerne afhænger imidlertid ikke
alene af deres planløsning, men hænger også i høj grad sammen med deres konstruktion,
og man mener, det må være muligt at bringe de moderne relativt billige byggematerialer
i anvendelse, således at både en forenkling af planløsningerne og billige konstruktions- og
eventuelle standardiseringsmetoder bringer udgifterne til institutionernes etablering ned.

I England har man i Cookham for „The Berkshire Education Authority" eksperi-
menteret med sådanne billige, forenklede og standardiserede byggemetoder og opnået at
nedbringe udgifterne til en børnehave fra £ 400 til omkring £ 150—170 pr. barn. („Designing
the new nursery scLcols", udgivet på foranledning af The Nursery School Association
of Great Britain & Northern Ireland).

Det er muligt, at et billigt standardiseret byggeri ikke har samme levetid, som en
almindelig murstensbygning, men murstenshusene overlever næsten altid sig selv, og det
kan være en fordel, at man tvinges til at afskrive f. eks. et børnehavehus over et kortere
åremål end de sædvanlige 60 år.

Indenfor dette åremål vil børnehavebehovet i alt fald have vekslet flere gange.
Udvalget er ganske på linie med Dansk børnehaveråd (bilag 13 p) i ønsket om,

at resultaterne af de undersøgelsesarbejder, der er i gang fra undervisningsministeriets
side om, gennem en industriel fremstilling af byggeelementer at nedsætte byggeomkost-
ningerne til skolebyggeriet, eventuelt overføres på børneinstitutionsbyggeriet.

Børnehavearbejdet er et af de mest levende arbejder, der findes — men det er
tillige et primitivt arbejde, fordi det materiale, der arbejdes med, børnene, er noget meget
primitivt. Derfor er der en sund mening i at gøre rammerne om arbejdet primitive, de må
ikke løftes op til en sådan standard, at selve arbejdet i institutionerne skal anstrenges for
at leve op til de bygningsmæssige rammer. For på samme måde som børneinstitutionerne,
som begreb betragtet, ikke er en isoleret ting, men meget nøje følger den ændring og den
udvikling, der sker i samfundsstrukturen, så må de bygningsmæssige rammer heller ikke
blive et mål i sig selv, men bygningen skal føje sig hensigtsmæssigt om arbejdet.

149

Institutionernes økonomi.

For de traditionelle institutioners vedkommende, d. v. s. vuggestuer, heldags-
børnehaver og halvdagsbørnehaver, må udvalget støtte sig dels til socialministeriets
betænkning af 1950 — der specielt behandler institutionernes økonomi — dels til de af
overinspektionen udarbejdede årlige økonomiske oversigter.

Det er imidlertid vanskeligt at give et fuldgyldigt billede af institutionernes drifts-
økonomi, fordi der for de enkelte institutioner ofte gør sig særlige forhold gældende. For-
ældrenes betaling for børnene kan .svinge, de materielle goder, institutionerne yder bør-
nene, kan variere, institutionernes uensartede størrelser og deres sammenkobling i 2—3
eller flerleddede grupper gør sammenligninger upræcise og endelig er huslejeforholdene
så forskellige, at de spiller en væsentlig rolle, når man vil sammenholde de forskellige
institutioners driftsøkonomi.

De her nævnte institutioners driftsudgifter dækkes gennem 1) statstilskud, 2) kom-
munetilskud, 3) forældrenes betaling og 4) tilskud fra indsamlinger og andre former for
velgørenhed.

Til de heldagsåbne institutioner og de halvdagsåbne børnehaver, der udelukkende
modtager børn fra familier med en indtægt under sygekassegrænsen, yder staten et tilskud
på 40 pct. af driftsudgifterne under forudsætning af, at kommunen yder 30 pct. De reste-
rende 30 pct. skal inddækkes gennem forældrenes betaling og gennem andre særlige ind-
tægtsmuligheder.

Halvdagsbørnehaver, der modtager børn fra familier med indtægt over sygekasse-
grænsen, kan i henhold til lov af 14. marts 1951 kun opnå tilskud fra staten på 20 pct.
og fra kommunen på 15 pct., medens de resterende 65 pct. må udredes af forældrene og
de øvrige indtægtsmuligheder, børnehaverne råder over (bilag 13 q).

Vuggestuerne. I finansåret 1950—51 har statens tilskud svaret til de lovmæssige
39 pct. af driftsudgifterne, medens de kommunale tilskud har været ca. 34 pct. —• når de
kommunale tilskud kan overskride de 30 pct. skyldes det, at dækning af evt. underskud
i de kommunale institutioner betragtes som kommunalt tilskud —• (ifølge overinspektionens
økonomiske oversigt 1949—60). Forældrenes betaling andrager ca. 23 pct. (gennemsnitlig
8,75 kr. pr. uge), og de øvrige indtægter ca. 3 pct. af driftsudgifterne.

I den nævnte økonomiske oversigt udarbejdet af overinspektionen, har man særlig
udførlig behandlet 45 enkeltvis drevne vuggestuer, og ud fra det materiale, disse 45 vugge-
stuer omfatter, oplyses det, at udgifterne pr. vuggestuebarn beløber sig til 1 877 kr. i
året 1950—51.

Ligeledes fremgår det af oversigten, at belægningsprocenten er højere, og de
gennemsnitlige udgifter pr. barn lavere i de små vuggestuer, end i de større (bilag 13 r).

Begge disse forhold må dog ses på baggrund af, at tilgangen af institutioner i de
seneste år stort set er faldet på kategorien større institutioner, og for en stor del på kom-
munalt drevne institutioner.

Børnehaverne. Overinspektionens økonomiske oversigt omfatter ikke de halvdags-
børnehaver, der som tidligere nævnt kun kan opnå 20 + 15 pct. i stats- og kommune-
tilskud, da denne ordning først er trådt i kraft ved loven af 14. marts 1951, og der fore-
ligger således endnu ikke materiale, der kan belyse disse børnehavers økonomi. Det er dog
almindelig bekendt, at de må kæmpe en hård økonomisk kamp for deres eksistens, og at

150

det kun er muligt at opretholde denne gennem høje forældrebidrag. Derved sigtes i stort
omfang familier med indtægter under sygekassegrænsen fra, hvilket atter betyder, at
børnehaven aldrig kan overføres til den kategori af børnehaver, der får de store stats-
og kommunetilskud.

I finansåret 1950—51 har statstilskuddet gennemsnitligt været 41 pct. af drifts-
udgifterne, medens de kommunale tilskud har udgjort ca. 29 pct. Forældrenes betaling
andrager ca. 26 pct. (gennemsnitlig 4,34 kr. pr. uge), medens de øvrige indtægter udgør
ca. 4 pct.

Udgifterne pr. børnehavebarn har i samme periode været gennemsnitligt 1 045 kr.
pr. barn.

Belægningsforholdene svinger ret meget mellem institutioner, der har åbent under
7 timer, og dem, der har åbent 7 timer og derover.

I første tilfælde ligger belægningsprocenten på 102, og i sidste tilfælde er belæg-
ningsprocenten 93 og indskrivningsprocenten 112 (bilag 13 s).

Uden at man kan drage nogen egentlig konklusion af disse tal, kunne de imidlertid
tyde på et stort behov for og et stærkt pres på de halvdagsåbne institutioner.

To- eller flerleddede institutioner. Driftsudgifterne for denne gruppe af institutioner
er så uensartet, at man næppe kan skille de enkelte institutionsgrene ud fra hinanden, og
derfor heller ikke kan få et udtryk for, om de er dyrere eller billigere end de enkeltvis
drevne institutioner. : ;

I den af overinspektionen udarbejdede økonomiske oversigt har man ved at sam-
menholde enkeltdrevne institutioners økonomi med de flerleddede, søgt at danne sig et
indtryk af de flerleddede institutioners merudgift eller mindreudgift pr. barn.'

Etableringsøkonomien.

I afsnit III (Behovsanalyse) er der opstillet en arbejdshypotese, ud fra hvilken
der er beregnet behovstal for vuggestuer og heldagsbørnehaver, hvorefter København har
et udækket behov for vuggestuepladser på 750 og de øvrige byområder et behov på 1 750
pladser, medens det udækkede behov for børnehavepladser udgør henholdsvis 7 000 og
11 500 pladser.

Man må dog være opmærksom på, at disse hypotetiske tal kun er beregnede til
at skulle give et billede af forholdene i dag. For det fremtidige behov spiller som tidligere
nævnt en hel række forskellige faktorer ind, som ikke på forhånd lader sig beregne.

I afsnit V går udvalget ind for den tanke, at overflytte småbørnsafdelingerne til
børnehaverne. Dette vil medføre en forskydning i behovet, således at vuggestuerne reduceres
til henholdsvis ca. 350 og 850 pladser, medens børnehaverne tilsvarende forøges til hen-
holdsvis ca. 7 500 og ca. 12 500 pladser.

Sætter man etableringsudgifterne til 8 000 kr. pr. vuggestueplads og 4 000 kr. pr.
børnehaveplads — svarende til et gennemsnit af de i den seneste tid opførte institutioner —
vil det koste henholdsvis 2,8 mill. kr. og 6,8 mill. kr. at dække vuggestuebehovet i Køben-
havn og i de øvrige byområder, medens de tilsvarende tal for børnehaver er henholdsvis
30 mill. kr. og 50 mill. kr.

For at dække det samlede behov for vuggestue- og heldagsbørnehaver, kræves
således en investering på ialt ca. 90 mill. kr., der i henhold til gældende financieringspraksis
kan tænkes fordelt med ca. 20,4 mill. kr. prioritetslån, ca. 52 mill. kr. byggelån i henhold

151

til byggeloven, ca. 6,2 mill. kr. støtte fra kommunerne, ca. 6,2 mill. kr. støtte fra social-
ministeriet i henhold til forsorgslovens § 129, stk. 5, og ca. 5,6 mill. kr. fra legatfond eller
egenkapital. &gj i

Beregningerne er gjort under forudsætning af, at institutionerne opføres som
selvstændigt byggeri, og de omfatter kun vuggestuerne og de heldagsåbne børnehaver, men
ikke de øvrige skitserede institutionsformer, for hvilke man ikke har mulighed for at måle
behovets størrelse, og for hvilke der heller ikke foreligger materiale, der kan belyse etable-
ringsud gifterne.

I det foregående afsnit er de engelske bestræbelser for at billiggøre børneinstitutions-
byggeriet blevet nævnt. Det er fra engelsk side blevet fremført, at man var i stand til at
spare nær 50 pct. af byggesummen for en traditionelt udformet børneinstitution med en
forenklet planudformning og standardiserede byggemetoder.

Lignende resultater af forenkling og^standardisering meddeles der om fra Sverige
i den svenske betænkning „Daghem och Forskoler", kap. 10, side 291—298.

Selv om man vel næppe på forhånd har lov til at regne med så store udsving i
etableringsomkostningerne, må man også her forvente at kunne spare relativt store summer
ved at anvende lignende metoder som i England eller Sverige, og udvalget mener at det
offentlige aktivt bør støtte enhver bestræbelse, der tager sigte på at fremme en forenkling
både af planlægningen og af byggemetoderne, når dette kan ske, uden at institutionernes
pædagogiske eller hygiejniske standard derved nedsættes.

Kapitel 14.

Fritidslokaler.

Fritidslivets nuværende fællesanlæg.

Udvalget har anset det for at ligge udenfor sin opgave at beskæftige sig med fri-
tidslivets forhold som helhed eller dets særlige værdier — idet man på disse punkter bl. a.
kan henvise til ungdomskommissionens betænkninger, navnlig „Ungdommen og fritiden"
og „Fritidslokaler på landet", der indeholder en række oplysninger og betragtninger, der
ikke alene gælder de unge — og har ment at burde indskrænke sig til at redegøre for de
arter af fælles fritidsforanstaltninger, som almindeligvis opføres eller indrettes i forbin-
delse med boligbyggeriet, og som direkte tilsigter at aflaste hjemmene og husførelsen.
Det vil sige fritidshjem, børneHubber, ungdomsklubber og hobbyrum.

Derimod har man på grundlag af de foreliggende og endnu meget få erfaringer
med selskabslokaler i forbindelse med boligbyggeriet ment ikke at burde udtale sig om dette
spørgsmål. Endvidere har man fundet, at særlige mødelokaler — uanset at der hersker
en stærk mangel på sådanne — ikke i så høj grad kan betragtes som et tilbehør til boligerne,
at de bør behandles her.

Fritidshjem.

Fritidshjemmene er beregnet på fast daglig sysselsætning udenfor skoletiden af
7-—13 årige børn, navnlig fra hjem, hvor begge forældre — eller den, der er eneforsørger —
har arbejde udenfor hjemmet.

I foråret 1951 var der under forsorgsloven ialt 112 fritidshjem i Danmark. Der er
74 med tilsammen 4 431 pladser i hovedstaden, og 38 med tilsammen 2 099 pladser i
provinsen.

Udviklingen har været således, at der fandtes 7 fritidshjem i år 1900, 13 i 1910,
15 i 1920, 25 i 1930 og 41 i 1940, hvoraf 32 med 1 888 pladser i hovedstaden og 9 med
537 pladser i provinsen.

60 af fritidshjemmene er selvejende, 37 er kommunale og 9 ejes af lederen. Disse
tal viser desuden i nogen grad, hvorfra initiativet til oprettelsen er kommet. De selv-
ejende skyldes ofte en forening med et socialt formål; en del af dem er dog oprindelig
oprettet og drevet af en privatperson.

Ca. % af fritidshjemmene findes i en flerleddet institution sammen med en
børnehave og evt. en vuggestue, resten forekommer som selvstændige institutioner.

Fritidshjemmene har i gennemsnit plads til 55—60 børn, men mange af de kom-
munale hjem i de store byer har over 100 børn. Flertallet af de nyoprettede hjem fra de
seneste år er dog til ca. 50 børn eller derunder.

153

Det samlede antal pladser i hjemmene svarede i 1949 i hovedstaden til ca. 3% pct.
af de 7—13 årige og i provinsbyerne til ca. 1% pct. Hjemmenes beliggenhed er dog så
spredt, at mange byer og bydele i virkeligheden er udækkede, mens dækningsgraden er
højere indenfor et vist opland omkring hvert hjem.

En del fritidshjem er kun åbne om eftermiddagen, men langt de fleste hele dagen
(9—11 timer), bl. a. af hensyn til forskudte skoletider.

I fritidshjemmene er der mødepligt. Mødeprocenten er i gennemsnit ca. 80.
Børnenes virksomhed i fritidshjemmene består gerne i forskellige husflids-hånd-

værksprægede sysler, f. eks. syning, sløjd, modellering og tegning, eller i lege og spil eller
folkedans. Desuden er der som regel mulighed for lektielæsning o. 1. I nogle af hjemmene
får børnene et let mellemmåltid.

Forældrenes betaling for fritidshjem holdes af det offentlige særlig lav for ikke at
være årsag til, at børn i stedet henvises til gaden, hvilket jo er muligt ved denne alder.
Den udgør som regel 1,50 a 2.00 kr. om ugen.

Til opførelse af om- og tilbygninger til fritidshjem kan der ydes lån efter bygge-
støtteloven (se bilag 1 c). Til indretning af lokaler kan ydes tilskud efter forsorgsloven; det
kan udgøre indtil 35 pct. fra staten og 35 pct. fra kommunen.

Til driften af fritidshjem kan ligeledes ydes lån efter forsorgsloven med 45 pct.
fra staten og 35 pct. fra kommunen altså ialt 80 pct. De øvrige udgifter må dækkes ved
forældrenes bidrag m. v.

Som vilkår for driftstilskuddet kræves som regel bl. a., at mindst 2/3 af børnene
er fra mindrebemidlede hjem, d. v. s. i sygekasse.

For fritidshjems lokaler og indretning har socialministeriet angivet en række
normer og mindstekrav i bekendtgørelse af 6. juli 1951. Der kræves bl. a. mindst 3 gruppe-
rum med 2 m2 gulvareal pr. barn, toiletter, isolationsstue, depot, køkken, garderobe,
cyklerum og en legeplads med mindst 5 m2 pr. barn. Set i forhold til disse krav og vejledende
regler må lokaleforholdene betegnes som utilfredsstillende i et stort antal af de nuværende
fritidshjem. En del har til huse i ældre bygninger, der kun er lidet tidssvarende. Andre er
kun indrettet i midlertidige bygninger såsom træbarakker.

Også legepladsforholdene er i mange fritidshjem meget dårlige.
Det kan tilføjes, at socialministeriets regler tilmed af en del fritidshjemslærere

ikke betragtes som fuldt ud tilfredsstillende, idet de bl. a. anses som for lempelige på nogle
punkter, f. eks. med hensyn til pladskrav. På andre punkter anses de dog som for vidt-
gående, bl. a. i kravene til udstyrelse og sanitære indretninger.

Barneklubber.

Klubber for 7—13 årige børns fritidsvirksomhed er hidtil som regel kaldt fritids-
klubber. Men da denne benævnelse dels ligger meget nær ved ordet fritidshjem, dels i
forsorgsloven bruges om klubberne for de 14—17 årige, har udvalget i det følgende af prak-
tiske grunde anvendt benævnelserne børneldubber om klubber for de 7—13 årige, og ung-
domsklubber om klubber for de 14—17 årige. Hvor de to arter er kædet sammen, kan be-
nævnelsen fritidsklub eventuelt anvendes.

Forskellen mellem børne-(fritids)klubber og fritidshjem er navnlig, at deltagelsen
i klubberne i hovedsagen er helt frivillig, at beskæftigelsen som regel ligeledes er mere fri,
og at de som oftest kun er åbne i kortere tid og ikke altid hver dag Dette sidste skyldes
dog mange steder kun mangelen på lokaler og arbejdskraft.
"O

154

Antallet af børneklubber idag har ikke kunnet oplyses. Selv ikke for de klubber,
der er anerkendt af socialministeriet i henhold til forsorgsloven, kan tallet angives særskilt,
idet klubberne meget ofte kun indgår som et mindre led i fritidshjem eller andre børne-
institutioner og benytter sig af disses lokaler o. lign.

Heller ikke antallet af medlemmer i disse klubber kan opgives, da der ikke til
myndighedernes anerkendelse af klubberne er knyttet nogen angivelse af et bestemt med-
lemsantal.

De pågældende myndigheder stiller bl. a. af denne årsag heller ikke bestemte
krav med hensyn til lokalernes størrelse. Men planerne skal som for andre forebyggende
institutioner godkendes af socialministeriet, bortset fra klubber der har til huse i skoler
i klasseværelser o. lign., som i forvejen er godkendt som sådanne.

Udvalget har ikke selvstændigt villet foretage en omfattende undersøgelse af de
nuværende forhold med hensyn til børneklubber, og har derfor i hovedsagen måttet ind-
skrænke sig til at belyse emnet ved beskrivelse af nogle eksempler på disse klubber.

Som nogle af de ældste klubber kan nævnes Kristeligt studentersettlements børne-
klubber i Saxogade i København, som er omtalt nærmere i bilag 14 a. Settlementet er op-
rettet i 1911 og havde i 1953 ialt 21 børneklubber med tilsammen 361 børn. Hver klub
møder kun een gang om ugen i 2 timer ved aftenstid. Mødeprocenten er ca. 80. Børnenes
virksomhed er som regel håndarbejde, småsløjd, sanglege, dramatiske lege, indendørs
spil, højtlæsning, fortælling og lignende aktiv beskæftigelse. Desuden får de et let måltid.
Lederne er studenter, der arbejder frivilligt. Børnene betaler 10 øre pr. gang som bidrag
til driften, der iøvrigt dækkes gennem tilskud fra privat side og fra det offentlige i henhold
til forsorgsloven.

Børnene er delt efter køn.
Som et andet eksempel kan omtales børneklubben i ungdomsgården i Brønshøj.

Den har bestået siden 1945 og har til huse i fritidshjemmets og ungdomsklubbens lokaler
fire dage om ugen, på grund af pladsmangel i tiden kl. 17—19. Den har ca. 125 medlemmer,
der møder næsten med 100 pot. Børnenes virksomhed består regelmæssigt i sløjd, sang,
folkedans og dramatisk virksomhed; desuden findes et lille bibliotek og en læsestue med
radio samt billard- og bob-salon. Der er 6 a 7 ledere på skift, men personalet anses som for
lille. Hver 14. dag er der film i salen, hvortil møder ca 300 børn, d. v. s. foruden medlem-
merne også andre børn fra nabolaget. Klubben fører selvstændigt regnskab og modtager
80 pct. driftstilskud i henhold til forsorgsloven. Børnenes eget kontingent er 1 kr pr. sæson.
Institutionen giver underskud.

Af andre eksempler kan nævnes skolescenens hus på Nørrevold, som er omtalt
nærmere i bilag 14 b, den fritidsvirksomhed i klubform for børn, der er iværksat af Køben-
havns politi på initiativ af politikommissær Gredsted, Vesterbro, samt forskellige kom-
muners fritidsvirksomhed på skolerne. Til Frederiksberg skolevæsens „frivillige under-
visning" var i skoleåret 1950—51 indskrevet over 5 500 børn til 24 forskellige „fag", d.v. s.
ca. 57 pct. af samtlige skolebørn. I disse klubber er både børn og unge, som regel 11—16
årige. Disse former er omtalt nærmere i ungdomskommissionens betænkning „Ungdommen
og fritiden".

Ungdomsklubber.

Den bestående ungdomsklubvirksomhed og dens hidtidige udvikling er undersøgt
nærmere af ungdomskommissionen og af fællesorganisationen af almennyttige danske

155

boligselskaber. Nedenstående oversigt er bl. a. bygget på de redegørelser, der foreligger
fra de to nævnte organer, og hvortil iøvrigt henvises.1)

En ungdomsklub defineres af ungdomskommissionen med henblik på den offent-
lige støtte som et for aldersgruppen fra 12 til 21 år med særlig vægt på aldersgruppen
14 til 18 år tilrettelagt ungdomsarbejde, der gennem at stille lokaler til rådighed giver
de unge adgang til at være sammen med jævnaldrende og til at bygge et frit fællesskab
op på dette grundlag samt til at deltage i hobbyvirksomhed og underholdning af forskellig
art, idet arbejdets hovedformål er at give plads for ungdommmens trang til at udvikle
sine interesser og for dens beskæftigelseslyst og aktivitet.

I foråret 1950 bestod der ca. 100 klubber landet over. 15 af disse klubber ligger
1 landsbyer.

Der forekommer en række forskellige typer af klubber. Godt % skyldes kommunalt
initiativ, er som regel knyttet til ungdomsskoler, har kun åbent nogle timer en enkelt
ugedag og er hovedsagelig for elever fra den pågældende skole. Andre skyldes en forenings
eller et privat initiativ, de har som regel ikke særlige grænser for medlemsskabet, og er
åbne flere eller alle ugedage, f. eks. kl. 19—22, nogle også søndage.

Klubberne har gennemgående 60—80 medlemmer. Omkring 2/3 af medlemmerne
møder jævnlig. Enkelte klubber er kun for drenge, de øvrige fælles. Kontingentet er gerne
2 kr. om måneden. Herudover betales som regel for evt. servering, fester og lignende.

Virksomheden i klubberne er meget broget. Der nævnes en række bræt- og bord-
spil, sport og traveture, institutionsbesøg, sløjd og mange forskellige former for manuelt
arbejde og hobbies, dans, musik, film, komedie og almindeligt samvær. En del klubber
har servering af kaffe og lignende.

Ledelsen af klubberne er som regel fordelt mellem en bestyrelse af ældre, en daglig
leder og et klubråd, valgt af de unge selv.

En del af klubberne drives helt for medlemmernes egne midler og bidrag fra for-
skellig privat side, f. eks. legater.

Flertallet — pr. 1. april 1952 ialt 62 —- får tilskud fra det offentlige i henhold til
forsorgsloven. Efter ændringen 14. marts 1951 kan der nu ydes op til 80 pct. i driftstilskud,
nemlig 45 pct. fra staten og 35 pct. fra kommunen. I etableringstilskud kan der ydes til-
skud fra staten med indtil 50 pct. af visse dele af indretningsudgifterne.

Som vilkår for driftstilskuddet kræves det som regel bl. a., at mindst 2/3 af med-
lemmerne kommer fra mindrebemidlede hjem (under sygekassegrænsen), og at der op-
kræves et kontingent.

Til klubberne ved ungdomsskolerne er tilskud hidtil ydet gennem undervisnings-
ministeriet af en særlig bevilling på finansloven. Normalt er derved dækket 1/3 af udgifterne,
dog ikke til lokaler m. v. De forslag, der er fremsat i ungdomsskolekommissionens betænk-
ning af 1952, om driftstilskud til forskellige fritidsforanstaltninger for unge, vil dog betyde
forbedrede muHgheder for støtte også til disse klubber.

Om tilslutningen til klubberne kan følgende oplyses:

I de ejendomme i København, hvor Socialt boligbyggeri har ungdomsklubber, er
gennemsnitlig mellem 80 og 90 pct. af de unge i ejendommene medlemmer af den pågæl-
dende klub.

x) Ungdomskommissionens betænkning „Fritidslokaler på landet", 1951. Ungdomskommissionens
betænkning „Den danske ungdom", 1951. Redegørelse af 6. marts 1951 af et udvalg vedrørende
ungdomsklubber, nedsat af fællesorganisationen af alm. danske boligselskaber.

156

Også i de landsbyer, hvorfra der foreligger oplysning om en ungdomsklub, er en
ret stor del af de unge indenfor sognet medlemmer af klubben.

Lokaleforholdene for ungdomsklubberne belyses af en i foråret 1950 optagen sta-
tistik, som omfattede 58 klubber.

Det fremgår af denne undersøgelse bl. a., at de fleste klubber, for hvilke der fore-
ligger oplysninger, har lokaler i størrelse 50—150 m2, med gulvarealet opdelt på fra 1
til 6 lokaler, dog med tyngdepunkt ved 2—3 lokaler. Endvidere fremgår det, at en del
klubber også har adgang til køkken og andre særlige lokaler.

31 ungdomsklubber, tilsluttet Ungdomsringen, er indrettet i forbindelse med
fritidshjem, deraf de 10 i særlige lokaler.

For flertallet af alle ungdomsklubberne er udgiften til lokalerne (husleje, gas, lys,
varme, rengøring) meget væsentlig.

Talrige ungdomsklubber har oplyst, at fremskaffelsen af lokaler ved klubbens
start har været vanskelig.

Flere klubber er startet med lokaler i en skole. De har kun i enkelte tilfælde (så-
ledes på Frederiksberg) fået tilstrækkelig søgning til at kunne bestå.

Den foran nævnte undersøgelse af lokaleforholdene omfatter ikke Socialt bolig-
byggeris klubber i København. Disse består foreløbig af 12 lokalklubber og en centralklub.
Lokalklubberne findes i forskellige af foreningens ejendomme og agtes iøvrigt fremtidig
indrettet i alle foreningens nye ejendomme.

De ældre lokalklubber er indrettet i forhåndenværende kælderlokaler, de nyere i
særlige lokaler. Der tilstræbes et større rum (om muligt med operatørrum) på 50—60 m2

til bordtennis, almindeligt samvær, dans, forsamling, fester, film, revuer, o. lign., et mindre
rum til stilfærdige sysler, et rum på ca. 20 m2 til billard, en lille forstue, et lille køkken eller
en køkkenkrog samt toiletter.

Derimod påregnes der normalt ikke rum til hobbyværksteder. Disse er i hoved-
sagen samlet ved centralklubben. Dog er der på Bispebjerg og Amager indrettet to små
kunsthåndværkersteder i forbindelse med lokalklubben.

Centralklubben er oprettet i 1950 i bebyggelsen Voldparken i Husum. I forbin-
delse med denne klub er der i en række kælderrum indrettet hobbyværksteder for træ-
sløjd, radiomekanik, kanobyggeri, modeljernbanebygning m. v. Endvidere er der om lør-
dagen ungdomsrestauration i det større forsamlingslokale.

Lokalklubbernes medlemmer er næsten alle fra den pågældende ejendom, selvom
andre ikke er udelukket. Til centralværkstederne kommer derimod unge fra et større op-
land, dog navnlig de forskellige lokalklubbers medlemmer.

Fritidslokaler for voksne.

Udvalget har fundet det vanskeligt gennemførligt at foretage en egentlig opgørelse
over de bestående lokaler af denne art, idet et stort antal af dem henhører under mindre
foreninger o. 1. og ikke findes samlet registreret. Man har ikke heller fundet en sådan opgø-
relse strengt nødvendig.

Om enkelte større grupper af fritidslokaler kan dog meddeles nogle oplysninger.
Om forsamlingshusene, sognegårdene o. 1. lokaler i landdistrikterne kan henvises til

ungdomskommissionens betænkning af 1951, Fritidslokaler på landet. I disse bygninger
synes en del af fritidsvirksomheden på landet at finde sted.

Både på landet og i byerne finder som nævnt en betydelig del af befolkningens fri-

157

tidsliv sted indenfor foreningslivet i f. eks. „fælleslæsnings"selskaber, amatørmusikforenin-
ger, husflidsforeninger o. 1. Men foreningerne ligger ofte meget spredt, og de fleste af dem
har utilfredsstillende lokaler.

En anden del finder utvivlsomt i nogen grad udløsning gennem deltagelse i aften-
kursus, der har kunst-, kunsthåndværks- eller håndværksfag på programmet. Heller ikke
disse kursus dækker dog på nogen måde landet geografisk, idet de som regel kun findes i
de store byer, navnlig hovedstaden, og de har desuden som følge af deres uddannelses-
formål gerne en ret bunden karakter med faste timer, mødepligt og ikke-valgfri
virksomhed.

Større erhvervsvirksomheder vides i nogle tilfælde at stille lokaler til rådighed om
aftenen for forskellig mere eller mindre organiseret hobbyvirksomhed blandt personalet.

I enkelte større boligbebyggelser fra de senere år er særlige rum indrettet eller stillet
til rådighed for beboernes fritidsvirksomhed, der i de tilfælde, som udvalget er bekendt med,
har været uorganiseret eller ret løst organiseret.

Endelig kan det nævnes, at det er oplyst fra organisationer, der råder over lokaler
til børneforsorgsinstitutioner o. 1., at der rettes talrige forespørgsler til dem om leje af
disse lokaler til brug for voksnes fritidsvirksomhed.

Der kan således næppe være tvivl om, at den mere ubundne fritidsvirksomhed, den,
der ikke er „voksen", „alvorlig", regelmæssig eller almindelig nok til at danne basis for en
organisation, savner tilholdssteder.

Forholdet er naturligvis værst i de store byer med de mange etagelejligheder, mens
der i mindre byer og på landet ofte er udenomsrum, hvor sådanne tilfældige sysler kan finde
sted. Dette af hjælper dog ikke savnet af større redskaber o. 1., som ofte er nødvendige,
men som den enkelte sjældent har råd til at anskaffe.

Men overalt må mangelen på fritidslokaler for voksne betragtes som særligt alvor-
lig forsåvidt angår de yngste aldersklasser blandt de voksne, nemlig de 18-25 årige.

Det er almindelig kendt, at denne alder er vigtig i et menneskets sociale udvikling,
både fordi der som regel er et stort overskud af virketrang og tid og kræfter og fordi en
betydningsfuld del af tilpasningen til samfundslivet er knyttet netop til disse år. Medens
forsorgsloven og skolelovgivningen byder ret gode muligheder for offentlig støtte til fritids-
foranstaltninger for de 14—17 årige, holder mulighederne ret brat op ved 18 år. Den forbed-
ring af økonomien, der for de fleste indtræffer omtrent samtidig, er ikke tilstrækkelig til,
at de uden videre hjælp kan skaffe sig egnede fritidsforanstaltninger. Hertil kræves som
oftest også dels kapital og dels en modenhed, som ikke pludselig kan være til stede.

Udvalget betragter derfor de 18—25 årige som en forsømt gruppe på fritidslivets
område — omend det skal fremhæves, at en eventuel støtte fra det offentlige i økonomisk
henseende formentlig bør have form af lån fremfor tilskud.

Fremtidens fritidsanlæg — nye former.

Det er udvalgets opfatte]se, at de enkelte fælles fritidsanlæg ved boligerne, der
rundt omkring er oprettet, endnu mest for børnene og de unge, tydeligt viser, at der for
den enkelte og for samfundet ligger store værdier i sådanne fælles fritidsanlæg.

Udvalget må imidlertid lægge afgørende vægt på, at sådanne fælles fritidsanlæg placeres
i nær forbindelse med befolkningens boliger. Familielivet har ganske vist forandret sig meget
fra tidligere tiders hjemmeliv. En nutidsfamilies tilværelse er som regel opløst og splittet
på talrige arbejdspladser, undervisningssteder og fritidsanlæg og kan næppe tvinges tilbage

158

til hjemmet. Men. splittelsen kan gøres mindre ved at bl. a. fritidslokalerne lægges ved
boligerne. For de fleste mennesker begynder fritidslivet efter hjemkomsten fra arbejde, og
en lang transport til endnu et andet sted ville da koste unødig tid og kraft og tit også
penge. Mange vil desuden sikkert føle det rart at være i nærheden af hjemmet og kendte
steder. I overensstemmelse med de moderne byplanbestræbelser for at danne små „kom-
plette" boligområder finder udvalget derfor, at fritidslokaler må betragtes som et naturligt
og nødvendigt tilbehør til boligerne og ikke bør skilles fra disse.

Der er i det foregående gået ud fra de sædvanlige former for fritidsanlæg. Det vil
imidlertid være rimeligt — også under hensyn til de ret betydelige anlægskrav, de vil føre
til - - a t overveje, om disse former er de mest hensigtsmæssige også for fremtiden.

Det springer stærkt i øjnene, at de nuværende arter af fritidsanlæg, som regel navn-
lig i byerne, er skarpt opdelt i foranstaltninger for voksne og foranstaltninger for børn og
unge. Disse sidste er endda hyppigt også hver for sig.

Denne opdeling synes navnlig at hidrøre fra organisations- og driftsforholdene.
Fritidsforanstaltninger for de voksne er som regel overladt til privat initiativ og drift, og
i de tilfælde, hvor en vis støtte ydes fra det offentlige, formidles den oftest af undervis-
ningsministeriet. Børne- og ungdomsforanstaltningerne henhører derimod for en stor del
under den forebyggende børneforsorg og modtager en ret væsentlig støtte fra det offentlige
gennem socialministeriet. Opdelingen mellem børn og unge og yderligere mellem fritids-
hjem og børneklubber synes i nogen grad at skyldes traditionelle pædagogiske anskuelser
samt måske det forhold, at klubformen endnu er ret ny og derfor ikke ganske vokset
ind i systemet.

Også i forslaget til den nye ungdomsskolelov, der som tidligere omtalt giver mulig-
hed for en væsentlig offentlig støtte til fritidsforanstaltninger, er aldersdelingen opretholdt,
idet loven fortrinsvis tager sigte på de 14—17 årige. Denne støtte formidles af under-
visningsministeriet.

Den skarpe administrative deling afspejler sig i mange tilfælde i skarpt adskilte
lokaler og en beliggenhed hver for sig. Den kan derfor ofte medføre en unaturlig stor split-
telse af familiernes fritidsliv.

Der er vel næppe tvivl om, at en families medlemmer, måske navnlig unge og
voksne, tit har trang til i deres fritid at være for sig selv blandt jævnaldrende. Men der
er heller ikke tvivl om, at de i en del tilfælde gerne vil være sammen og kan have glæde
og udbytte deraf.

Et sådant samvær er ikke muligt i de sædvanlige former for fritidsinstitutioner.
Et barn kan ikke nu og da have sin mor eller far med i børneklubben. En far og en søn
kan ikke i fællesskab snedkerere noget i ungdomsklubben. Broder og søster kan ikke være
sammen i fritidshjem eller klub, hvis de er på hver sin side af de 14 år.

Men fritidslivet må ikke inddeles med kunstige skel. Det er sikkert i det hele taget
meget vigtigt, at fællesanlæggene for fritidslivet så lidt som overhovedet muligt bliver
„institutprægede" med stive regler og mange indskrænkninger og udsletning af den enkeltes
særpræg og frihed. Ellers bliver fritidslivet „kollektivt" i en dårlig betydning, og vil da
enten miste sin levende kraft — eller vil forblive i boligens små rum eller finde andre og
uheldige steder.

Ligesom det af pædagogiske og psykologiske grunde formentlig er forkert at
holde hver aldersklasse og kategori for sig, er det også økonomisk ufordelagtigt. De enkelte
grupper benytter som regel kun deres fritidslokaler en kortere del af dagen, i mange tilfælde
kun få timer. Skal hver have en selvstændig bygning, vil den ofte stå tom resten af dagen.

159

Det er således efter udvalgets mening urimeligt at opføre kostbare bygninger, der
helt forbeholdes et enkelt særligt socialt eller kulturelt formål, hvad enten dette er en
børneklub, et fritidshjem, en ungdomsklub, en ungdomsskole eller hobbylokaler for voksne.

Det er særlig urimeligt af den grund, at det byplanmæssigt kan bevises, at befolk-
ningens sammensætning og struktur på et bestemt sted ofte i høj grad ændres med tiden.
Der kan findes boligkvarterer, der i en periode har et meget stort antal børn og unge og i
en anden periode et meget ringe antal.

Bygninger til fritidsformål bør derfor efter udvalgets mening bygges, finansieres
og indrettes på en sådan måde, at de kan danne en ramme om flere forskellige formål
samtidig eller på skift*), og således at de kan passe til ændrede befolkningssammensætninger
gennem tiderne.

En sådan udformning forudsætter en samlet, fælles finansiering af bygningen —•
eventuelt etableret samtidig med udbygningen af det pågældende bykvarter — medens
de grupper, der — eventuelt for en tid — ønsker at benytte lokaler i bygningen, hver for
sig kan søge driftstilskud dertil efter de sædvanlige gældende regler.

Familie-fritidshuset.

Det ville forekomme lykkeligt, om der herhjemme, ligesom nogle steder i udlandet,
— f. eks. i Peckham Health Centre i England, Henry Street settlement og lignende insti-
tutioner i USA og tildels i Medborgarehuset i Malmø — kunne findes en løsning af fri-
tidsinstitutionernes udformning, der nok som regel gav jævnaldrende og jævnbyrdige
muligheder for at være sig selv, men som desuden gav mulighed for, at familiemedlemmer,
venner og i det hele taget de forskellige aldre kunne mødes frit, hvis de følte trang, frit
vælge deres beskæftigelse og frit gå og komme, som de havde lyst.

En sådan løsning ville formentlig desuden gøre det muligt, at en del af de nød-
vendige lokaler og grundarealer kunne bruges vekselvis og således være fælles. Det ville
nedbringe udgifterne betydeligt og desuden muliggøre en smidigere tilpasning til de tid-
ligere nævnte svingninger i befolkningens sammensætning.

Der kunne f. eks. tænkes en ordning således, at det samme sted om dagen var
systue for husmødre og varme- og læsestue for ældre mennesker, og om aftenen klublokaler
for unge. Eller at samme sted om dagen var børneklub og fritidshjem, og om aftenen
hobbyrum og forsamlingslokaler for voksne.

Det kunne yderligere tænkes, at de foran nævnte kombinationsgrupper kunne have
sted i bygninger nær ved hinanden — måske omkring en fælles plæne — eller i samme
bygning. Det er en selvfølge, at de forskellige formål i nogen udstrækning måtte have
lokaler, der helt var deres egne, hvor indretning og møblering var afpasset til det særlige
formål, og hvor udsmykning, værktøj og øvrige sager kunne bevares i fred fra dag til dag.
Men det synes ikke at være udelukket, at lokaler som sal, køkken, kontor, medhjælper-
stuer, toiletter, en del gangarealer og lignende birum, og rimeligvis også bordtennisstue,
lerværksted, hobby værksted, læsestue o. lign., kunne være fælles, navnlig når de blev
brugt i skift.

I bilag 14 c er som eksempel optaget en skitse til ungdomsklublokaler, der kan
kombineres med fritidslokaler for voksne.

*) Københavns kommunes repræsentant i udvalget mener, at de administrative vanskeligheder vil være
for store.

160

Selvom det skulle være nødvendigt, at de forskellige formål havde hver sin tid,
både ifølge deres natur og for at undgå en overfyldning af de fælles lokaler, kunne en vis
overlapning være mulig i ydertimerne, f. eks. de sene eftermiddagstimer, hvor børnenes
tid er ved at være forbi, mens de voksnes fritid endnu ikke rigtig er begyndt.

De her skitserede tanker må naturligvis efterprøves i sundhedsmæssig samt ad-
ministrativ og økonomisk henseende, hvilket udvalget mener at måtte henstille til de myn-
digheder, som disse forhold henhører under, nemlig indenrigsministeriet (sundhedsstyrelsen)
og socialministeriet (overinspektionen for børneforsorgen).

Endvidere må de, bl. a. forså vidt angår kombinationen børneklubber-fritidshjem,
efterprøves i pædagogisk og organisatorisk henseende. Efter udtalelser fra sagkyndige
skulle de imidlertid være gennemførlige og overvejende fordelagtige.

Desuden må forslagene prøves i byplanmæssig henseende, hvilket er foretaget i
det følgende afsnit.

Behovet for fritidslokaler.

Udvalget mener derfor principielt, at alle familier, der har behov for det, bør have
mulighed for adgang til fælles fritidslokaler, der såvidt muligt ligger i deres boligkvarter.
Dog mener udvalget, at fritidshjem med mødepligt og længere opholdstid kun er nødvendige
og ønskelige for børn fra hjem, hvor begge forældre — eller den, der er eneforsørger — har
arbejde udenfor hjemmet under børnenes fritid, samt for børn, der af andre sociale årsager
bør have et trygt opholdssted. På den anden side mener udvalget principielt, at alle sådanne
børn behøver mulighed for at blive optaget i et fritidshjem.

Går man foreløbig ud fra de Duværende former for fritidsanlæg, som er beskrevet
i de foregående afsnit, det vil sige fritidshjem, klubber for børn og for unge og fritidslokaler
for de voksne, må udgangspunktet for en opgørelse af det fremtidige behov for de forskel-
lige arter af lokaler herefter være den almindelige befolkningsstatistik, hvoraf det fremgår,
hvor mange personer der findes indenfor de aldersgrupper o. lign., der svarer til de pågæl-
dende fritidsanlæg.

Det er imidlertid klart, at denne statistik ikke uden videre kan danne grundlag for
et byggeprogram for fritidslokaler.

For det første varierer aldersgruppernes størrelse med tiden. Udvalget mener, at
der må regnes med en gennemsnitsstørrelse, der svarer til en fødselspromille på ca. 20, hvil-
ket tal anses for et sandsynligt leje i fremtiden.

Antallet af børn, der teoretisk har behov for fritidshjem, d. v. s. 7—13 årige, der
hverken har deres mor eller far hjemme om dagen, afhænger dog ikke alene af fødselstallet,
men også — og i højere grad — af det omfang, hvori kvinderne søger erhvervsarbejde ude.

For det andet varierer aldersgruppernes størrelse med egnen, byen og indenfor de
større byer med bydelen eller endog bebyggelsen. De virkelige behovs tal må derfor udfindes
ved stedlige befolkningsundersøgelser og -opgørelser.

For det tredie vil de omhandlede befolkningsgrupper sikkert i ulige grad slutte sig
til fritidsanlæg. Tilslutningsgraden vil formentlig variere både med stedet, tiden og med arten
af bebyggelse. Således har fritidsklubberne i de større byer idag næsten 100 pct. tilslutning
indenfor deres oplande. Det må ventes, at disse grupper også i højere grad vil tilslutte sig
fritidsanlæg for voksne, når de når den alder. Derimod kan der formentlig ikke påregnes
så høj grad af tilslutning fra den nuværende generation af voksne, der ikke i så stor udstræk-
ning er opvokset med og vant til sådan fritidsvirksomhed i fællesskab.

161

Man tør iøvrigt formentlig regne med, at de voksnes tilslutning ikke vil finde sted
samtidig, men fordelt over ugens dage.

Til fritidshjem kan muligvis påregnes en lavere tilslutningsgrad end til børne-
klubberne, idet en del familier vel kan antages at have anden udvej til at skaffe deres
børn et betryggende opholdssted, f. eks. hos pårørende eller ved at have huslig medhjælp
hjemme.

Efter bebyggelsens art kan der, antagelig navnlig for de voksnes vedkommende,
ventes mindre tilslutning fra områder med haveboliger, hvor muligheden for fritidsliv
hjemme som oftest er bedre end i etageboligområder.

Man anser det dog ikke for muligt på nuværende tidspunkt at skønne nærmere over
tilslutningsgradernes størrelse.

Ved omtalen af behovets mulige variationer må det imidlertid fremhæves som vig-
tigt, at bygningers levetid her i landet som regel er over 100 år, og at de boligområder, der opføres
i dag, skal bebos af mange generationer. De må derfor indrettes med en lang fremtid for øje.
Ud fra den udvikling, der i de senere år, endnu mest for børnenes og de unges vedkommende,
har været på fritidslivets område, mener udvalget ikke at turde regne med andet end så
godt som fuld tilslutning til fritidsan læggene i fremtiden.

Størrelse og beliggenhed i byplanen.

Størrelsen af fritidshjem og børne- og ungdomsklubber må efter udvalgets mening
i første række bestemmes på grundlag af pædagogisk-psykologiske erfaringer og syns-
punkter.

Hovedsynspunkterne er, at meget store institutioner er uheldige, men at der på
den anden side bør være mulighed for et vist udvalg af forskellige børn indenfor gruppen.
Der foretrækkes fritidshjem på 45—50 børn og børneklubber og ungdomsklubber på 60—
90 medlemmer, dog med mulighed for en opdeling i mindre grupper i det daglige arbejde.

For de voksnes vedkommende foreligger ikke synderlig erfaring, men 4—500 voksne
anslås som et passende antal, idet de som tidligere nævnt næppe alle vil møde samtidig.

Disse størrelser vil udvalget anse som standardstørrelser, der kan danne et udgangs-
punkt ved overvejelser vedrørende anlæg af fælles fritidsanlæg, men som naturligvis må
tilpasses efter lokale behov.

Institutioner af denne størrelse kendes. De er ikke uøkonomiske i forhold til
de større.

Med den almindeligvis forekommende sammensætning af husstandene vil insti-
tutioner af standardstørrelsen over langt sigt kunne dække omtrent samme antal hus-
stande, bortset fra fritidshjemmene, der svarer til to eller flere af de øvrige. Det vil sige,
at de forskellige institutioners geografiske oplande er nogenlunde lige store (omend antallet
af personer i en bestemt aldersklasse i oplandet kan svinge i perioder).

Muligheden for sammenkædede fritidslokaler for de forskellige aldersgrupper er
således tilstede, idet dog et fritidshjem ikke altid vil indgå i kæden.

Oplandsstørrelsen vil selv i spredt bebyggede områder blive sådan, at afstanden
normalt ikke vil føles som generende stor.

Samtlige byer med over 1 000 indbyggere er i disse år i færd med at udarbejde
dispositionsplaner eller tinglyste byplaner, hvorved der i henhold til byplanloven bl. a.
foretages en opdeling af arealerne — såvel de ældre kvarterer som de nye byområder —
21

162

i fremtidige områder for boligbebyggelse, erhvervsbebyggelse og blandet bebyggelse (det
sidste dog som regel kun mindre områder og navnlig i de ældre bydele). Fritidsanlæg g enes
beliggenhed bør fastlægges som led i disse dispositionsplaner og byplaner. Som tidligere frem-
hævet er det herved efter udvalgets opfattelse afgørende, at de skal danne et supplement
til boligerne. De må da både for at spare folks tid, kræfter og penge og af psykologiske
grunde ligge i den nærmest mulige tilknytning til boligbebyggelsen, d. v. s. i boligområ-
derne og de blandede områder. De bør kun rent undtagelsesvis finde sted i erhvervs-
områder.

Indenfor det enkelte boligområde bør fritidsanlæg såvidt muligt lægges midt i
det opland, de er bestemt for, og bør i alt fald ikke ligge helt udenfor oplandet.

Dersom et boligområde består af flere forskellige „nabolag" eller andre enheder,
der af beboerne føles som særlige steder, bør der såvidt muligt placeres fritidsanlæg i hver
af disse enheder.

Boligområder på hver sin side af større færdselsårer må regnes som adskilte og bør
kun undtagelsesvis knyttes til samme fritidsanlæg.

Berøring mellem fritidsanlæg og større færdselsårer bør i det hele taget såvidt
muligt undgås. Dette skulle lettes af de nutidige byplanbestræbelser, der netop tilsigter
at adskille boligområder og færdselsveje.

Hvis det er muligt, bør beliggenheden være således, at gensidige ulemper mellem
boligbebyggelse og fritidsanlæg kan undgås, det vil bl. a. sige, at uroen fra fritidsanlæggene
kan afskærmes f. eks. ved en beplantning, og at disse ikke i for høj grad er udsat for ind-
blik fra de omboende.

En placering ved et grønt anlæg eller lignende vil ofte være god. Der kan herved
desuden blive mulighed for at sammenkæde fritidslokaler og en offentlig legeplads. Der
henvises iøvrigt til afsnittet om legepladser i kapitel 13.

Dersom der indenfor oplandet findes eller er planlagt et særligt sted med daglig-
butikker og lignende samlet, kan også fritidsanlæggene eventuelt placeres her, såfremt
der kan findes et ugenert og iøvrigt velbeliggende areal.

En del svenske erfaringer tyder på, at det af psykologiske årsager ikke altid er
heldigt at kæde fritidsanlæg og skoler for nær sammen. Lignende erfaringer er gjort her-
hjemme, men også de modsatte; som nævnt trives fritidsvirksomhed godt på skolerne i
Frederiksberg kommune. Kan der ved en skole opnås fri brug af f. eks. en boldplads, vil
en placering ved denne plads formentlig være en fordel.

I større byer vil det være rimeligt at søge gennemført en vis differentiering af fri-
tidsanlæggene. Det er f. eks. ikke nødvendigt, at samtlige institutioner er udrustet med
specialværksteder for f. eks. bådebygning, keramikarbejde o. lign., eller med amatør-
scene eller boldbane. Sådanne særlige indretninger kan indskrænkes til en del af insti-
tutionerne. Opbygning af et net i lighed med det som foreningen Socialt boligbyggeri
har anvendt ved sine ungdomsklubber i København, det vil sige med en forholdsvis enkelt
udstyret institution i hver bebyggelse (lokal- eller karréklubber) og en særligt udstyret
institution for et større område (central- eller kvarterklub), kan anbefales.

Den større institution bør da ligge trafikalt godt i sit opland. Den kan eventuelt
kombineres med et fritidshjem, der som tidligere nævnt ligeledes har et større opland.

En placering af fritidsanlæg sammen med eller i nærheden af andre fællesanlæg
af social og kulturel art, f. eks. børneinstitutioner, bibliotek, badeanstalt, sportsanlæg
o. lign., kan være en fordel, idet den kan medføre trafikbesparelser og eventuelt besparelser
ved fælles eller skiftevis brug af f. eks. udendørsarealer, ligesom man ikke kan se bort fra,

163

at de forskellige anlæg ved at ligge samlet vil fremhæve hverandre og forøge den samlede
benyttelse.

Det må dog være en forudsætning, at beliggenheden i sig selv er gunstig for fri-
tidsanlægget, bl. a. i henseende til dens opland.

I landdistrikter, hvor der er eller agtes opført en sognegård, vil det som tidligere
nævnt som regel være selvfølgeligt at lægge fritidslokaler af de her omtalte arter i sogne-
gården, således som også nævnt i ungdomskommissionens betænkning af 1951 om Fri-
tidslokaler på landet.

Størrelsen af de nødvendige grundarealer.

I socialministeriets bekendtgørelse af 6. juli 1951, „Vejledende regler for indretning
af institutioner for forebyggende børneforsorg", er angivet mindstekrav og normer for fri-
tidshjems størrelse og indretning. På grundlag heraf kan arealbehovet vedrørende fritids-
hjem ansættes til et gulvareal på ca. 7 m2/barn, hvoraf mindst de 2 m2 i grupperum. Hertil
vil svare et grundareal på 20—25 m2/barn.

Arealerne til børne- og ungdomsklubber er i praksis noget lavere. Behovet kan
skønsvis sættes til ca. 4 m2/prs. og 15 m2 grundareal.

Ved fritidslokaler til voksne kan en række birum undværes, hvorfor der skønsvis
kan regnes med et gulvareal på ca. 3 m2/prs. og et udendørs opholdsareal på ca. 2 m2/prs.,
hvilket svarer til et grundareal på ca. 10 m2/prs.

Udfra disse tal og de tidligere nævnte standardstørrelser for institutionerne kan
ansættes følgende tal for de nødvendige grundarealer:

Et fritidshjem (45 børn) 1 000 m2

En børneklub (60—90 børn) 1 400 m2

En ungdomsklub (60—90 unge) 1 400 m2

Fritidslokaler for voksne (4—500 personer, hvoraf 50—100
samtidig) ca. 1 000 m2

Dersom flere institutionsformer forenes i samme bygning som tidligere omtalt,
kan grundarealet ansættes således:

Børneklub, fritidshjem og aftenlokaler for voksne 2 800 m2

Daglokaler for voksne samt ungdomsklub 2 100 m2

Forenes alle institutionerne i bygninger på samme grund, kan arealet sættes
til 4 200 m2.

Ligger fritidsanlægget umiddelbart op til en offentlig legeplads eller en park, en
boldbane eller lignende, der i et vist omfang kan benyttes også i forbindelse med fritids-
anlæggene, kan arealerne nedsættes med 1/4 å x/3.

Disse tal må betragtes som mindstekrav. Hvor det er muligt, bør de forøges så
meget, at grunden giver plads til en mindre boldbane, der kræver et areal på 30 X 30 m.

Sikring af arealerne.

I nye byområder vil det som regel ikke volde større vanskelighed at finde et
areal, der er ledigt og passende af størrelse og beliggenhed. Også i mange ældre og bebyg-
gede byområder vil der ved en nærmere gennemgang kunne findes et passende areal. I et
byområde, der er fuldt bebygget, kan det blive nødvendigt at kræve afstået en grund
med bygninger. Der vil dog ofte kunne findes en grund med ældre og mindre værdifulde

164

bygninger, eller med bygninger, der anvendes til et formål, som ikke hører hjemme i
området efter byplanen, og som det derfor også af andre årsager vil være en fordel at få ud-
skiftet med en fritidsinstitution.

Udvalget mener, at sikringen af de fornødne grundarealer til fritidsanlæg prin-
cipielt burde være en kommunal opgave i medfør af byplanloven.

Fritidsanlæg, der ejes og drives af en kommune, vil formentlig uden videre kunne
betragtes som et offentligt anlæg, hvis beliggenhed med hjemmel i byplanlovens § 2 kan
fastlægges i en byplan, og hvortil de fornødne grunde (og evt. bygninger m. v.) om nød-
vendigt kan eksproprieres efter lovens § 12 og efter bygningslovgivningens tilsvarende
bestemmelser.

Imidlertid er det fra boligministeriets side, da der ikke foreligger domsafgørelser,
betragtet som noget tvivlsomt, om der for fritidsanlæg, der ejes og drives af private (f. eks.
foreninger o. 1.), kan siges generelt at være hjemmel i byplanloven eller bygningslovgivnin-
gen til at fastlægge deres beliggenhed og evt. ekspropriere til dem. Med megen usikkerhed
betragtes også selvejende institutioner.

Udvalget må anse denne uklarhed for en mangel ved byplan- og bygningslov-
givningen.

Den øvrige lovgivningsmagt har tillagt de omhandlede fritidsinstitutioner og
anlæg en væsentlig betydning, og der ydes dem indtil 80 pct.s driftstilskud. De er prin-
cipielt åbne for alle borgere. De giver kun undtagelsesvis udbytte. Det er foran påvist,
at det er vigtigt — men ofte vanskeligt — at sikre dem en bestemt beliggenhed i byplanen.

Udvalget må derfor henstille til boligministeriet, at byplanloven søges klargjort således,
at det fremgår, at børne- og fritidsinstitutioner og -anlæg må henregnes til de offentlige anlæg,
hvis beliggenhed kan fastlægges i en byplan, og hvortil der om fornødent kan foretages eks-
propriation af grunde m. v.

Det samme bør søges gennemført ved fornyelse af bygningslovgivningen.
Udvalget må yderligere anbefale, at boligministeriet henstiller til kommunalbesty-

relserne landet over at optage spørgsmålet om fritidsinstitutioner i deres byplanarbejde
og fastlægge i dispositionsplaner og byplanvedtægter, at der skal afses arealer til sådanne
institutioner i såvel nuværende som fremtidige nye boligområder. I de tilfælde, hvor det er
muligt, bør institutionernes beliggenhed fastlægges og grundarealet udpeges.

Opførelsen.

Derimod mener udvalget ikke, at opførelsen af fritidsinstitutioner og anlæg ude-
lukkende kan være en kommunal opgave.

Som det fremgår af bilag 4 a, er der i den gældende lovgivning, bl. a. byggestøtte-
loven, rimelige finansieringsmuligheder tilstede også for private bygherrer, foreninger
o. 1., og det vil være naturligt, at sådanne i mange tilfælde tilvejebringer de omtalte in-
stitutioner.

Endvidere må kommunerne i nogen udstrøkning kunne kræve medvirken fra de
sociale boligorganisationer, der som oftest opfører større samlede bebyggelser. Dette vil
antagelig heller ikke volde stor vanskelighed, da disse organisationer i forvejen i mange
tilfælde er gået i spidsen for udviklingen af fritidsanlæggene.

Udvalget henstiller til boligministeriet, at det normalt stilles som vilkår for til-
sagn om statslån til boligbyggeri med mere end 300 lejligheder, at der opføres fritids-
institutioner, hovedsagelig for den pågældende bebyggelses beboere.

165

Endvidere bør det kunne kræves som vilkår for statslånstilsagn til socialt bolig-
byggeri med mere end 100 lejligheder, at der, dersom vedkommende kommunalbestyrelse
fremsætter ønske derom begrundet af hensyn til pågældende bydel eller boligområde som
helhed, opføres fritidsinstitutioner til dette formål.

Udformning og indretning.

Med hensyn til fritidslokalers udformning og indretning skal generelt kun bemær-
kes, at man ganske kan tilslutte sig det synspunkt, som er fremført af boligministeriet,
at lokalerne bør udformes således, at de så smidigt som muligt kan omfatte de lokale for-
skelligartede behov for fritidssysler. Det forudsættes, at der i lokalerne kan gives plads
ikke blot til ,,oplysningsmæssige" fritidsbeskæftigelser indenfor foreningslivets rammer i
form af gymnastik, idræt, foredrags- og kursusvirksomhed, men også at lokalerne udformes
således, at der er plads for uorganiserede fritidssysler, som f. eks. bordtennis, hobby-
virksomhed og dans m. v.

Endvidere bør det fremhæves, at lokalerne bør indrettes lidet kostbart og så enkelt
som muligt, hvilket tillige anses for ønskeligt såvel af brugsmæssige som af pædagogiske
hensyn. Udsmykning o. 1. bør som regel overlades til brugerne selv.

Der henvises iøvrigt til bilag 14 b, hvori er angivet nogle nærmere retningslinier
for udformningen og indretningen af fritidslokaler samt et eksempel på sådanne lokaler.

En udviklingsplan for hver kommune.

Ud fra de foran gengivne betragtninger mener udvalget

at den nærmere klarlægning af det virkelige behov for fritidslokaler af de forskellige arter
må finde sted på grundlag af stedlige undersøgelser efter de foranstående retningslinier,
og at sådanne undersøgelser må gentages med mellemrum af ihvertfald mindst 15 år1)

at de arealer, der er nødvendige til opførelse af det beregnede antal fritidslokaler, må fast-
lægges og sikres ved hjælp af de stedlige byplaner, og at byplanerne også på dette område-
må føres å jour mindst hvert 15. år, samt

at bygninger til fritidslokaler kun behøves opført i et omfang, som svarer til den befolk-
ningssammensætning og tilslutningsgrad, der skønnes for de nærmeste år, men at der
må tilstræbes en indretning, der nogenlunde smidigt kan tilpasses efter skiftende befolk-
ningssammensætning .

Det må tilrådes, at hver kommune på ovenstående grundlag udarbejder en plan for
dækning indenfor et bestemt åremål af det nuværende behov for fritidslokaler.

I landdistrikterne, hvor der er eller agtes opført en sognegård, vil det som regel være
naturligt, at behovet for fritidslokaler søges løst i forbindelse med sognegården. Udvalget
henviser iøvrigt til ungdomskommissionens betænkning af 1951, Fritidslokaler på landet,
der på dette punkt også i nogen grad dækker de voksnes behov.

Mange af de bestående ungdomsklubber og lignende er kun oprettet og opret-
holdt ved en betydelig indsat« fra de unge selv, og deri ligger utvivlsomt en stor del af deres
værdi. På den anden side er oprettelsen dog kun lykkedes, når de unge har fundet en vis
støtte fra privat eller offentlig side. Udvalget mener, at hovedsynspunktet må være, at

a) Tallet svarer til perioden i byudviklingsplaner og byplaner, hvor behovet for ny byggejord
formentlig vil blive undersøgt ca. hvert 15. år.

166

det offentlige bør yde sin støtte, når en kreds i befolkningen har vist et godt initiativ og
ydet en vedvarende indsats for at skaffe sig fritidslokaler. Støtten bør dog ikke ydes til
urimeligt kostbare anlæg og indretninger, men kun være hjælp til forholdsvis spartan-
ske anlæg.

Erfaringen synes at vise, at fritidslivets udfoldelse er stærkt afhængig af, om der
findes en egDet leder. Det var utvivlsomt ønskeligt, om der fandt en særlig uddannelse
sted på dette felt..

Men selv om lederspørgsmålet ofte kan synes afgørende, må det dog erindres, at
også lokalespørgsmålet kan være afgørende. Forholdet kan måske udtrykkes således, at
en god leder og gode lokaler hver for sig er en nødvendig, men ikke tilstrækkelig betingelse
for fritidslivet.

Kapitel 15.

Fællesanlæg på Vesterbro som eksempel på et ældre boligområde.

Vesterbroområdet mellem banegårdsterrainet og Vesterbrogade i nord-sydlig
retning og mellem Gasværksvej og Valdemarsgade-Enghavevej i øst-vestlig retning er et
overvejende tæt bebygget og meget tæt befolket boligområde. I en del af boligkarreernes
gårde er der placeret erhvervsbebyggelse, fortrinsvis værksteder og mindre fabrikations-
virksomheder. (Se kortet, figur 40).

Beboelsens alder er varierende. Af en i Stadsingeniørens Direktorats byplanafdeling
foretaget undersøgelse over Vesterbroområdet fremgår det, at bebyggelsen nord for Halm-
torvet, Sdr. Boulevard og Dybbølsgade overvejende stammer fra perioden mellem 1856
og 1889 (begge år karakteriseret ved gennemførelsen af nye byggelove), dog stedvis iblandet
ejendomme fra omkring århundredskiftet. Bebyggelsen syd herfor stammer overvejende
fra slutningen af forrige og begyndelsen af dette århundrede. Mellem Sdr. Boulevard og
Ingerslevgade er der en del nyere bebyggelse.

Befolkningstætheden er meget stor, særlig i den gamle bebyggelse mellem Eskilds-
gade og Valdemarsgade, hvor der i mange karreer bor over 800 beboere pr. ha — nogle
steder endog indtil 1 200 beboere pr. ha. Alt i alt bor der inden for det her skitserede område
ca. 46 000 mennesker, d. v. s. omtrent lige så mange indbyggere som i vore store provinsbyer.

Henved 7 900 gifte kvinder på Vesterbro havde erhverv ifølge skatteopgivelserne
for 1949, det senest oplyste år. Hertil kommer det store antal medhjælpende hustruer,
der ikke figurerer på skattelisterne med egen indtægt, samt de enligtstillede mødre og for-
mentlig en del kvinder med mere uregelmæssigt arbejde. Den gennemsnitlige hustruindtægt
var godt 2 700 kr. årlig. Hustruen bidrager således som medforsørger væsentligt til familiens
underhold. Antallet af børn under 16 år på Vesterbro var i 1949 ca. 15 000.

Hvordan klarer de mange familier med udearbejdende mødre de med hjemmets
arbejde forbundne problemer i et boligmilieu med overvejende gammel bebyggelse som
Vesterbro? Hvilke moderne tekniske hjælpemidler findes der til lettelse af den huslige
arbejdsbyrde, og hvad findes der af børnehaver, fritids- og hobbyklubber, der kan give
de udearbejdende mødres børn, både de mindre og de større, et tilholdssted, medens moderen
er på arbejde?

Områdets nuværende fællesanlæg.

En oversigt i grove træk over fællesanlæg i Vesterbros tætbefolkede boligkvarterer
(ikke ved erhvervsvirksomhederne, da de beskæftigede for en stor del har bopæl uden for
Vesterbro) giver følgende billede.

De i vore dage i byerne .som selvfølgeligheder betragtede anlæg: Vand, gas og
elektricitet findes i dag overalt på Vesterbro.

168

Centralvarme er meget lidt udbredt i den gamle boligbebyggelse og vil kun i ret
ringe omfang kunne forventes indlagt her. Der findes dog en del undtagelser, men dette
gælder særlig den blandede forretnings- og boligbebyggelse langs Vesterbrogade og bebyg-
gelsen i banegårdskvarteret, derimod ikke de egentlige, tætbefolkede boligområder.

I en redegørelse fra Københavns belysningsvæsen vedrørende den fremtidige
fjernvarmeforsyning i København karakteriseres det indre Vesterbro (området nærmest
banegårdskvarteret), som fjernvarmeområde, „hvorimod hovedparten af den gamle bebyg-
gelse på Vesterbro og Nørrebro næppe er af en sådan karakter, at der her er mulighed for
etablering af fjernvarmeforsyning".

Køle- og fryseanlæg findes ikke som fællesanlæg i boligbebyggelsen, men i erhvervs-
øjemed i Kødbyen og som enkeltanlæg i en del restaurationer, slagterforretninger og
andre fødevarebutikker.

Moderne vaskeanlæg findes praktisk talt ikke i den gamle boligbebyggelse; tvært-
imod er vaskekældrene i den gamle beboelse gennemgående meget slette, og behovet for
tidssvarende vaskemuligheder tilsvarende stort. Desuden er der lejligheder, der er helt
uden vaskemuligheder. Eksempelvis skal nævnes, at der i Saxogården i 30-erne indrettedes
en 1-værelses lejlighed som et primitivt vaskerum, simpelthen ved at man stillede et bade-
kar op. Kvarterets beboere betalte 1 kr. pr. gang for benyttelsen, heri includeret både stor-
vask og bad for såvel mødre som børn, og søgningen var overvældende. Saxogården på-
tænker nu at oprette et maskinvaskeri til selvvask, hvor kvarterets beboere kan vaske
deres tøj. Moderne maskinvaskerier findes i dag kun i enkelte nyere ejendomme i det her
omhandlede kvarter på Vesterbro.

I sammenhæng med omtalen af moderne vaskerier bør nævnes badeanlæg. Der
findes i tilknytning til området kun een offentlig badeanstalt: Københavns Kommunes
Badeanstalt i Lyrskovgade. Hertil kommer brusebade på kommuneskolerne, hvor børnene
får et „renselsesbad" hver 14. dag, samt har adgang til afbrusning i forbindelse med gymna-
stikundervisningen. I badekommissionens i året 1945 afgivne betænkning I vedrørende
den fremtidige opbygning af det kommunale badevæsen i København, se bilag 10 d, oplyses,
at af Vesterbros ca. 25 400 lejligheder havde i 1940 ca. 3 900 eller 15,5 pct. af samtlige
lejligheder bad, der dog for en stor del var uden varmtvandsinstallation. I den gamle
bebyggelse mellem Sdr. Boulevard og Vesterbrogade har kun en meget lille del af lejlig-
hederne bad.

Den gamle boligmasse på Vesterbro er således, som det ses af det foregående både
med hensyn til varmeanlæg, køle- og fryseanlæg, vaskerier og bademuligheder praktisk
talt uden moderne tekniske anlæg. Der må dog herved huskes på, at dette gælder ikke blot
Vesterbro, men i større eller mindre grad også andre ældre kvarterer. Vanskeligheden for
de ældste områder af Vesterbro er imidlertid som allerede omtalt, at det på grund af bebyg-
gelsens ringe kvalitet ikke er muligt at forsyne de enkelte ejendomme med moderne anlæg.
Hvor det er gennemførligt, må problemerne derfor løses ved etablering af fællesanlæg i
boligkvartererne.

Refarationscentraler. Under krigen havde Danske Kvinders Samfundstjeneste en
omsyningscentral på Vesterbro i Frederiksstadgade. Centralen, der havde ca. 40 ansatte
syersker, var dels en beskæftigelsesforanstaltning, dels en social foranstaltning, idet der
hovedsagelig syedes for mindrebemidlede familier med børn samt for aldersrentenydere.
Centralen opfyldte et meget stort behov, idet efterspørgslen for omsyning i betydeligt om-
fang oversteg, hvad man kunne overkomme.

169

Et behov for omsyningscentraler kan i dag konstateres bl. a. ved den store tilgang
til de sykursus, der er et led i Københavns Kommunes fortsættelseskursus, som fortrinsvis
søges ikke af de helt unge, men af kvinder fra 25 års alderen og opefter, altså kvinder, der
skal passe hjemmenes garderobe og linnedbeholdning. På de fleste kommuneskoler på
Vesterbro er der sådanne sykursus, endvidere er der på Aisgades og Oehlenschlægersgades
skole de såkaldte håndarbejdsstuer eller klippestuer (jfr. side 69), der er organiseret ikke
som kursus, men som åbne systuer, hvor kvinder kan få vejledning i omsyning, når de
har behov derfor. Da det som led i kommunens sparebestræbelser overvejedes at lukke
håndarbejdsstuerne. indløb der fra deltagerne så talrige og så kraftige protester, at man
under hensyn til det åbenbare behov besluttede at fortsætte virksomheden.

Det tilstedeværende behov for systuer på Vesterbro bekræftes videre af socialt
arbejdende centrer som Saxogården og Saxoly. der har oprettet mødresyklubber, der
søges ivrigt, ikke mindst fordi man samtidig tager sig af børnene.

Da lokalespørgsmålet på dette som på andre områder er en af de store vanskelig-
heder på Vesterbro, vil reparationscentraler, hvor beboerne kan sy — evt. under sagkyndig
vejledning — formentlig på hensigtsmæssig måde kunne knyttes bil oprettelse af cenfcral-
vaskerier i boligkvartererne, for hvilket der vil blive redegjort i det følgende.

Færdiglavet mad. Vesterbro har relativt mange spiserestauranter i sammenligning
med byens øvrige kvarterer, dels billige spisesteder på privat forretningsmæssig basis langs
hovedstrøgene, f. eks. Vesterbrogade, dels kafeer og frokoststuer i sidegaderne. Desuden findes
udmærkede billige restauranter på foreningsbasis: Kvindernes alkoholfri restaurant „Hallen",
Vesterbrogade, og K.F.U.M.srestaurant i Valdemarsgade. Endvidere Københavns Kommunes
Folkekøkken: ..FKl i Lyrskovgade, der dækker et behov i det ydre Vesterbro. Endelig
bør nævnes nogle spisestuer på socialfilantropisk basis, f. eks. Saxogårdens. Til trods for
de relativt mange spisesteder og de mange viktualieforretninger f. eks. i Istedgade hævder
sagkyndige fra restaurations- og viktualiebranchen, at det store beboertal og i særdeles-
hed det store antal udearbejdende kvinder taget i betragtning, er behovet for færdiglavet
mad af god kvalitet til en rimelig pris ikke dækket i boligkvartererne på Vesterbro.

Hvad børneinstitutionerne angår, findes der i det indledningsvis afgrænsede bolig-
område 4 vuggestuer, 14 heldags børnehaver og 7 fritidshjem, heraf 2 kommunale, de øvrige
oprettet på privat initiativ. På det samlede Vesterbro var der i 1951 ifølge en undersøgelse
foretaget i Stadsingeniørens Direktorats byplankontor 6 vuggestuer, 20 heldags børne-
haver og 8 fritidshjem svarende til henholdsvis 8 pct. af vuggestuebørnenes, 30 pct. af
børnehavebørnenes og 7 pct. af skolebørnenes aldersgrupper. For alle tre gruppers ved-
kommende er der et stort udækket behov til trods for, at børneinstitutionerne er overbelagt,
for børnehavernes vedkommende med ca. 10 pct.

Til belysning af vanskelighederne ved at dække behovet for fritidshjemmenes ved-
kommende skal citeres følgende udtalelse om forholdene på Vesterbro i en redegørelse,
som „Udvalget angående fritidsbeskæftigelse ved Københavns Kommuneskoler" frem-
sendte i 1951: „Ved Oehlenschlægersgades skole vil der ikke være mulighed for at oprette
fritidshjem, idet der ikke findes lokaler, som kan indrettes til fritidshjem. De i kvarteret
beliggende fritidshjem er alle fuldt belagt, og der er således ikke mulighed for at skaffe
pladser til rådighed her bortset fra enkelte tilfælde, hvor der skønnes at være et uafviseligt
behov for. at et barn må anbringes på fritidshjem. Der vil i Københavns kommunes nye
børneinstitution i Skydebanehaven blive etableret et fritidshjem, der dog skal afløse fritids-
hjemmet Istedgade 21, som samtidig nedlægges. Ved en kommende sanering af et kvarter

170

ved Enghavevej-Vesterbrogade vil et fritidshjem med fritidsklub blive oprettet. Der er
iøvrigt ikke mulighed for at etablere yderligere fritidshjem på Vesterbro, idet der hverken
findes ledige grunde eller bygninger fcil et sådant formål."

For såvel vuggestuers, børnehavers og fritidshjems vedkommende konstateredes
i den i indledningen nævnte Vesterbroundersøgelse en meget stor mangel på tilhørende
friarealer. De manglende friarealer er for børneinstitutionernes vedkommende opgjort til
mindst 13 000 ma. Hertil kommer, at skolernes friarealer er meget små. En beregning over
de samlede legepladsarealer på Vesterbro viste, at det forhåndenværende legepladsareal,
nu 2,5 ha, burde forøges med ca. 8 ha for at have en rimelig størrelse.

Manglen på børneinstitutioner og fritidsklubber såvel som manglen på friarealer
i de tætbefolkede boligkvarterer er således en alvorlig mangel ved miljøet.

Ungdomsklubber. Saxogården, Saxoly, Kristeligt Studentersettlement og Vesterbros
ungdomsklub har idag en stor tilgang af unge til deres klubber. Et ungdomsarbejde gøres
endvidere i D.S.IJ.s ungdomsafdeling i Saxogade og i K.F.U.M.s afdeling i Valdemarsgade.
Behovet er imidlertid langt fra dækket hermed. Eksempelvis skal anføres, at for Saxogårdens
og Saxolys vedkommende må den overvældende tilslutning nærmest siges at have sprængt
rammerne for arbejdet. Til trods for, at det er begge institutioners ønske at have åbent
hus for alle unge, der vil komme, hver aften, har man på grund af den store tilslutning måttet
begrænse adgangen, så de enkelte grupper kun kan komme 1 å 2 gange ugentlig. Mange unge
må derfor alt for ofte klare sig med „det varme gadehjørne". I Vesterbros ungdomsklub
og i den af Saxogården nylig indrettede klub i den tidligere Café Lauritz på Sdr. Boulevard
må man lukke af for tilgang, når lokalerne er fulde for ikke at sige overfyldte af unge.

Det således erfaringsmæssigt konstaterede store behov for ungdomsklubber på
Vesterbro kan heller ikke undre i betragtning af, at antallet af unge i alderen 14—25 år
ifølge folketællingen 1945 (det sidst opgivne år) var ca. 4 550. Hvis behovet for lokaler til
ungdommen i de tætbefolkede boligkvarterer på Vesterbro skal dækkes blot for ca. 50
pct.s vedkommende, er det nødvendigt at oprette endnu i hvert fald 15—20 klubber. Dette
skulle imidlertid med de nuværende finansieringsmuligheder for kulturelle fællesanlæg
kunne gennemføres, og alle, der i denne bydel har med ungdomsarbejdet at gøre, hævder,
at det er tvingende nødvendigt at skabe bedre betingelser for ungdommens fritidsliv.

Uddrag af en plan for flere fællesanlæg.

Med baggrund i den foranstående korte oversigt over fællesanlæg på Vesterbro
og det forhåndenværende behov herfor skal i det følgende gengives uddrag af et i Stads-
ingeniørens Direktorats byplankontor udarbejdet skitseforslag til forbedring af bolig-
milieuet på Vesterbro ved oprettelse af fællesanlæg. I fortsættelse heraf foretages i Stads-
ingeniørens Direktorat en række undersøgelser vedrørende kombineret gårdrydning og
oprettelse af fællesvaskerier med henblik på en redegørelse herom til Københavns Magistrat.
Sådanne anlæg vil på lignende måde kunne oprettes i andre ældre boligområder med for-
nøden hensyntagen til de givne forhold i de enkelte tilfælde.

I ethvert tilfælde må dog kvarterets samlede kvalitet overvejes nøje. I et kvarter,
der også i andre henseender er dårligt, f. eks. overvejende består af forfaldne eller forældede
huse, må fællesanlæg foretages efter en særlig plan. således at man ikke forhaler eller for-
dyrer en mere gennemgribende sanering.

171

Anlæg af centralvaskerier få Vesterbro og udbygning af mindre kvartercentrer.

En af de alvorlige ulemper i de gamle og dårlige boligkvarterer er de gammeldags
vaskekældre.

Vaskekældrene i de gamle beboelseskvarterer i København er i stor udstrækning
1) direkte sundhedsskadelige, som følge af fugtigheden, nogle steder endog manglende
direkte afløb, dårlig ventilation, dårlige lysforhold m. m. 2) Endvidere medfører de på grund
af det meget primitive udstyr i forbindelse med kombinationen: vaskekælder — tørreloft
på 5., 6. sal en urimelig hård arbejdsbelastning af i forvejen ofte hårdt arbejdende kvinder
og virker også herved sundhedsnedbrydende.

En rationel løsning af vaskespørgsmålet er derfor meget stærkt påkrævet.
En rationel løsning for Vesterbros ældre boligområder mellem Vesterbrogade-

Gasværksvej-Sønder Boulevard-Dybbølsgade og Enghavevej vil kunne opnås ved opret-
telse af 10 centralvaskerier i karrégårde, hvor der kan skaffes plads dertil.

Størrelsen af de boligområder, hvis beboere er fælles om et centralvaskeri, vil variere
noget efter forholdene, men ifølge erfaringer fra Sverige og i de seneste år tillige fra Danmark
vil centralvaskerier i høj, bymæssig bebyggelse for ca. 500—700 husstande kunne etableres
med en god økonomi og under hensyntagen til en rimelig gangafstand for beboerne.

Det af Stadsingeniørens Direktorat udarbejdede skitseforslag er baseret på en
opdeling i boligområder med fra ca. 2 200—3 000 beboere (oplyst karré vis 1945), hvilket
regnet efter det gennemsnitlige antal beboere pr. husstand på Vesterbro for 1945: 2,6
giver ca. 800 til ca. 1 100 husstande pr. område. (Se figur 40).

Disse tal er, som det ses, noget højere end de før nævnte 500—700 husstande pr.
område. Men dels kan der næppe straks forventes deltagelse fra alle ejendomme, dels
må der i de overbefolkede områder regnes med en begyndende udtynding af befolkningen,
så snart boligsituationen tillader det., Hertil kommer de praktiske vanskeligheder ved at
skaffe de fornødne gårdarealer til anlæg af centralvaskerier i de tætbebyggede områder.
I det fremførte forslag vil gangafstanden fra beboelsesejendommene til de pågældende
områders centralvaskerier for flertallet af ejendommene være mindre end 300 m.

For de fleste af områderne vil flere løsninger være mulige. Der er imidlertid under
den nuværende boligsituation set bort fra evt. erhvervelse og nedrivning af beboelsesejen-
domme, også hvor dette i de tættest befolkede områder ville være den heldigste løsning.
Der er derimod i en del tilfælde regnet med erhvervelse af værkstedsbygninger, fortrinsvis
mindre bygninger. Man bør dog tillige være opmærksom på de muligheder, der ville være
tilstede for fremskaffelse af større gårdarealer, ved oprettelse af værkstedshuse og henlæg-
gelse af de i boligområdernes gårde beliggende større værksteder hertil.

Oprettelse af centralvaskerier i forbindelse med gennemførelse af gårdrydninger.

I en række tilfælde vil anlæg af centralvaskerier kunne ske i forbindelse med gen-
nemførelse af gårdrydninger til fremskaffelse bl. a. af legepladsarealer, jfr. byggelovens
§ 50, stk. 7. .

For gennemførelsen af gårdrydninger vil en samtidig oprettelse af centralvaskerier
rumme forskellige fordele. Da vaskerierne er udstyret med tørreanordninger: centrifuger,
tørreskabe, tørretumblere —• vil eksisterende tørrepladser i stor udstrækning kunne ned-
lægges, hvilket vil give større friarealer og mulighed for en bedre samlet planlægning af
gårdarealet. Af betydning er tillige, at en del af de vaskekældre, der afløses af et central-
vaskeri og som derfor succesivt kan nedlægges, kan anvendes bl. a. til cykelkældre, opbe-

172

variiig af brændsel m. v., hvorved skure i gårdene i meget stort omfang vil kunne fjernes.
Dette vil i ikke ringe grad fremme gennemførelsen af gårdrydningerne, idet nedrivning af
de til ejendommene hørende skure almindeligvis ikke kan foretages uden kompensation
i form af andre opbevaringsrum, hvad det er vanskeligt at fremskaffe. De i det foreliggende
forslag opdelte boligområder omfatter hvert fra ca. 20 til ca. 70 ejendomme. Det er således
et ret betydeligt antal kælderrum, (i nogle tilfælde også loftrum), der kan inddrages til
anden anvendelse. Også dette forhold vil således bidrage til at skaffe større friarealer og til
at muliggøre en bedre ssimlet planlægning. For et boligområde som Vesterbro, hvor manglen
på parker og legepladser som omtalt er en alvorlig fejl ved miljøet, vil de her foreliggende
muligheder for øgede legeplads- og friarealer være af meget stor betydning.

Andre forbedringer i boligmiljøet i tilknytning til opførelse af centralvaskerier.

Ved opførelse af centralvaskerier i ældre boligområder, hvor beboelsen ikke — eller
i hvert fald kun i meget ringe udstrækning — er udstyret med bad, bør der til anlægget
knyttes en badstue. Dette vil kun bevirke en relativt ringe forøgelse af anlægsudgifterne,
og der vil, da man i vaskerianlægget har dampen til rådighed, i forbindelse hermed kunne
etableres en økonomisk fordelagtig drift. En sådan løsning af badespørgsmålet vil give
mulighed for en meget værdifuld højnelse af den hygiejniske standard i de pågældende
kvarterer og vil være i principiel overensstemmelse med det i badekommissionens betænk-
ning I af 1945 fremførte hovedsynspunkt, „at forholdsvis små badeanstalter i en driftsøkono-
misk hensigtsmæssig type jævnt fordelt over byområdet vil være at foretrække/' Når bade-
kommissionen uagtet dette principielle synspunkt i betænkningen ikke mente at kunne
gå ind for en losning af badespørgsmålet ved mindre badeanstalter til dækning af behovet
i et kvarter, skyldtes dette betænkeligheder overfor økonomien samt tvivl om, hvorvidt
der kunne gennemføres en med hensyn til orden og renholdelse forsvarlig drift. Hvor en
badstue, som den i det foreliggende forslag indeholdte, knyttes til et centralvaskeri for et
boligområde vil imidlertid de i de senere år bl. a. i Sverige indvundne erfaringer, såvel en
tilfredsstillende driftsøkonomi som en tilfredsstillende hygiejnisk standard kunne etableres.
Ændrede forudsætninger må således siges at være tilstede.

En anden fællesforanstaltning, som det vil være hensigtsmæssigt at indrette i for-
bindelse med et centralvaskeri, er en legestue ved siden af vaskelokalet, hvor mødrene
kan have deres småbørn, mens vasken står på. En sådan legestue kan samtidig være nyttig
ved at tjene til midlertidig anbringelse af småbørn for det omgivende boligkvarter, (altså
en anden funktion end de almindelige børnehavers). Erfaringerne bl. a. fra Danske Kvin-
ders Samfundstjenestes, legestuer i Suhmsgade og i Nørrebroparken, viser, at der er et
stort behov for legestuer af denne art f. eks. i tilfælde, hvor en moder har arbejde et
par gange ugentlig eller skal til læge. tandlæge o. 1. Hvor pladsforholdene tillader det,
vil der evt. tillige kunne oprettes en børnehaveafdeling. Da lokaler til sådanne formål
i de tæt befolkede ældre boligområder under de nuværende forhold som allerede nævnt
praktisk talt ikke er til at opdrive, bør man være opmærksom på de muligheder, der —
som i det foreliggende forslag — frembyder sig ved nyanlæg.

Muligvis kan der tillige skabes en ordning, hvorved lokalet i hvert fald i aftenti-
merne kan fungere som reparationssystue. Der er således tale om oparbejdelse af ec mindre
kvartercenter.

Sådanne mindre centrer vil, efterhånden som boligsituationen tillader en begyn-
dende udtynding i de tæt befolkede kvarterer, kunne udbygges f. eks. ved inddragning af

173

lavt beliggende stuelejligheder, der er uegnede til beboelse. Disse lejligheder vil i mange
tilfælde kunne anvendes som hobbyværksteder, og de vil som følge af den alvorlige mangel
på egnede fristeder ikke mindst for de større skolebørn og for de helt unge kunne afhjælpe
et meget stort savn. Ungdomsklubberne er i dag som følge af lokalemangel kun i ringe grad
i stand til at indrette hobby værksteder, hvor de unge kan arbejde selv.

Anlæggenes financiering.

Hvad angår karakteren af de nævnte anlæg, bør det understreges, at fællesanlæg
som centralvaskerier med bad må anses for at tjene et almennyttigt formål. Hvad angår
finansieringen af anlæggene vil støtte til oprettelse kunne ydes i henhold til ændringer i
byggestøtteloven af 14. juni 1951, kap. VII § 46. Det vil dog formentligt med det nuværende
prisniveau i mange tilfælde være for dyrt for beboerne alene at påtage sig de med opret-
telsen af en vaskehal forbundne udgifter. En klaring af disse spørgsmål vil derfor under
sådanne forhold kræve en særlig indsats fra det offentlige. Med hensyn til driften af anlæg-
gene, må drift af centralvaskeri og badstue lægges an på at kunne bære sig selv. Det samme
gælder reparationssystuen, forsåvidt den ikke fungerer som social foranstaltning. Tilskud til
kursusvirksomhed kan som nævnt andetsteds i betænkningen opnås ifølge aftenskoleloven.

Til fritidsvirksomhed kan opnås tilskud ifølge gældende regler. Til driften af en
legestue (børneparkering) foreligger endnu ikke muligheder for tilskud fra det offentlige.

Det er, som det fremgår, ret betydelige forbedringer af boligmilieuet i de ældre
kvarterer der, hvor der kan skaffes plads til de nævnte anlæg, vil kunne opnås ved en frem-
gangsmåde som den foreslåede:

1) De gamle sundhedsskadelige vaskekældre vil kunne afskaffes,
2) Moderne vaskerianlæg vil bevirke en betydelig og hårdt tiltrængt lettelse i kvindernes

arbejdsbyrde,
3) Anlæg af badstuer vil være af stor betydning for den hygiejniske standard,
4) Muligheder for en betydelig forøgelse af legeplads- og friarealer ved gårdrydning vil

foreligge som følge af nedlæggelse af tørrepladser og fjernelse af skure.
5) Legestuer for småbørn kan oprettes som et vigtigt supplement til boligområderne.
6) Hobbyrum og fritidsvirksomhed for større børn og unge, ligeledes et vigtigt supple-

ment til boligen, kan indrettes, ligesom
7) oprettelse af systuer og andre værksteds- og hobbylokaler for de voksne i en vis

udstrækning vil blive muliggjort.

Udover de praktiske og kulturelle goder for boligmilieuet, som de nævnte anlæg
vil medføre, vil tillige et samvirke om sådanne fællesanlæg have sin meget store værdi.
Erfaringerne fra allerede foreliggende institutioner som Saxogården, Saxoly o. a., hvor der
omend under andre former er gjort en stor social og kulturel indsats, bekræfter dette for-
hold. I et fællesskab om legestuer, fritids- og hobbyklubber i et mindre kvartercenter ligger
spiren til den videre kulturelle aktivitet, som må vækkes både hos børnene og de voksne,
hvis tanken om kulturcentre for storbyens brede befolkning skal få grobund i virkeligheden.
Og man bør ved oparbejdelsen af sådanne centre forsøge i vidt omfang at bygge videre
på de mange fortjenstfulde bestræbelser, der allerede er i gang.

174

Konklusion.

Det er udvalgets opfattelse, at en sanering af et ældre boligkvarter kan indledes
forholdsvis hurtigt ved etablering af fællesanlæg, der kan lindre beboernes savn af nutidige
boliggoder, og, dersom de foretages som led i en saneringsplan, kan indgå i den endelige
sanering uden at fordyre eller forhale denne væsentligt. Man henleder kommunernes og
saneringskommissionens opmærksomhed på denne udvej, idet man dog fremhæver, at
ejendomsretlige forhold i forbindelse med fremskaffelsen af arealer til „private" fælles-
anlæg må afklares nærmere, jævnfør side 163.

Kapitel 16.

Fællesanlæg i et nyere kvarter i Esbjerg.

Befolkningen og bebyggelsen.

For at få et eksempel på systemet af kollektive foranstaltninger i forbindelse med
et nyere kvarter i en middelstor provinsby har man valgt at undersøge forholdene i kvar-
teret vest for Gammel Vardevej i Esbjerg.

I hele Esbjerg købstad var der ved begyndelsen af 1952 ca. 14 000 lejligheder og
49 000 indbyggere og nogle få tusinde mennesker i forstadsbebyggelsen i nabokommunerne
mod vest. I slutningen af 1948, det tidspunkt, hvorfra de statistiske oplysninger om de
selverhvervende kvinders forhold hidrører, var der i Esbjerg ca. 13 000 lejligheder og 46 000
indbyggere, hvoraf ca. 13 000 var børn fra 0—15 år.

Det her udvalgte kvarters placering i forhold til havnen og byens centrale strøg
omkring Kongensgade og torvet fremgår af fig. 41. Mod vest grænser kvarteret op til
havneområdets bagarealer, der efter byplanen påregnes forbeholdt hovedsageligt til er-
hvervsformål. Mod nord begrænses kvarteret af arealer, der er, eller påtænkes forbeholdt
til grønne områder, blandt andet sportsanlæg. løvrigt støder kvarteret op til den ældre
bymæssige bebyggelse, uden at der til denne side findes en klar grænse for, hvad der funk-
tionelt hører med til kvarteret. Som en praktisk grænse er her valgt GI. Vardevej, der dog
i virkeligheden snarere samler end adskiller kvarterets funktioner.

Den del af kvarteret, der ligger mellem Hjertingvej, GI. Vardevej og gaden Grå-
dybet, og som består af 3 etagers bebyggelse, er bebygget efter en af professor Steen Eiler
Rasmussen og arkitekt Peter Bredsdorff i 1945—46 udarbejdet samlet bebyggelsesplan.
Denne del af kvarteret er opført af de to boligforeninger Arbejdernes Boligforening og
Andels bolig- og byggeforeningen af 1932 og består for en stor del af lejligheder for børne-
rige familier. Det gennemsnitlige værelsesantal pr. lejlighed for den del af bebyggelsen,
der var beboet ved slutningen af 1948, var 2% værelse.

Den eksisterende bebyggelse i 1948 er vist på fig. 42. Hele det afgrænsede kvarter
havde i slutningen af 1948 370 lejligheder og rummede 1 500 indbyggere, hvoraf 540
var børn indtil 15 år gamle.

Ved begyndelsen af 1952 var antallet af lejligheder vokset til 660, og antallet af
indbyggere var formentlig ca. 2 500. Der er således tale om en meget betydelig tilvækst i
kvarteret i de forløbne år.

I fuldt udbygget stand vil kvarteret formentlig rumme ca. 1 200 lejligheder, svarende
til 4 000—4 500 indbyggere.

Det kan betegnes som uheldigt, at udbygningen af det kvarter, for hvilket man har
undersøgt forholdene, kun lige var påbegyndt på tidspunktet for den statistiske undersø-

176

geise. Men kvarteret var på det tidspunkt så godt som det eneste samlede nyere boligkvar-
ter i byen med koncentreret bebyggelse og de almindelige moderne bekvemmeligheder.
Man skal dog for at supplere oplysningerne fra 1948 i det følgende samtidig forsøge at
belyse forholdene i dag.

Institutioner og forretninger i kvarteret.

I kvarteret findes af børneinstitutioner i dag kun en menighedsbørnehave oprettet
marts 1949. Den nærmeste vuggestue ligger i nærheden af bycentret i Englandsgade.
Byens hidtil eneste fritidshjem ligger ved Nørregade i tilknytning til Stormgades skole.

Ved gaden Grådybet, ret centralt i kvarteret, ligger en lille småbørnsskole med kun
3 klassevajrelser, taget i brug januar 1950. Her går de børn fra kvarteret i skole, der søger
1. klasse og den specielt esbjergensiske foreteelse børnehaveklassen (for de 6 årige). Denne
skolepavillon besøges ikke destomindre af 210 elever, idet disse yngste klasser kun har få
timers skolegang daglig, hvorfor klasseværelserne benyttes af 2—3 hold elever. De øvrige
skolebørn måtte indtil august 1953 gå i de to ret gamle skoler Stormgades skole og Vestre
skole i den ældre bebyggelse, begge ret store skoler med henved 1 000 elever hver, og ikke
fuldt tilfredsstillende som ramme om en tidssvarende skolegang. I foråret 1952 er imid-
lertid påbegyndt opførelsen af en ny moderne skole særligt beregnet til det heromhandlede
kvarters skolesøgende børn. Desværre har den eneste mulighed for at finde et areal af
passende størrelse været at vælge en beliggenhed i kvarterets nordlige udkant. Herved vil
denne skole, der også er beregnet til ca. 1 000 elever og som opføres som et eetetages byg-
ningskompleks, imidlertid få en efter Esbjergforhold enestående beliggenhed omgivet af
skovplantning på tre sider.

Kvarterets forretninger indskrænkede sig i 1948 til et antal butikker ved den ene
side af Strandbyplads og en del butikker ved GI. Vardevej nord for Grådybet, blandt an-
det en afdeling af Esbjerg og omegns brugsforening, samt enkelte butikker spredt langs
GI. Varde vej og den nærmeste ende af Strandby Kirkevej. Fælles for alle disse butikker er
imidlertid, at de ligger udenfor selve det undersøgte kvarter, men at de dog i meget høj
grad har haft deres kundekreds indenfor dette tæt befolkede område. Nu er dette udvalg
af forretninger imidlertid suppleret med 9 butikker i en bygning i Gormsgade indenfor
selve kvarterets område samt 5 butikker ved GI. Vardevej på hjørnet af Strandby Kirke-
vej. Desuden er brugsforeningsafdelingen gået over til selvbetjeningssystem i lighed med
foreningens andre filialer i byen, og er endvidere blevet udvidet.

Der er et postindleveringssted på GI. Varde vej, men bank og apotek findes kun i
bymidten. De nævnte institutioner og butikker er angivet på fig. 41, der tillige viser de
fremtidige lignende foranstaltningers beliggenhed, når bydelen til sin tid er fuldt udbygget.

Strandbyplads samler trafikken fra Hjertingvej og GI. Vardevej til Strandbygade,
der fører videre til bymidten. Denne plads tænkes efterhånden udbygget som bydelens
forretningscenter med udvalgsvareforretninger, bankfilial, biograf o. s. v.

Arbej dsforhold.

En stor del af beboerne i kvarteret har uden tvivl deres arbejde på havnen eller i
tilknytning dertil. For hele byen under eet gælder, at ca. 15—20 pct. af forsørgerne kan
regnes at være beskæftiget ved virksomhed på havnen eller søen. På grund af kvarterets
nære beliggenhed ved fiskerihavnen, der er det vigtigste beskæftigelsessted indenfor havne-

176*

38—39. Triste og uhensigtsmæssigt udnyttede baggårde, typiske for Vesterbro og for mange andre bebyggelser
landet over fra samme periode. En forbedring ved gårdrydning vil kun kræve forholdsvis ringe udgifter, sam-

menlignet med en egentlig sanering, men vil kræve en målbevidst indsats fra det offentlige.

176**

W. Udsnit af den side 108 ff omtalte undersøgelse af Vesterbro med henblik på supplerende fællesanlæg. Plan
1 :5.000. Signaturforklaring på næste side.

177

området, er den tilsvarende procent for kvarteret her formentlig en del større. En sociolo-
gisk undersøgelse af tre husblokke i kvarteret med 48 lejligheder ialt, foranstaltet i 1950 af
professor Steen Eiler Rasmussen og professor Svalastoga for Kunstakademiet og Køben-
havns universitet i forening og foretaget af arkitektstuderende efter interviewmetoden
viser, at ca. 40 pct. af familieforsørgerne her havde deres arbejde på søen eller ved virk-
somheder på havnen.

Den eneste virksomhed indenfor kvarterets område er Esbjerg tovværksfabrik,
der beskæftiger ialt ca. 150 arbejdere, deraf 86 kvinder, og af disse er 52 gifte, men kun få
af disse har børn. Alle de kvindelige arbejdere er på skiftehold med arbejdstid skiftevis
kl. 6—1414 og kl. 14%—23. Et andet betydeligt beskæftigelsessted for kvindelig ar-
bejdskraft er F.D.B.s tobaksfabrik, der beskæftiger godt 300 arbejdere og heraf er
191 kvinder. De gifte eller tidligere gifte kvinder udgør de 121 af 191. Der arbejdes også
her i 2-holdsdrift med ialt ca. 30 kvindelige arbejdere på disse skiftehold. Trods den efter
Esbjergforhold ret betydelige afstand fra kvarteret til fabrikken i Gasværksgade ser det
ud til, at en hel del af de nedenfor omtalte selverhvervende kvinder i kvarteret har arbejde
der. Hovedparten af de selverhvervende kvinder i kvarteret har dog uden tvivl arbejde som
filetskærere og lignende på fiskekonservesfabrikkerne på havnen, idet det jo for kvinder
som regel er af særlig betydning at have arbejdsstedet i en ikke for lang afstand fra
hjemmet. Dette arbejde er dog som oftest af meget ustadig karakter, idet det helt retter
sig efter, hvornår der landes fisk egnet til konserves eller frysning og efter, hvor meget der
landes.

De selverhvervende kvinders særlige forhold.

Ifølge den på grundlag af skattevæsenets materiale foretagne optælling ai selver-
hvervende kvinder var der i november 1948 i kvarteret 71 ægtepar med hustruindkomst
og af disse havde de 29 ægtepar ialt 59 børn. De barnløse ægtepar udgør således i kvarteret
ca. 60 pct. af ægtepar med hustruerhverv ialt mod i gennemsnit i Esbjerg knapt 50 pct.
Til gengæld har de gifte selverhvervende mødre i gennemsnit 2 børn hver, hvilket er noget
mere end det almindelige blandt selverhvervende mødre her i byen. Figur 43 viser, hvor
disse ægtepar med og uden børn bor. Det er iøvrigt øjensynligt, at ægtepar uden børn hoved-
sagelig bor i ejendomme med små lejligheder, eller hvor der er tagværelser.

40 enligtstillede kvinder boende i kvarteret har ifølge den forannævnte optælling
haft arbejde. Af disse var i dette kvarter dog kun de 9 mødre med ialt 22 børn. Også i denne
gruppe udgør de barnløse en større gruppe end i byen iøvrigt. Til gengæld har de 9 mødre
i gennemsnit 2—3 børn hver. De enligtstillede selverhvervende kvinder bor for en stor
dels vedkommende i husvildebarakkerne ved Gormsgade eller i ejendommene Hjertingvej
28—48, hvor der i 1948 fandtes 61 pulterrum benyttede til beboelse. Af de 71 selverhver-
vende gifte kvinder i kvarteret betegner de 22 sig som arbejdersker under en eller anden
form. 14 af 40 enligtstillede selverhvervende kvinder betegner sig på samme måde som
arbejdersker. Tilsammen udgør arbejderskerne således ca. 33 pct. af de kvinder, der har
angivet at have selverhverv.

Børneinstitutioner.

Der findes i byen to vuggestuer, tilsammen godkendt til 47 børn. Den nærmeste
vuggestue ligger sammen med en børnehave i Englandsgade. Der er ca. 2 km eller ca.
20 min. gang fra kvarteret derind. Der må i høj grad siges at være et aktuelt behov for
•2',

178

en vuggestue i kvarteret, og da kvarteret langtfra er fuldt udbygget, må man antage, at
der stadig vil være et behov for den, uanset de fremtidige forhold for selverhvervende mødre
med spæde børn.

Som nævnt findes der i kvarteret en børnehave, der dog også må betjene en stor
del af de omliggende kvarterer. Den er indrettet i en ny etageejendom i to stuelejligheder,
og er godkendt til 36 børn. Der må antages at blive behov for mindst endnu en børne-
have i kvarteret.

løvrigt findes i byen tre børnehaver, hvoraf de to er kommunale og een oprettet og
drevet af Børnenes Vel og Dansk Røde Kors (sammen med vuggestuen i Englandsgade).
Til den nærmeste af disse børnehaver udenfor kvarteret, børnehaven i Frodesgade, er der
ca. 1 km. fra kvarteret. lait er der i byen heldagsbørnehaver godkendt til 177 børn.

Alle børnehaverne modtager med pædagogisk begrundelse enkelte halvdagsbørn,
vel ialt 10—12 børn. Desuden findes der en halvdagsbørnehave med lokaler i en privat
realskole med plads til et hold børn om formiddagen og et andet hold om eftermiddagen,
ialt 108—110 børn.

Der er i dag indenfor de godkendte børnehaver og vuggestuer plads til ialt 224
børn, i 1948 var der plads til 159 børn. Hos selverhvervende kvinder i Esbjerg fandtes ved
indkomstundersøgelsen 1948 ialt 1003 børn under 6 år, hvoraf de 165 var børn af enligtstil-
lede mødre. Teoretisk skulle der således være mulighed for, at de fleste af de enligtstillede
kvinder skulle kunne få deres børn anbragt om dagen i disse institutioner. For nærmere at
få belyst, i hvor høj grad de selverhvervende kvinder i kvarteret i 1948 har haft deres børn
i vuggestuer og børnehaver, har man forsøgt at foretage en optælling heraf efter institu-
tionernes stambøger.

Der fandtes som nævnt i kvarteret 71 selverhvervende gifte kvinder, hvoraf 19
havde ialt 31 børn under 6 år. Af disse 19 gifte selverhvervende mødre havde kun 3 mødre
eet barn hver i børnehave (på Hjertingvej), og en fjerde havde et barn i vuggestue (i Manø-
gade i den østlige bydel). Tilsvarende fandtes hos 6 enligtstillede mødre med selverhverv
8 børn under 6 år. Af disse 6 enligtstillede mødre havde de 3 mødre ialt 5 børn i børnehave
ligeledes på Hjertingvej og ingen i vuggestue. Selvom materialet er spinkelt til virkelig
belysning af problemet, giver det dog et fingerpeg. Det har ikke været muligt at foretage
en fuldstændig gennemgang af børneinstitutionernes stambøger og en sammenligning med
alle listerne over de selverhvervende kvinder.

For selverhvervende mødre i kvarteret med børn i skolealderen er der også store
problemer med at få børnene anbragt eller beskæftiget udenfor skoletiden, især vel med
de mindste, der endnu kun går nogle timer daglig i skole, men som dog er for store til
børnehave resten af dagen. Der er kun een af de selverhvervende mødre, der har børn i
fritidshjemmet i Nørregade. Det er en enligtstillet mor med 5 børn, hvoraf de tre besøger
fritidshjemmet, og de to går i børnehave. Da det er byens eneste fritidshjem, er en stor del
af børnene henvist til institutionen af sociale grunde for at undgå anbringelse under børne-
værnet eller på grund af forholdene i hjemmet. Der er uden tvivl behov for et fritidshjem
i kvarteret, og et sådant er nu også foreslået af den ene af boligforeningerne i forbindelse
med lokaler for fritidsklub m. v.

Udover de ovenfor nævnte institutioner foreligger der projekt til indretning af
yderligere en børnehave med 55 pladser. Endvidere er påbegyndt indretning af et fritids-
hjem med 30 pladser. Begge institutioner bliver imidlertid beliggende i den østlige bydel.

179

Husførelsen.

Størstedelen af kvarterets lejligheder er forsynet med fjernvarme, idet alle etage-
lejligheder har fjernvarme, der produceres på Vestkrafts dampcentral ved havnen. Af den
lave bebyggelse har villaerne i Strandparken ved Hjertingvej - Grådybet almindelige
centralvarmeanlæg. Der er således for flertallet af beboerne ikke store problemer forbundet
med opvarmning af boligen.

Hovedparten af etagelejlighederne har adgang til at benytte maskinvaskeri en
gang om måneden. I de tre blokke, Hjertingvej 28—48, er der dog kun vaskerum med
almindelig gruekedel. Der findes i dag ialt 24 maskinvaskerier i etagebebyggelsen fordelt
med et eller to i hver blok til ialt 43G lejligheder, hvilket i gennemsnit er 18 lejligheder pr.
vaskeri. Der skulle således for de fleste maskinvaskeriers vedkommende være ret gode
muligheder for, at beboerne kan bytte vaskedag, idet vaskeriet som regel vil være ledigt
nogle dage om måneden. For de selverhvervende kvinder har særligt lørdag og søndag be-
tydning i denne forbindelse.

Egentlige fællesvaskerier findes ikke i Esbjerg, hverken til selvbetjening eller afle-
veringsvask. Erhvervsvaskerierne er uden tvivl en del benyttet, især af husmødre uden
adgang til maskinvaskeri. Andelsvaskeriet drives af Esbjerg og omegns brugsforening på
lignende måde som erhvervsvaskerierne.

Med hensyn til selve madlavningen er der ikke i dag i kvarteret mange lettelser
at opnå gennem foranstaltninger udenfor hjemmet. Viktualieforretninger er i de senere
år i noget højere grad kommet ind på at sælge færdiglavede middagsretter; men de
findes langtfra i alle forretninger, hovedsageligt i de centralt beliggende, og det er mest
sådanne retter som gule ærter, forloren skildpadde og lignende ikke synderligt vitaminrige
retter. Lynfrosne varer, hvoraf især en del bær og grøntsager kan købes, er for dyre til
hverdagsbrug. Billige spisesteder af en rimelig kvalitet findes ikke i bydelen.

Indkøbene til husholdningen kan de selverhvervende kvinder oftest foretage på
vej fra arbejde, idet afstandene mellem arbejdssted og bolig som regel ikke er store, og
idet der i modsætning til de større byer i de fleste virksomheder holdes en times middag
kl. 12—13. En del af disse husmødre må utvivlsomt klare de fleste indkøb hos slagter og
grønthandler ved forudbestilling og afhentning på vej fra arbejde. Indkøb, der ikke kan
nås på denne måde, må ordnes fredag aften, da man som regel også køber ind til lørdag-
søndag. Brugsforeningens selvbetjeningssystem er utvivlsomt en fordel for den travle
husmor. I løbet af sommeren 1952 er som den første i byen åbnet en købmandsforret-
ning i kvarteret også med selvbetjening. Uheldigvis ligger de forretninger, der betjener
kvarteret, ret spredt. Først når bebyggelsen omkring Strandbyplads og lige nord for
denne kan realiseres, vil der være mulighed for, at kvarterets forsyning med butikker kan
blive tilfredsstillende.

Særlige problemer for den selverhvervende husmor i kvarteret.

Disse problemer koncentrerer sig naturligvis om de hidtil nævnte forhold, men det
kan være klogt at prøve at se dem lidt mere i sammenhæng og fra den selverhvervende
kvindes synspunkt. Det bør her lige nævnes, at mange af problemerne er ens for en enligt-
stillet og for mange af de gifte, hvis mænd til stadighed sejler eller er på fiskeri.

Arbejdstiden er uden tvivl et vigtigt problem for dem, der arbejder i to-holds
skift, især for de enligtstillede, der da ofte må have fremmede til at se efter børnene

180

om aftenen. Det samme gælder for de kvinder, der ofte har overarbejde, og som måske ikke
på forhånd får noget at vide om, hvornår der skal arbejdes over. De ustadige arbejdsforhold
for mange af de kvinder, der arbejder ved fiskekonservesindustrien, gør det vanskeligt for
disse at holde deres børn i børneinstitutionerne, idet de for det første ikke regelmæssigt
kan hente børnene i børnehave eller vuggestue, og dernæst har de ofte ikke til sta-
dighed råd til at betale for børnenes anbringelse der. Disse kvinder er desuden ikke
altid medlem af en arbejdsløshedskasse, men nok af fagforeningen, og har således ved
ledighed ikke altid penge til de daglige fornødenheder. Men det synes også, som om der
hos denne den dårligst stillede del af de erhvervsarbejdende kvinder er en ret ringe for-
ståelse af, hvilken betydning det har, at børnene får den rigtige pasning og rolige pleje
som i børneinstitutionerne.

Men i det hele må man dog sige, at de fleste selverhvervende mødre lægger megen
vægt på at få børnene godt anbragt, mens de selv er på arbejde. Er der ikke plads i børne-
institutionerne, er der også andre udveje. En af disse er at få en bedstemor eller tante eller
en anden af familien til at tage sig af børnene. Selv om det er billigt, kan det nok tit føre
til en lidt uheldig forkælelse af børnene, men det er alligevel alt i alt en af de bedste måder
for børnenes anbringelse, hvis de da mødes med sympati og forståelse. De selverhver-
vende mødre, der ikke har sådan familie at få en håndsrækning af, vil være henvist til
private plejesteder, hvoraf der findes nogle enkelte.

Anbringelse af børnene i de forebyggende børneinstitutioner er så forholdsvis bil-
lig, at det ikke burde kunne afskrække mange. Men den lange ventetid, inden børnene kan
få plads, afskrækker derimod nok en del, ligesom børnene ofte er blevet for gamle, når
det endelig er blevet deres tur. Det største problem er vel nok at få de mindre og mindste
børn hentet og bragt. Især er afstanden til vuggestuen ofte alt for lang her i byen. Man ser
tit mødre med et halvt år gammelt barn på et sæde foran eller bag på cyklen på vej til
vuggestue. Det kan sikkert ikke undgå vinterdage at give ørelidelser m. v. hos barnet.
Men f. eks. 20 minutters gang med barnevogn til vuggestuen har ikke ret mange selv-
erhvervende mødre tid til to gange om dagen. De enkelte kvinder, der kun har arbejde en
del af dagen kan måske klare sig med at have børnene i børnehavealderen anbragt i den
nævnte private halvdagsbørnehave, men det er forholdsvis dyrere end i de børnehaver,
der får offentligt tilskud.

Den største lettelse i den daglige husførelse for den selverhvervende husmor er
uden tvivl hjælp fra manden. Hvis mand og kone ikke ligefrem skiftes til det huslige arbejde,
hvad man da kender flere eksempler på, så er det i de yngre ægteskaber uden tvivl almin-
deligt, at manden hjælper med opvask og de daglige indkøb såvel som med den måned-
lige storvask, når denne sidste vel og mærke kan foregå på maskine. Den opmuntring, der
ligger i således at være to om det huslige, må den enligtstillede husmor savne, medmindre
hun er så lykkelig at have halvvoksne børn.

En selverhvervende husmor er med hensyn til storvask som nævnt henvist til at vaske
om aftenen eller lørdag-søndag, hvis hun ikke har råd til eller nødigt vil lade vaske ude.

De fleste selverhvervende foretrækker uden tvivl at lave maden hjemme. Mange
mener vel, at de færdiglavede middagsretter ikke har den samme næringsværdi, som det,
de selv tilbereder. Middagsmaden spiser man helst kl. 12, selvom det ofte kan knibe at
nå det. Nogle spiser skiftevis middag om aftenen, hvor man kan nå at lave det til, og da-
gen efter kl. 12, hvor man får retter fra dagen før opvarmede. Da der som nævnt ikke i
kvarteret findes noget billigt og godt spisested, spiser man næsten aldrig ude. Selv i en

181

tamilie, hvor manden er på aftenskole til kl. 22, sålede? at han først får varm mad efter
den tid i hvert fald hveranden dag, spiser man altid hjemme.

Om problemer ved indkøbene er fortalt udførligt tidligere. Her skal kun omtales,
at de enkelte, der har adgang til telefon på arbejdsstedet, med fordel benytter sig heraf
til at bestille varer til afhentning eller til udbringning efter fyraften.

En selverhvervende gift husmor spørger uden tvivl af og til sig selv, om hun ikke
helt eller delvis kunne eller skulle holde op med arbejdet. Men de fleste kan formentlig
ikke undvære hustruindkomsten, således som forholdene er. En ordning med nedsat ar-
bejdstid for kvinder har, så vidt vides, i Esbjerg kun været anvendt på tobaksfabrikken
som nødhjælp i en vanskelig beskæftigelsessituation under krigen.

Eventuelle forbedringer.

Det, der mest tilcrænges, for at forbedre forholdene for de selverhvervende kvinder i
kvarteret, er først og fremmest betryggende steder at anbringe børnene i mødrenes arbejds-
tid. Det vil sige, at der som tidligere nævnt indenfor kvarteret bør søges oprettet en vugge-
stue og mindst een børnehave til at supplere den eksisterende, samt et fritidshjem for de
skolesøgende børn med plads til fritidsklub for de unge over den skolepligtige alder, even-
tuelt også med hobbyrum for de voksne. For enligtstillede mødre, der ofte har aftenarbejde
enten på skiftehold eller som overarbejde, vil det endvidere være af meget stor værdi, om
de kunne få i hvert fald de mindre børn anbragt eller passet i deres særlige arbejdstid, hvor
børneinstitutionerne har lukket.

Indretning af et fælles maskinvaskeri for et større boligområde efter moderne prin-
cipper må være den bedste løsning på vaskeproblemet ved udbygning af fremtidige bolig-
kvarterer. Om det eventuelt i tilknytning til et sådant fællesvaskeri ville være muligt at
oprette indleveringssted til et eksisterende storvaskeri, burde undersøges. Ligeledes bør
det drøftes, om der er grundlag for oprettelse af en tøjreparationscentral og en eventuel
legestue for de børn, hvis mødre har vaskedag eller blot skal en timestid på indkøb.

For selve husførelsen ville tilstedeværelsen af et køleskab have meget større betyd-
ning, end man almindeligvis tillægger det. Ved brug af det ville husmoderen være i stand
til at indkøbe større portioner madvarer ad gangen. Mulighed for køb af billige middags-
retter eller blot halvfærdige retter f. eks. istandgiorte grøntsager eller rå, men ellers færdige
kødretter, vil være en betydelig lettelse for mange fortravlede selverhvervende husmødre.
Sådanne varer ville vel også, hvis isskab var standardinventar i køkkenerne, få langt bedre
afsætning end nu. Med hensyn til husførelsen iøvrigt har man til dels indtryk af, at de selv-
erhvervende kvinder ikke fuldt ud forstår at udnytte de hjælpemidler, der står til rådighed
i dag til at lette husarbejdet mest muligt.

Af meget stor betydning for kvarteret vil det som. nævnt endvidere være, at antallet
af butikker bliver forøget, så behovet bliver dækket i rimeligt omfang, men det vil for-
mentlig først kunne ventes at ske, når kvarteret er fuldt udbygget. En videre udvikling
af selvbetjeningssystemet indenfor butikshandelen vil være kærkomment for husmødrene.
Oprettelse af en billig spiserestaurant, f. eks. med selvbetjening efter engelsk mønster eller
som i de nyere folkekøkkener i København, må der uden tvivl kunne blive basis for i til-
knytning til kvartercentret ved Strandbyplads.

Kapitel 17.

Fællesanlæg i en landkommune.

Som et eksempel på de nuværende forhold med hensyn til fællesanlæg for hus-
førelsen på landet har udvalget taget Skårup kommune på Fyn, nord for Svendborg.

Skårup er ikke valgt, fordi den er „repræsentativ'' i statistisk forstand. MaD har
ønsket at redegøre for forholdene i en kommune uden større bymæssig bebyggelse, men har
ikke villet foretage en omfattende selvstændig statistisk og teknisk undersøgelse af den
pågældende kommune. Derfor har man valgt en af de ret få kommuner, der — selv om
den ikke rummer en by med over 1 000 indbyggere — frivilligt har udarbejdet en byplan,
og således i forvejen har ladet foretage en vis undersøgelse af sine nuværende forhold
og desuden nogenlunde har klarlagt sig de stedlige tanker om den fremtidige udvikling.

Den således valgte kommune, Skårup, har i enkelte henseender særlige forhold.
Dels er den nabo til en større købstad; men den er dog afgjort ikke en ,,forstads"kommune.
Dels rummer den et seminarium; men heller ikke dette er afgørende usædvanligt her i
landet, hvor et stort antal højskoler og andre kostskoler findes spredt ud over landet.

Befolknings- og erhvervsforhold m. v.

Kommunen ligger som nævnt nord for Svendborg, i en meget frodig og smuk egn.
Den er 27% km2 stor. Mod øst går den ud til kysten. Den gennemskæres af banen og den
ene af landevejene mellem Nyborg og Svendborg.

Der var i januar 1952 ca. 2 250 indbyggere i hele kommunen, fordelt på godt
600 husstande. De 800 af indbyggerne bor samlet i sogne- og stationsbyen, Skårup, der
ligger ved landevejen og banen, og som har ca. 220 husstande. Desuden findes der mindre
samlinger af huse i Holmdrup, Øster Åby, Åbyskov og Skårupøre ved kysten.

Der er tog- eller rutebilforbindelse til Svendborg 7 gange daglig fra Holmdrup,
4 gange fra Åbyskov—Skårupøre, 6 gange fra Øster Åby og 15 gange fra Skårup by*).

*) Til oplysning af størrelsen af trafikken mellem Skårup og Svendborg har generaldirektoratet for
statsbanerne ladet foretage en optælling af antallet af rejsende med statsbanernes tog og rutebiler
mellem Skårup og Svendborg og omvendt. Antallet af rejsende fordelte sig således:

En enkeltbillet koster 0.65 kr., en dobbeltbillet 1.20 kr., og et månedskort 14.00 kr. Rejsetiden
er ca. 15 minutter.

183

I skatteåret 1949—50 opgav 65 kvinder i kommunen at have haft selvstændig
indkomst. Af disse var de 42 gift og havde tilsammen 19 børn under 6 år og 19 børn mellem
6 og 15 år; 6 var enlige og havde tilsammen 9 børn mellem 6 og 15 år; 17 var enlige uden børn.

Arbejdsstederne oplyses i en del tilfælde at være virksomheder i Svendborg, f. eks.
et fjerkræslagteri, en konservesfabrik og en tekstilvirksomhed. I andre tilfælde er arbejdet
frugtplukning, roearbejde eller rengøring. Meget af arbejdet er sæsonpræget, men de for-
skellige sæsoner kan tilsammen dække en stor del af året.

Arbejdssteder, hvor småbørn kan bringes med, siges at være foretrukket i en del
tilfælde.

I sognerådet er der 5 venstre-medlemmer, 2 socialdemokrater og 2 repræsentanter
for en fællesliste, der navnlig har bystemmer.

De nuværende fællesanlæg for husførelsen og fritiden.

Selv i en landkommune som Skårup, hvor bydannelsen ikke er stor, er der forskel
med hensyn til fællesanlæg i stationsbyen og de rene landdistrikter.

I stationsbyen er der fælles vandværk. Det er privat, og nyt og godt, men står
økonomisk ret svagt.

I landdistriktet og de mindre bydannelser i kommunen ligger husene så spredt,
at fælles vandværk ville være meget dyrt pr. husstand. De fleste af ejendommene klarer
sig derfor med en almindelig brønd med spand eller håndpumpe. Udviklingen i Skårup
på dette område svarer sikkert til det øvrige lands. Der er i 1945 foretaget en tælling des-
angående, hvis resultater med tilnærmelse kan gengives som i tabel 2.

Tabel 2. Vandforsyningen i landkoynmuneme, 1945.

I de seneste år har dog et stigende antal af de større gårde og også en del af de
mindre steder fået egen elektrisk pumpe, og samtidig er vandet som regel lagt ind i køkken
og bryggers; tit indrettes der også vandkloset.

I stationsbyen er der endvidere fælles kloak. Den er oprindelig anlagt af kom-
munen, men er kasseret af amtet og skal nu overgå til grundejerne. Anlægget dækker
ikke mere hele byen, og det har for små dimensioner. Desuden renses vandet ikke
tilfredsstillende, og det sendes i en åben rende bort fra byen.

I landdistriktet slås spildevandet enten ud på jorden eller ledes direkte ud i en
grøft. Nogle steder er der dog indrettet sive- eller samlebrønde.

Elektricitet findes i størsteparten af husstandene. I 1945 havde i hele landet 75 pct.
af landbrugsejendommene elektrisk lys. Skårup får strøm fra Svendborg, og den regnes

184

for ret dyr, hvorfor kun få familier har el-køkken. Derimod har et flertal af husstandene
i de senere år fået flaskegasanlæg. Tre firmaer har depoter i stationsbyen.

De tekniske anlæg til hjælp i husførelsen er således, navnlig efter den udvikling
der er sket i det sidste årti, på en del punkter forbedret noget, selv i landdistriktet. Hus-
spildevandsordningen danner dog en undtagelse.

Forholdene for ca. 45 000 lejligheder i mindre byer i landkommuner er belyst i
tabel 3.

Tabel 3. Lejlighedernes udstyrelse i de bymæssige bebyggelser i 84 land-
kommuner, 1945.

Den bedre vandforsyning i landdistrikterne har naturligvis også gjort vasken
meget lettere end før, og mange steder vaskes der stadig hjemme. En del større hushold-
ninger har elektrisk vaskemaskine, i nogle tilfælde med rulle. I Skårup by er der et eksem-
pel på fællesskab på dette område, idet 6 familier har købt en lidt større, transportabel
elektrisk vaskemaskine og bruger den på skift.

Kommunen dækkes endvidere af andelsvaskeriet i Øster Skerninge (ca. 20 km
fra Skårup) og to erhvervsvaskerier i Svendborg. De kører alle i landdistriktet hver uge.
Erhvervsvaskerierne har desuden indleveringssted i stationsbyen.

En statistisk belysning af vaskeforholdene i samtlige landets ca. 202.000 landbo-
husholdninger findes i bilag 10 e.

Også to renserier i Svendborg har indleveringssted i stationsbyen, og bringer
iøvrigt tøjet ud.

Rengøringen foretages i de fleste familier ved egen arbejdskraft, dog med løs kone-
hjælp ved hovedrengøring o. 1. Sådan hjælp oplyses at være ret let at få, hvorimod det er
sværere at få husassistenter.

Langt størstedelen af tøjreparationsarbejdet foretages af husmødrene selv. Der
findes dog en skræder i Skårup by, og flere kvinder påtager sig syning o. 1. for andre.

Opvarmningen sker i efterhånden ret mange huse, navnlig de nyere, ved central-
fyring, nogle steder i et centralkomfur. Endnu har dog langt flertallet af husstandene
kakkelovnsfyring.

Et lille fjernvarmeanlæg findes for nogle af seminariets bygninger, men har iøvrigt
ikke været påtænkt i byen.

Der findes 4 fælles fry serier i kommunen, nemlig eet i Holmdrup med 20 boxe,
eet i Skårup mark med 32 boxe, eet i Skårupøre-Åbyskov med 20 boxe og eet i stations-
byen med 40 boxe (inclusive forfrysere). Derudover har nogle husstande andel i fryse-
anlæg i nabokommunen Oure-Vej strup.

Alle anlæggene er bygget i de sidste år. De er oprettet på andelsbasis. Eksempel-
vis har anlægget i Skårup by 50 andelshavere, har kostet ca. 35 000 kr. at bygge og tager
60 kr. årlig i leje for 1/1 box.

185

Fire større gårde har i fællig etableret et mindre fryseanlæg på en af gårdene.
Det har kostet ca. 4 000 kr.

En statistisk belysning af brugen af køle- og fryseanlæg i samtlige landets ca.
202.000 landbohusholdninger findes i bilag 8 b. Endvidere henvises til kapitel 8.

Hovedparten af indkøbsstederne i kommunen findes i sognebyen, der er meget
velforsynet i forhold til sin størrelse og opland. Af husholdningsbutikker findes der to
bagere, et mejeri, to slagtere, en viktualiehandel, fire købmænd, et gartneriudsalg, et
sæbehus, en trikotagehandel og tre skomagere.

I landdistriktet findes der købmandshandler i de små landsbyer, og flere af sogne-
byens handlende sender bil ud. Dette gælder ligeledes brugsforeningen i nabokommunen,
der har mange kunder i Skårup.

Nogle husmødre tager en gang om ugen til købstaden for at handle, som regel
på torvedage.

Indkøb af udvalgsvarer som klæder o. 1. foretages som regel ligeledes i købstaden,
hvortil der jo er ret god forbindelse.

Maden laves hjemme i næsten alle familier. Spisesteder findes dog i Skårup kro
og i en mindre restauration i Skårupøre. men til daglig bruges de som regel kun af enligt-
stillede, der ikke selv har husholdning.

For seminarieeleverne findes der i stationsbyen 5 mindre pensionater, hvoraf eet
priskontrolleres af seminariet. Enkelte lærerfamilier, hvor både mand og hustru har ude-
arbejde, får måd leveret fra dette pensionat.

Børneinstitutioner er der ikke i kommunen. En del familier i Skårup by har dog
en overgang i fællig haft en ung pige til at tage sig af deres småbørn.

Foreningslivet i Skårup er rigt udviklet. Det skyldes muligvis for en del inspiration
fra seminariets folk, der i vidt omfang har deltaget i fritidslivet i kommunen. Der er bl. a.
korsang- og musikforening, foredragsforening, husnidsforening, gymnastikforeninger, bold-
klub, jagtforening, skytteforening, hjemmeværnsgrupper, husholdningsforening, ungdoms-
forening og spejdertrup, og der er som regel hver vinter flere studiekredse, dilettantkomedie-
grupper og aftenskolegrupper, bl. a. i sprog. Alligevel findes der kun få egentlige fælles
fritidsanlæg i kommunen. Husflidsforenmgen har eget hus i sognebyen, og i Åbyskov
er der et ældre forsamlingshus. Derudover må foreningerne søge lokaler på kroen i Skårup,
på friskolen i Øster Åby, på husholdningsskolen og præstegården, i enkelte private lokaler
samt på statsseminariet, der bl. a. har gymnastiksal, og som er meget gæstfrit.

Ikke alle foreningerne er tilfredse med deres lokalemuligheder. Der nævnes årsa-
ger som alder og mindre god vedligeholdelse, dårlige opvarmnings- og ventilationsforhold,
og mangel på opbevaringsplads til skiftetøj, redskaber o. 1.

Det kan nævnes, at formanden for en af de større foreninger for egne midler har
ladet bygge en lille sal til sit hus.

Det „uorganiserede" fritidsliv synes at trives godt blandt de voksne, der selv har
hjem og husholdning. Der er en ret livlig selskabelighed under jævne private former. Ved
større fester o. 1. bruges ofte kroen eller forsamlingshuset.

Derimod har de unge og børnene ikke lokaler, hvor de uorganiseret kan komme
sammen uden for foreningslivet og f. eks. lege, spille, beskæftige sig manuelt o. s. v. For-
holdene i Skårup dækkes tilsyneladende ganske af ungdomskommissionens betænkninger
vedrørende fritidslivet på landet, selvom Svendborg, der ligger så nær, naturligvis til-
trækker en del af de unge i deres fritid.
24

186

I forbindelse med kommunekontoret i Skårup by findes der et kommunalt biblio-
tek, men det har endnu kun en mindre bogbestand, og lokalerne er dårligt egnede til læse-
sal, studiekredsarbejde o. 1.

Den fremtidige udvikling i Skårup.

Som nævnt har Skårup sogneråd ladet udarbejde en byplan, nemlig en dispo-
sitio7is'plav, for sognebyen. I denne plan fastlægges i henhold til byplanloven byens frem-
tidige udvikling i marken således, at byen holdes passende samlet og bl. a. ikke breder
sig videre ud langs landevejen, at husene hensigtsmæssigt kan forsynes med vej og kloak
m. v., og at de ikke bygges ellsr bruges til ulempe for de omboende. Desuden forbeholdes
der, som det ligeledes er muligt og sædvanligt efter byplanloven, arealer til de fremtidige
offentlige bygninger og anlæg.

I mindre byer som Skårup vil det ganske vist næsten altid være muligt at finde
et eller andet stykke jord til et nyt fællesanlæg, når der er brug for det. Alligevel er det
vigtigt ved et byplanarbejde at danne sig et overblik over forholdene og deres udvikling.
De fælles anlæg har en stor social og psykologisk betydning, og de bør ikke klemmes ind
på tilfældigt ledige grundstykker rundt om i byens forskellige hjørner. Det er eD værdi,
hvis de kan samles på let tilgængelige og fremtrædende steder i byen. De kan give stedet
et sagligt præg og kan forhøje hverandres virkning.

I Skårup by findes der to tilløb til sådanne særlige steder. Det ene er den gamle
bymidte, idag byens nordlige del, hvor kirken og kirkegården, seminariet, skolen, kommune-
kontoret med biblioteket, sportspladsen, et lille anlæg og kroen ligger samlet, kun adskilt
af nogle få private huse.

Denne gruppe er nu ved byplanen sikret og tænkt yderligere udbygget, idet til-
stødende arealer er afsat til udvidelse af kirkegården og sportspladsen, af de kommunale
bygninger og til et ret stort parkanlæg eller lignende. En fremtidig sognegård og hvad
ellers kan opstå af lignende offentlige institutioner, tænkes placeret her.

Der er dog ikke flere ledige facadegrunde, og det er muligt, at man derfor i by-
planen burde have forbeholdt en af disse grunde til offentligt formål, når de nuværende
bygninger derpå en gang skulle fornyes.

Bivej sfærdselen gennem byen bliver i fremtiden forlagt ud i østre side, idet en
tilbagerykning af kommunekontoret er fastlagt i byplanen.

Udenfor dette område er der i byplanen afsat plads til en kommunal sportsplads
i det fremtidige byområdes yderste nordøstlige hjørne, et lidt afsides sted. Sognerådet
mener dog i stedet at kunne opnå en fast ordning om fælles brug af seminariets sportsplads.

Det andet tilløb til en samling af fællesanlæg i byen er mindre udpræget, men
findes i byens nyere, sydlige område ved banen og landevejen. Her ligger stationen og et
fast rutebilholdested, hovedparten af butikkerne samt frysehuset. Også alderdomshjem-
met og husflidsskolen findes i dette område, hvilket sikkert er fejldispositioner. De ville
begge have vundet ved at ligge i den nordlige gruppe.

Denne sydlige gruppe af fællesanlæg, altså i hovedsagen handels- og transport-
anlæggene, har man ikke fundet det nødvendigt at sikre særligt i byplanen, selvom der
i byplanloven f. eks. findes mulighed for at forbeholde særlige arealer til forretningsbe-
byggelse.

Vedrorende mulighederne for den fremtidige, udvikling af de enkelte arter af
fællesanlæg skal følgende bemærkes:

187

44. Kort over Skårup by i 1 :10.000. Det viser dels den nuværende bebyggelse, dels dispositionsplanen for
byens fremtidige udvikling. Bygninger, der rummer offentlige institutioner eller butikker eller andre fællesanlæg,
er tegnet sorte, så de to grupper omkring kommunekontoret og stationen fremtræder. Fremtidige arealer til of-
fentlige formål er vist med kraftig randlinie. Den prikkede linie rundt om byen er den fremtidige bygrænse.

188

Vandforsyningen er som tidligere nævnt god i sognebyen, og der er ved bypla-
nen sørget for, at de fremtidige byområder kan tilsluttes vandværket. Også i kommunens
øvrige småbyer ligger husene imidlertid så tæt, at fælles vandværk er ønskeligt både af
praktiske og hygiejniske hensyn og formentlig også økonomisk overkommeligt.

I landdistrikterne er vandindvindingen som omtalt forbedret noget på en del
ejendomme ved private elektriske pumpeanlæg. Dette fremskridt skulle efterhånden ikke
være økonomisk udelukket, selv for de mindre steder.

Imidlertid medfører disse installationer i landdistriktet naturligvis et væsentlig
større vandforbrug og dermed en større spildevandsmængde. Hvor der er w. c, er den
tilmed mere forurenet. Det har i virkeligheden skabt et kloakproblem, der med tiden må
løses forsvarligt. Selv en sive- eller samlebrønd virker i hovedsagen kun som en slam-
fælde — og tit kun dårligt —, og som regel løber det bakteriefyldte vand ud i en åben
grøft, f. eks. vejgrøften; samtidig med at den af udseende er uappetitlig, er den ynglested
for insekter og afstanden til drikkevandsbo ,ngen er ikke altid lige betryggende.

For Skårup by er der udarbejdet et projekt til et nyt og bedre kloaksystem, her-
under et rensningsanlæg. Det er samstemt med byplanen.

Elektricitets- og kogeilif or syningen synes ikke at behøve væsentlig forbedring,
hverken i byerne eller i landdistriktet. En større udbredelse af moderne anlæg synes at
være i gang.

Vaske problemet synes i stor udstrækning at være løst enten ved vask ude, i et
erhvervsvaskeri eller andelsvaskeriet, eller ved anskaffelse af privat vaskemaskine. Det
må dog anses for sandsynligt, at en del familier af økonomiske eller andre årsager ville
have gavn af -- uden for stor udgift — at kunne få adgang til moderne tekniske hjælpe-
midler i en vaskehal. En sådan hal burde formentlig lægges i byens sydlige del og om muligt
i nær forbindelse med et rutebilholdested. Sammenkædning med et eventuelt fjernvarme-
værk vil muligvis være fordelagtigt.

Interessen for et sådant anlæg må dog undersøges nøje på forhånd, da en del hus-
mødre formentlig vil betragte det som en væsentlig ulempe at skulle transportere vaske-
tøjet et længere stykke vej.

Opvarmningen er ved at være en af de største byrder for landhusmoderen i dag,
navnlig naturligvis hvor der er kakkelovne, og der tilmed må bruges indenlandsk brændsel.
Fyringsarbejdet er i de fleste hjem overladt til kvinden, til trods for at det til dels er tungt
arbejde. Desuden medfører fyringen meget snavs. For de udearbejdende kvinder kommer
dertil vanskeligheden ved at fyre over den tid, de er ude.

I de rene landdistrikter med spredt bebyggelse er der — bortset fra muligheden
for elektrisk opvarmning — ikke nogen økonomisk rimelig mulighed for fællesanlæg til
varmefoisyning. Her kan lettelse af fyringsarbejdet kun opnås ved installation af cen-
tralvarme, hvorved fyrstedernes antal indskrænkes til eet. Installation af oliefyr redu-
cerer fyringsarbejdet til nul og er ikke dyrere i brændselsudgift end et almindeligt koksfyr,
men anskaffelsesudgiften er ret stor.

I sognebyen derimod var det ikke udelukket, at et fjernvarmeværk kunne anlægges.
Det vil imidlertid bl. a. være en betingelse for et sådant anlægs økonomiske forsvarlighed,
at de tilsluttede ejendomme ligger meget samlede, og det må betvivles, at der i byen
på dens nuværende udviklingstrin, hvor flertallet af husstandene har kakkelovne, kan
findes kvarterer, hvor et fjernvarmeanlæg med fordel kan oprettes.

Det kan imidlertid forventes, at en bebyggelse af det nye kvarter mod nordøst
for størstedelens vedkommende vil ske med centralopvarmede huse, og til forsyning af

189

disse med varme er det ikke udelukket, at et fjernvarmeanlæg kunne blive økonomisk
fordelagtigt, bl. a. fordi byplanen holder bebyggelsen samlet.

Ved at placere varmeværket i nærheden af den gamle bymidte, vil det yderligere
kunne lade sig gøre at forsyne de her beliggende offentlige bygninger med fjernvarme'
hvilket sikkert vil forbedre økonomien. Samtidig opnås mulighed for forsyning af de øvrige
bygninger der omkring, og for så vidt tilstrækkelig tilslutning kan opnås, kan forsynings-
ledningerne forlænges sydpå.

Foruden en vaskehal vil opførelse af en badeanstalt i forbindelse med varme-
værket uden tvivl være fordelagtig, specielt hvis de kan finde plads i samme bygning. For-
delene består dels i at bygningsudgifterne bliver mindre, dels i at personalet kan udnyttes
bedre, samt i at varmen til disse to ret stærkt varmeforbrugende institutioner ikke skal
transporteres i dyre jordledninger.

De nuværende fire fællesfryserier har tilsammen ca. 110 hele boxe. En del husstande
benytter dog ikke en hel box, og ialt er op imod 1/3 af kommunens husstande andelshavere
eller lejere. Selvom mange familier, navnlig i Skårup by, antages ikke at ville bruge ned-
frysning af fødevarer, men foretrække indkøb, og selvom flere større husholdninger med
tiden vil foretrække hjemmeanlæg, regner man dog med, at behovet for andelsanlæg
stadig vil stige noget,- og at det derfor kan blive nødvendigt at udvide de bestående anlæg
eller eventuelt opføre et nyt.

Fælles foranstaltninger for rengøring, tøjreparation, indkøb samt spisesteder menes
ikke at være påkrævede i Skårup, bortset fra de særlige spisesteder for seminaristerne.

Derimod menes der at være et — til dels endnu skjult — behov for en eller flere
små børnehaver. Der er dels et „socialt" behov, d. v. s. brug for at få børnene passet. Der er,
som indledningsvis nævnt, henved en snes småbørn i kommuner», hvis mødre har erhvervs-
arbejde. Behovet for en børnehave ytrer sig iøvrigt åbent bl. a. derved, at flere af de ude-
arbejdende mødre i kommunen som tidligere nævnt foretrækker arbejde, hvorved de kan
have børnene med sig; ligeledes ved, at nogle familier i Skårup en overgang i fællig har
haft en ung pige til at tage sig af deres småbørn. Derudover har mange af de hjemme-
arbejdende landhusmødre tit brug for at få børnene passet en kortere eller længere tid.

Dels er der utvivlsomt ligesom, i de større byer også i småbyerne og på landet
et pædagogisk behov for børnehaver, der ofte ville kunne give småbørnene bedre mulig-
heder for at være sammen med jævnaldrende og for at komme i gang med nye beskæf-
tigelser, og som ville kunne yde forældrene en værdifuld pædagogisk og psykologisk støtte
og hjælp. Man kan her henvise til Sønderjylland, hvor der er oprettet talrige små halv-
dagsbørnehaver, også i byer med 500—1 000 indbyggere. Disse børnehaver regnes af
befolkningen som et ganske selvfølgeligt og uundværligt led i dagliglivet, til glæde for
både børnene og mødrene. Det samme vides at være tilfældet flere andre steder i landet,
også i udprægede landdistrikter.

Et passende sted til en børnehave ville kunne findes i Skårup bys nordlige del.
En vanskelighed er husstandenes spredte beliggenhed i landdistriktet. Erfaringerne andet-
steds fra viser dog, at børnehavegang sikkert kunne gennemføres alligevel, ialtfald nogle
gange om ugen, bl. a. ved hjælp af rutebil.

Som tidligere nævnt er der ligeledes af de større børn henved en snes, hvis mødre
har erhvervsarbejde. Mange af disse børn, der altså er mellem 6 og 15 år, må vel antages
at kunne klare sig alene hjemme. Men de ville dog formentlig i mange tilfælde have større
udbytte af ophold i et fritidshjem eller en børneklub, der ligesom en børnehave kunne op-
rettes med støtte i medfør af forsorgsloven.

190

Til trods for at Skårup kommune er så heldig at rumme institutioner, hvor lokaler
i mange tilfælde kan lejes eller lånes, er der dog på flere punkter behov for flere eller bedre
fælles fritidsanlæg, i første række samlings- og arbejdslokaler. Med hensyn til mulighederne
for dækning af dette behov skal her kun peges på, at der i byplanen for sognebyen er
angivet en velbeliggende plads for en eventuel fremtidig sognegård. løvrigt skal henvises
til ungdomskommissionens tidligere nævnte betænkninger, navnlig .,Fritidslokaler på lan-
det", som også i nogen udstrækning dækker den voksne befolknings fritidsliv.

Sammenfattende kan man sige om forholdene i Skårup kommune, at befolkningen
gennem de sidste årtier har fået eller skaffet sig en hel del anlæg — fælles eller private —,
der har lettet husførelsen betydeligt, f. eks. rindende vand, flaskegas, fryseanlæg og andels-
vaskeri. Visse arter af fællesanlæg, f. eks. rengøringscentraler og spisesteder, behøves ikke
så stærkt, fordi husmødrene stadig i vid udstrækning har deres arbejde i husførelsen.
Andre arter, f. eks. kollektiv-huse, fjernvarme og kloakering i landdistrikterne, synes som
følge af jordreformerne og bebyggelsens udflytning ikke — eller i hvert fald ikke endnu —-
at være teknisk-økonomisk gennemførlige. Men andre arter, f. eks. selvvaskeanlæg, børne-
have og fritidsanlæg, forekommer at være ønskelige i et vist omfang og også gennemførlige,
navnlig for sognebyen. Det synes dog som om nytten og værdien af disse anlæg ikke erken-
des fuldt ud, ligesom mulighederne for det offentliges bistand ikke ganske kendes. Et
skridt er dog taget ved udarbejdelsen af en byplan for sognebyen.

Det er udvalgets opfattelse, at en landkommure ved en plarlægningsvirksomhed
af lignende art som byplanlægning som regel vil kunne opnå en bedre udnyttelse af og for-
syning med fællesanlæg, og dermed bidrage til en aflastning af husmødrenes arbejdsbyrde
og skabelsen af et bedre miljø for kommunens unge.

Kapitel 18.

Kollektivbebyggelser.

Kollektivhuset som begreb er ikke nøjagtig defineret.
En almindelig større boligbebyggelse har som regel en lang række „kollektive"

goder, uden at den dog betegnes som kollektivhus, f. eks. vejanlæg, telefon, indlagt vand,
elektrisk strøm, gasforsyning, kloakanlæg, parkanlæg, legepladser, centralvarme og eleva-
torer.

På den anden side må kollektivhuset også afgrænses overfor fælleshusholdningerne,
således som disse kendes fra hoteller, pensionater, sygehjem, hospitaler, alderdomshjem
o. 1. I kollektivhuset har den enkelte husstand en kærne af helt privat område. Denne kærne
findes imidlertid ikke i fælleshusholdningerne, selv ikke i de tilfælde, hvor den enkelte
familie, gæst eller patient har eneværelse.

Man må herefter ved et kollektivhus forstå en bebyggelse, der er udformet med
henblik på, at beboerne i betydelig udstrækning skal betjene sig af forskellige endnu ikke
generelt indførte kollektive foranstaltninger (centralkøkken, fælles rengøringspersonale,
portvagt, evt. børneinstitutioner o. s. v.) beliggende i selve ejendommen.

Denne definition af kollektivhuset som en selvstændig husholdningsform, der både
er forskellig fra privat husførelse og fra fælleshusholdningen, er det vigtigt at klargøre sig,
fordi diskussionen om kollektivhusenes berettigelse og egnethed ellers let bliver ucentral.
Betegnelsen kollektivhus er af flere grunde ved at blive moderne, og det kan derfor meget
vel tænkes, at dets eksklusive klang vil blive udnyttet i en slags reklameøjemed både ved
fremtidigt bolig- og institutionsbyggen.

Kollektivhuset kan enten have en .Jukket" karakter, d. v. s. at de kollektive for-
anstaltninger kun betjener husets beboere og deres gæster, eller en „åben" karakter, d. v. s.
at de kollektive foranstaltninger står åbne på lige vilkår for andre beboere i nabolaget.

Der er naturligvis intet i vejen for, at nogle af de kollektive foranstaltninger i et
„lukket" kollektivhus også betjener andre end husets beboere, men denne del af virksom-
heden må — for at man skal kunne tale om et ..lukket" kollektivhus — holdes adskilt
fra den del af virksomheden, som står til rådighed for beboerne.

Tidligere eksempler få kollektivhuse.

Som et kuriosum kan nævnes, at et af de ældste kollektivhuse, man har kendskab
til, lå i København. Det var opført i 1903 af skolebestyrer Fick. Af hensyn til beboernes „vel-
være" — ordet „service" kendtes vist ikke — havde indehaveren indrettet huset, der lå på
hjørnet af Forchhammersvej og Sankt Markus plads, med madelevator, skopudsningsele-
vator og fælles støvsugeanlæg samt andre raffinementer. Støvsugerslangerne kunne simpelt
hen skrues på et luftrør i væggen. Køret stod da i forbindelse med en pumpe i kælderen.

192

Huset blev i 1910 overtaget af Københavns kommune og fungerede som kollektiv-
hus, indtil det i 1942 blev solgt til en forretningsmand.

I Rusland byggede man en overgang kollektivhuse som led i bestræbelserne for at
bekæmpe bolignøden. Tanken var den, at de tekniske installationer er det, der gør husene
kostbare; hvis man derimod lod flere familier dele køkkener og badeværelser, ville opførel-
sen kunne fremskyndes og priserne gøres lavere. Da denne form for kollektivhuse ikke har
umiddelbar interesse for danske forhold i øjeblikket, skal de ikke omtales yderligere.

Derimod er der i Sverige — specielt i Stockholm og Göteborg — flere kollektiv-
huse, der har været i drift siden mellemkrigsårene, og hvorfra de danske kollektivhusarki-
tekter har kunnet indhente mange erfaringer. Flere af de svenske huse er nærmere beskrevet
i Bent Wågensen og Jenny Rubins bog: Kollektivhuset og dets forudsætninger, 1949.

Danske kollektivhuse i drift.

Det ældste af de nuværende kollektivhuse i Danmark er ,,Høje Søborg" i Gladsaxe
kommune; det har været i drift siden 1951. De tre øvrige „Kollektivbyen Carlsro" (Rød-
ovre), „Toftegården" (Vejle), og ,,Bellahøj"' (København) er alle så nyopførte på det tids-
punkt, da dette skrives, at erfaringerne fra dem må tages med alle mulige forbehold.

Udover disse huse kan nævnes: Sygeplejerskernes hus i København, „Klintegår-
den", Århus, og Clara Rafaels hus og mødrehjælpens hus på Osterbro i København.

Høje Soborg.

Høje Søborg er fuldført i 1951 af Gladsaxe almennyttige boligselskab og omfatter
120 lejligheder fra 1 værelse over alle mellemtyper op til 3 varelser + kammmer.

Høje Søborg er særlig beregnet for familier med udearbejdende husmødre, men be-
boes desuden af mange ungkarle og enlige udearbejdende kvinder med eller uden børn.

En stor del af husets beboere er kontorfolk og yngre embedsmænd.
Man har søgt at give familierne en større service, rengøringshjælp efter behov,

en række fælleslokaler, visse børneinstitutioner og en husholdningshjælp i form af butik,
spisesal og køkken.

Serviceorganisationen er antagelig kollektivhusets mest centrale funktion. Den
varetager bl. a. følgende: modtagelse og aflevering af besked, pakker (skotøj m. v.) og
vasketøj, ekspedition i forhold til postvæsen, apotek, opkrævning af kontingenter, betaling
af mindre regninger o. s. v. Brugen af funktionen er vederlagsfri.

Hver enkelt lejlighed er forsynet med telefon. Ordningen giver ret til 600 samtaler
årlig, der betales med 15 kr. pr. måned. For stigende samtaleantal og natsamtaler i tiden
mellem kl. 23 og 7 betales tillæg. Derudover betales efter opgørelse afgift for specialbe-
nyttelse.

Rengøringscentralen tilsikrer boligtagerne rengøringshjælp under anvendelse af cen-
tralens redskaber og rengøringsmidler. Derudover påtager centralen sig vask, såfremt bolig-
tagerne foretrækker „hjemmevask", idet det dog bemærkes, at brugen af maskinvaskerierne
i øvrigt er fri.

Vederlaget for anvendelse af centralen er fastsat til 2,80 kr. pr. time, heri includeret
brug af støvsuger, redskaber, rengøringsmidler m. v.

192***

49. Kollektivhuset Toftegården i Vejle. Opført 1952—53 af et andelsselskab ved sagfører Erik Teller.
Arkitekt: Malling Pedersen.

50. Bellahøjs kollektivhus i København. I forgrunden butikstorvet og restaurationen. Opført 1953 af foreningen
Socialt boligbyggeri. Arkitekt: Ole Buhl.

193*

51. KoUektivbyen Carlsro ved rejsegildet i 1952. Avlsgården ligger der endnu, og det 8-etages højhus, der skal
ligge helt ude til højre, er stadig ikke opført. I billedets øverste kant ligger vest-enceinten. Rødovre almennyttige
boligselskab. Arkitekter: Mogens Jacobsen, Alex Poulsen, Knud Thorball, Magnus Stephensen og Arne

Jacobsen.

193

Fælleslokalerne omfatter følgende kategorier:
Beboerhotel: Der er 2 gæsterum, et enkelt og et dobbelt, som efter bestilling kan

benyttes af beboernes gæster for henholdsvis 5 og 8 kr. pr. døgn.
Selskabslokaler: Lokalerne omfatter dagligstue, spisestue, anretterkøkken, garde-

robe- og toiletforhold. I lokalerne kan afholdes private sammenkomster med indtil 36—40
personer. Til afdelingen er reserveret egen taghave. Ved anvendelse af lokalerne kan der
gøres brug af husgerningscentralen, husets køkken og serveringspersonale. Afdelingen er
forsynet med service og glas i fuldt omfang.

Egentlige hobbyrum: Lokalerne omfatter atelier, fjernsynsrum, fotografisk labora-
torium, sløjdrum med vedliggende birum samt motionsrum.

Taghaverne: Disse er almindeligt tilgængelig for rekreative formål. De står veder-
lagsfrit til rådighed under ansvar for skader og rengøring efter brug.

Børneinstitutionerne omfatter vuggestue, børnehave og fritidshjem. Institutionerne
drives af Gladsaxe kommune efter forsorgslovens bestemmelser med deraf følgende lige
ret til benyttelse for alle borgere i det omliggende kvarter.

Desuden påtager husets personale sig et babysitter-arrangement, undertiden alene
begrænset til hustelefon, alt efter behov.

Butik-spisesal-køkken: Butikssalget omfatter alle almindeligt forekommende konsum-
varer til butikspris og derudover salg af tillavet, men ikke færdiglavet mad, såsom skrællede
kartofler, rensede grøntsager, renset fisk, afpudset kød o. s. v. klar til brug til priser, der
svarer til køkkenets kalkulationer. I butikken sker endvidere udlevering i ønsket omfang
af husets faste middage til spisning i egen lejlighed (grydesæt) samt udlevering af frokost-
pakker.

Spisesalen tager sigte på over selvbetjening at servere almindelig forekommende
mad inden for rimelig prisklasse, enkelte måltider, f. eks. morgenmad til 1 kr., frokost til
2,25 kr., fast middag til 3,25 kr. eller å la carte-retter inden for begrænset udvalg.

Der kræves aftaget 20 måltider månedlig pr. voksen person.
Derudover modtages med lidt længere varsel særbestillinger, f. eks. speciel mid-

dag, enkelte særlige retter, småbørnsmad, diætmad, selskabsmad, selskabssmørrebrød,
desserter, hjemmebagte kager o. 1. Afdelingen er alene tilgængelig for husets beboere med
privat gæsteret i spisesalen. Salg ud af huset finder ikke sted.

Selvom omkostningerne ved de kollektive foranstaltninger ikke kan udskilles
nøjagtigt, er det dog åbenbart, at huslejen ikke er væsentligt over det almindelige niveau
i København. Eksempelvis koster en lejlighed på 54 m2 150 kr. om måneden plus varme.

Carlsro.

Kollektivbyen Carlsro, som bygges af Rødovre Almennyttige Bolig- og Byggesel-
skab, omfatter et kvarter på 60 tdr. land en kombineret lav og høj bebyggelse med ialt
800 boliger, bygget efter princippet minimumsboliger -(- kollektive foranstaltninger.

Den lave bebyggelse omfatter 600 rækkehuse i 8 forskellige typer (normaltypen
68 m2). Husene indeholder fra 2 til 4 rum og er trods begrænsning af anlægsudgifterne ud-
styrede med el-køkkener, el-vandvarmere til køkken og brusebad, garderobeskabe og kamin-
opvarmning m. v.. Køkkenet står i åben forbindelse med opholdsstuen, bl. a. for at hus-
moderen aktivt kan tage del i familiens liv i opholdsstuen, selv når hun arbejder i køk-
kenet.
25

194

I et 8 etagers hus indrettes i de øverste 6 etager ca. 200 lejligheder af forskellig
type og størrelse, alle med kogeniche eller åbent køkken mod stuen. Lejlighederne har cen-
tralvarme, men er iøvrigt udstyret tilsvarende rækkehusene. I stue- og 1. etage indrettes
en række fælles institutioner for kvarteret. De øvrige findes i en ombygget gård, Carlsro,
der ligger ved en stamvej, der snor sig gennem hele arealet og forbinder rækkehusene og
munder ud ved højhuset.

Kollektivkvarterets fællesanlæg omfatter:
Portner med serviceorganisation, postindlevering og håndkøbsudsalg.
Rengøring scentral.

Centralvaskeri, indrettet til såvel selvvask som indleverings vask og med en repara-
tionscentral.

Selskabslokaler for henholdsvis 18 og 24 personer, og som slået sammen rummer ca.
40 personer. Lokalerne anvendes ikke alene til selskabelighed, men også af beboernes studie-
klubber.

Klubhuset er indrettet som hobby- og studierum for sy-, male- og hobbyklubber.
Hallen er såvel forsamlingshus som sportshal for dans, gymnastik, badminton og

bordtennis.
Børnehaven (den oprindelige kostald) har plads til 60 børn og drives af kollektiv-

byen med fortrinsret til optagelse for Carlsrobørnene.
Øvrige børneinstitutioner, navnlig vuggestue og legestue.
Beboerhotel med værelser, der kan lejes til familiernes gæster.
Infirmeri for lettere syge.
Sanitære afdelinger (badeanstalt m. m.).
Butikscenter, middagskøkken og spisesal.
Som følge af bebyggelsens størrelse har praktisk taget alle de kollektive funktioner

kunnet baseres alene på Carlsro's eget behov.
For at støtte bebyggelsens samhørighed og fulde udnyttelse af fælleslokaliteterne

ledes den såvel i teknisk, økonomisk og social henseende af en selvejende institution med
et centrum placeret i højhuset.

Bl. a. ved udlejning af 60 huse til aldersrenteboliger, 40 huse til socialfilantropiske
boliger og endelig et antal lejligheder, udstyret som invalideboliger, er søgt opnået en diffe-
rentiering af beboerne. Af de indflyttede 600 rækkehuse, hvoraf 100 som anført udlejes til
særlige formål, er godt 300 af de resterende 500 boliger udlejet til arbejderfamilier.

Rækkehusene er fuldført i 1953, hvor også den gamle gård er taget i brug med sine
kollektivanlæg. Huslejen er fra 133 til 184 kr. om måneden.

Højhuset med det egentlige kollektivcenter og det dertil hørende institutions-
byggeri agtes opført i den nærmeste fremtid.

Toftegården.

I Vejle er i sommeren 1953 den sidste del af et trefløjet kollektivhus Toftegården
blevet klar til indflytning.

Bebyggelsen ejes af et andelsselskab. Hver andel lyder på 6 000 kr., der forrentes
med 5 pct. En andel giver ret til at disponere over en af lejlighederne. Andelene ejes dels af
beboerne, dels af byens pengeinstituter og kollektivhusets leverandører, der derved kommer
til at kunne disponere over et antal lejligheder til brug for deres funktionærer m. fl.

195

I de tre indbyrdes forbundne fløje er der ialt ca. 100 lejligheder (lige mange 1- og
2-værelsers lejligheder), der hver især er udstyret med forstue, garderobe, altan, bade-
værelse med brusebad og toilet, køkken, affaldsskakt og hustelefon. Huslejen (1953) er
96—100 kr. om måneden for en 1-værelses lejlighed og 125—135 kr. om måneden for en
2-værelsers lejlighed, alt efter udsigt og beliggenhed.

Af fælleslokaler kan nævnes: S fisestuer, fælleskøkken, vaskerilokaler, selskabs-
lokaler, kontor, reception, læsestue og oppe på 8. sal en vinterhave. Økonomaen og personalet
bor ude i byen. Foran bygningerne er der en solterrasse og et mindre haveanlæg. Alle bolig-
blokkene har elevatorer og forsynes med centralvarme fra det nærvedliggende sygehus.
For fælleslokalerne, der udgør ca. 1 200 m2 af ialt ca. 6 000 m2 gulvareal, betales 25 kr. pr.
måned pr. lejlighed, uanset hvilken brug der gøres af dem. Der er ingen pligt til at aftage
et bestemt antal måltider pr. måned, til at benytte husets vaskeri el. lign. Indtil den 3. bolig-
blok har været klar til indflytning, har man modtaget pensionærer ude fra byen for at ud-
nytte køkkenets kapacitet. Hvorvidt man vil fortsætte hermed vides endnu ikke. Pensio-
nærerne betaler lidt mere pr. middag end husbeboerne, der iøvrigt — hvis de køber spise-
billetter — får en yderligere rabat. Priserne er endnu ikke endelig fastlagt. Der serveres
ikke å la carte-retter.

Toftegården er bygget for at imødekomme et boligbehov hos velstillede enlige
personer „af moden alder", en befolkningsgruppe, som i mange tilfælde har brug for de
arbejdslettelser og andre fordele, der kan opnås ved tilknytning til en fælleshusholdning,
men som i regelen ikke vil kunne optages i alderdomshjem.

Disse særlige statutter for Toftegården giver sig blandt andet udslag i, at en stor
del af beboerne er hjemme om dagen. Som allerede nævnt har visse banker og firmaer ret
til at disponere over en del af lejlighederne. Herved kommer mange yr»gre mennesker —
gifte eller ugifte — ind som beboere, hvorved præget af alderdomsstiftelse imidlertid
mindskes noget. Ingen beboere må have børn boende.

Bellahøjs kollektivhus.

Bellahøjs kollektivhus er to 10-etagers punkthusblokke, der er forbundet med hin-
anden. Det er opført af foreningen Socialt Boligbyggeri.

På hver etage er der 8 halvanden værelsers lejligheder, der alle har forstue, central-
varme, badeværelse med brusebad, tekøkken med elektrisk kogeplade og elektrisk, indbyg-
get fryseskab. Der er endvidere skabe, nedstyrtningsskakter og — af hensyn til bekæmpelse
af ildebrand — særlige altaner og trappegange foruden elevatorerne.

Lejlighederne er fra 57 til 69 m2 store, og huslejen er fra 180 til 230 kr. månedlig
plus varme.

Dette kollektivhus har ret få fællesarrangementer. Vigtigst er måske portner-
skranken og den service, der er mulighed for at få her. Beboerne har desuden mulighed for at
rekvirere huslig medhjælp i det omfang, de ønsker det. Rengøringsarbejdet betales med time-
løn. Endelig er der på øverste etage et antal gæsteværelser, som beboerne kan leje.

De hobbyrum, der findes i stueetagen, må også henregnes til fællesarrangementerne.
Derimod er børneinstitutionen samme steds beregnet for kvarterets børn, idet der ikke må
bo børn i kollektivhuset. Der er i stueetagen og i en tilstødende bygning beregnet plads
til butikker, men da disse lokaler er udlejet til almindelige forretninger på almindelige vil-
kår, er der heri intet specielt kollektivt. Restaurant med tilhørende selskabslokaler er bort-
forpagtet og åben for offentligheden. Kollektivhusets beboere har dog en særlig pligt til at

196

aftage mindst 20 spisebilletter månedlig, og restauratøren en pligt til at levere en vel-
tillavet middag til en fast pris hver dag for tiden 3.00 kr. for to retter.

Der er foruden et lederpar ansat to faste og en løs rengøringsassistent, der kan
engageres af beboerne mod en timebetaling af 2.50 kr. incl. materialer.

Mødrehjælpens kollektivhus.

I løbet af sommeren 1954 bliver Mødrehjælpens kollektivhus for enlige mødre taget
i brug. Huset er en fløj af institutionens nye administrationsbygning på Strandboulevar-
den, ligesom denne i 7 etager. Kollektivfløjen indeholder 61 lejligheder med 1 værelse,
barnekammer og lille køkken med elektrisk kogeplade samt W.C. Samtlige lejligheder er
møblerede.

Huslejen andrager 95 kr. månedlig, hvortil kommer 4 kr. månedlig for brug af
møbler samt henholdsvis 7 og 13 kr. månedlig å conto elektrisk strøm og varme, ialt 119 kr.
Som enlige forsørgere vil de beboere, der iøvrigt opfylder betingelserne herfor, kunne få
huslejetilskud fra Københavns kommune i henhold til boligstøtteloven. Af kollektive anlæg
findes der i huset et middagskøkken, hvor beboerne daglig kan købe en ret varm mad;
der er dog ingen pligt til at aftage et bestemt antal måltider. Endvidere findes en butik,
der forhandler alm. købmandsvarer, toiletartikler m. v. og i forbindelse hermed en vis
service med henblik på f. eks. modtagelse og forsendelse af pakker, hjælp ved fremskaffelse
af læge, husmoderafløsere o. lign. Endelig forefindes et vaskeri, hvorfra der ydes beboerne
en gratis bleservice; i vaskeriet er installeret mindre husholdningsvaskemaskiner, som be-
boerne een gang ugentlig får adgang til at benytte til klatvask; der er ligeledes adgang til
strygestue med symaskine. I bygningen er indrettet en vuggestue, der drives af Køben-
havns kommune. Et gift portnerpar har bolig i kollektivhuset; der agtes endvidere ansat
en vaskeriassistent samt 2 medhjælpere i køkkenet, idet dette samtidig betjener marke-
tenderiet for Mødrehjælpens personale på godt 200 personer. Kollektivhuset er opført med
henblik på at imødekomme det behov for selvstændig bolig, der opstår for den enlige
moder i tiden efter barnets fødsel. I en del tilfælde må disse mødre, hvis de skal beholde
deres børn, skifte erhverv og i den anledning gennemgå en kortere uddannelse. Mødre
under uddannelse vil få fortrinsret til lejlighederne; men iøvrigt gælder det for alle be-
boerne, at de kun kan bo i kollektivhuset i en kortere periode, 2—3 år. Kun mødre med
eet barn under skolealderen kan få tilkendt lejlighed; mødre med spæde børn foretrækkes.

Principielle synspunkter vedrørende kollektivhuses indretning og drift.

Selvom det principielt må anses som ønskeligt, at et kollektivhus kan bruges af
så mange forskellige husholdningstyper som muligt, må det efter udvalgets mening ses i
øjnene, at udformningen og indretringen af en bygning i praksis må foretages med et mere
eller mindre begrænset publikum for øje, både af økonomiske og andre hensyn. De tre
egentlige kollektivhuse, der i de sidste år er opført her i landet, har alle en så udstrakt
service og et sådant udstyr og pris, at de i almindelighed ikke kan være en løsning af bolig-
problemet for de mindrebemidlede familier med udearbejdende husmoder. Derimod har
kollektivbyen Carlsro — uden at byde nogen ringe service — mange arbejderfamilier som
beboere. Det er endnu for tidligt at afgøre, hvilke forhold, der betinger denne forskel. Det
kan nævnes, at der ikke er madtvang i Carlsro, men de økonomiske og andre virkninger
heraf er endnu ikke klarlagt nærmere.

197

Bortset fra prisen synes det dog, også efter erfaringerne i udlandet, bl. a. Sverige,
som om to arter af kollektivbebyggelser skulle kunne dække de almindeligste familietyper.

1. Kollektivhuse, der fortrinsvis er beregnet for små husstande, f. eks. enlige
udearbejdende, barnløse ægtepar, enlige ældre o. 1.

Dette publikum forventes i særlig grad at ville udnytte et centralkøkken og en fæl-
les rengøringsservice, og disse kollektivhuse gøres derfor lettest „lukkede", hvad der
også har en vis betydning for roen og atmosfæren i huset. Det er nødvendigt at sikre
sig, at man kun får lejere, som virkelig har brug for de kollektive foranstaltninger. Dette
kan f. eks. opnås ved at indføre madtvang, rengøringstvang o. s. v. eller ved at lægge de
faste udgifter ved de kollektive foranstaltninger over på huslejen, således at denne bliver
så stor, at det er urimeligt at flytte ind, hvis man ikke har udpræget gavn af de kollektive
foranstaltninger.

Kollektivhuse af den art bygges ofte som korridorhuse med værelser eller eensidige
lejligheder og let forbindelse til de kollektive foranstaltninger, deriblandt til husets portner.
Lejlighederne behøver ikke at forsynes med køkken — helst bør tekøkken dog indrettes.
Derimod bør de lydisoleres godt og forsynes med entré, badeværelse og gode garderobe-
forhold.

Ved kollektivhuse af denne type kan der skelnes mellem kollektivhuse, hvor
hovedvægten er lagt på at give en bestemt gruppe mennesker en billig og dog for dem vir-
kelig praktisk bolig, og kollektivhuse, hvor hovedvægten er lagt på at yde en effektiv
service til lejere, som helt frit har valgt netop denne boligform, og som har råd til at betale
for den.

Kollektivhusene af den første kategori, f. eks. kollegier, stiftelser, sygeplejerskebo-
liger, kollektivhuse for unge arbejdere og funktionærer o. s. v., har ofte tilknytning til en
bestemt institution eller virksomhed og modtager ofte på een eller anden måde financiel
støtte. Kollektivhusene modtager et publikum, som ellers kunne tænkes at bo i pensionater.

Kollektivhuse af den anden kategori modtager et publikum, som ellers kunne tæn-
kes at bo på hotel eller at have husassistent. Dette publikum består af forholdsvis velstil-
lede ugifte mænd og kvinder og af forholdsvis velstillede, fortrinsvis intellektuelle ægte-
par, hvor hustruen på grund af selverhverv eller svagelighed i betydelig grad må aflastes
for det huslige arbejde. Sådanne mennesker vil utvivlsomt kræve, at kollektivhuset har
en god beliggenhed, enten centralt i byen eller i et roligt, smukt, mondænt kvarter.

2. Kollektivhuse, der fortrinsvis er beregnet for større og komplette husstande
(familiekollektivhuse), beboet både af familier og af enligtstillede med børn (naturligvis
kan også folk uden børn bo her). Det har erfaringsmæssigt vist sig, at det for familier med
flere end 2 børn som oftest er fordelagtigere at have egen husassistent end at bo i et
kollektivhus.

Lejligheder, i hvilke der skal bo børn, er gerne så store, at det ikke kan betale sig
at placere dem langs en korridor. Korridoren er heller ikke heldig, da den let bliver en lege-
plads for børnene og dermed til stor gene for beboerne. Kollektivhuse med børn skal derfor
helst udformes som trappehuse, og såvidt det overhovedet er muligt bør lejlighederne være
gennemgående, så de kan udluftes.

Lejlighederne bør som minimum være forsynet med et bekvemt tekøkken. Ofte vil
det være rigtigt at indrette et egentligt køkken, da der erfaringsmæssigt bliver tilberedt en
del mad i de familier, i hvilke der er børn — selv om de bor i et kollektivhus. Badeværelset
må være så stort, at der er gode vaske- og tørremuligheder for bleer og barnetøj.

198

Som følge af ovenstående kan familiekollektivhuse ikke få den koncentrerede
udformning som de kollektivhuse, der bygges efter korridorhusprincippet. Man kan heller
ikke påregne samme ensartede og regelmæssige udnyttelse af de kollektive foranstaltninger
som i de kollektivhuse, i hvilke der ikke er børn. Det er derfor mere naturligt at „åbne"
familiekollektivhusene udad mod kvarterets øvrige beboere.

I det hele taget kan man sige, at der er en tendens bort fra de plukkede" familie-
kollektivhuse hen mod en bedre forsyning af hele boligkvarterer med kollektive foranstalt-
ninger. Dette skyldes dels det for hele befolkningen voksende behov for kollektive foran-
staltninger, dels en erkendelse af, at de forskellige foranstaltninger ikke betjener samme
antal mennesker og derfor kun lader sig samle i „lukkede'" kollektivhuse, hvor man har sik-
kerhed for en regelmæssig udnyttelse fra beboernes side.

Dog er det naturligvis rimeligt i så stor udstrækning som muligt at samle de for-
skellige kollektive foranstaltninger, der i et bestemt område er brug for, i en enkelt bygning.
Denne kan desuden indeholde lejligheder for det publikum, som i størst udstrækning kan
forventes at ville benytte foranstaltningerne. Man har derved fået, hvad man i daglig tale
kalder for et kollektivhus, uanset at det som nævnt er ret uklart, hvor stærk en koncentra-
tion og udnyttelsesgrad man må forlange, for at man „med rette" kan benytte betegnelsen
et kollektivhus.

Kollektivhusets drift.

Selv om der må stilles store krav til den økonomiske ledelse, må man sige, at kravene
til den mand, kvinde eller det ægtepar, der skal være et kollektivhus' daglige leder, næsten
endnu større. Vedkommende, der må have en helst lang daglig træffetid, skal have et til-
strækkeligt indblik i husførelse til at kunne overvåge det daglige arbejde, der udføres af
funktionærerne, må kunne afgøre tvistigheder og udjævne gnidninger, må have øje for for-
slag og forbedringsmuligheder, må kende beboerne og få hver eneste — ung og gammel -
til at føle sig hjemme. Vedkommende må have takt, være bestemt, tillidvækkende og en
god mægler. Det er nødvendigt, at den pågældende er særdeles nøje inde i kollektivhusets
økonomi. Det nære samvær mellem så mange familier indbyrdes og den store stab af med-
hjælpere kan give anledning til utålelige klike- og partidannelser, til irritation og utilfreds-
hed. Det er muligt, at lederens (lederparrets) personlighed, mere end husets udstyr, er af-
gørende for, om folk føler sig tilpas i kollektivhuset.

Kollektivhusenes drift kan deles efter fællesfunktionernes art. I det foregående er
nævnt, hvilke fællesfunktioner de fire største kollektivhuse har; det er allerede heraf frem-
gået, at forskellene er ganske betydelige. I det følgende vil disse fællesorganer blive omtalt
ganske kort hver for sig.

Portnerskranken er den mest centrale af alle fællesarrangementerne. Derfra kan bud-
pakker afsendes og modtages. Der vil i reglen være telefonomstilling samme sted, og det
vil være der, aftaler træffes om brugen af selskabslokaler, gæsteværelser, rengøringshjælp
o.s.v., ligesom det vil være det sted, lejen kan indbetales, og iøvrigt et naturligt samlings-
og samtalested.

Spisesal-restaurant-selskabslokaler. Det kan være vanskeligt at disponere som økonoma
for en fælleshusholdning, specielt hvis det daglige antal serverede måltider kan svinge meget
betydeligt. Der har været ført mange diskussioner om, hvorvidt andre end kollektivhusets
beboere skulle kunne spise i restauranten. Efteråret 1953 havde „Carlsro" endnu ingen
restaurant, „Toftegaarden" stod åben for pensionærer fra byen, og husets egne beboere

199

var frit stillet med hensyn til, om de ønskede at bruge den, „Bellahøj" var bortforpagtet,
således at beboerne skulle aftage 20 spisebilletter pr. måned, medens beboere i den om-
liggende bebyggelse kunne komme så sjældent og så ofte, de havde lyst, medens endelig
„Høje Søborg" krævede aftaget 20 måltider månedlig pr. voksen person, tillod gæster,
men forbød offentlig adgang til restaurationslokalet. Også i Sverige ser man denne vekslen
mellem forskellige standpunkter.

En af grundene til, at man ønsker åben adgang for alle, er, at det kan være økono-
misk fordelagtigere at drive en større virksomhed end en mindre.

Tilsvarende synspunkter gør sig gældende for spørgsmålet, om de eksisterende sel-
skabslokaler kun skal kunne lejes af beboerne til afholdelse af egne selskaber, eller om deres
udnyttelsesgrad skal forbedres derved, at også fremmede foreninger m. fl. skal kunne leje
dem til møder og sammenkomster.

Køkkenet. Det vil i større kollektivhuse være nødvendigt at ansætte en økonoma
som leder af køkkenet. Dettes indretning bør selvsagt være så rationelt som muligt. Det
vil være naturligt, om køkkenet også kan betjene selskabslokalerne.

Kollektivhusets køkken må ses i forbindelse med de enkelte lejligheders køkkener,
der både af hensyn til fremstillingsprisen og af hensyn til den mindre brug, der forventes
at blive gjort af dem, får et noget rudimentært præg. Nogle kommuners bygge vedtægter,
som ikke er udformet med henblik på det specielle kollektivhusbyggeri, kan, som forhol-
dene er i dag, tillade opførelsen af, men forbyde brugen af miniaturekøkkener.

Om miniaturekøkkenernes placering kan oplyses, at netop i kollektivhusene er der
sket mange brud med traditionel køkkenindretning. Man har således i „Høje Søborg" ind-
rettet skabskøkkener, i „Bellahøj" ganske små køkkenrum, medens man i kollektivbyen
„Carlsro" har gjort nogle forsøg med at indbygge køkkenerne i selve opholdsrummene,
således at husmødrene ikke skulle føle sig isoleret under husarbejdet.

Der synes at være erfaring for, at familierne til at begynde med tager den varme
mad op og spiser den i den private sfære. Men i det lange løb finder de fleste, at det bedst
kan betale sig at spise nede, da det giver mindre ulejlighed. Morgenmad og tørkosten til-
bereder de fleste oppe i lejlighederne. Det vil derfor sikkert føles som et savn, om man helt
opgav den forholdsvis dyre indretning af de små, private køkkener. Dertil kommer, at
kollektivhuset i det omfang, det har fået mennesker ind, som ikke vil eller kan betale for
den kollektive husførelse, vil have beboere, der af sparehensyn vil bruge miniaturekøkke-
nerne meget mere end oprindelig tilsigtet.

Vaskeri. Kollektivhuse kan foruden selvvask have indleveringsvaskeri, men da dette
skal kunne konkurrere med de almindelige vaskerier, der kan planlægges i meget større
format, gælder der på dette felt samme synspunkter for et kollektivhus, som for en al-
mindelig beboelsesejendom, hvorom henvises til kapitel 10. Også i et kollektivhus må der
sørges for, at beboerne har adgang til småvask og tørrerum.

Butik. I „Høie Søborg", hvor der bor mange enlige og familier med selverhvervende
husmødre, har man søgt at løse disse indkøbsproblemer ved at indrette en indendørsbutik,
der ganske vist har åbningstid som andre butikker, men ved portnerskranken kan man
afhente bestilte varer i yderligere 2—3 timer efter lukketid. Butikken fører almindelige
dagligvarer og vin og tobak. Dertil kommer et vist salg af halvtilberedte madvarer.

Butikkens omsætning er meget betydelig. Da man har et omtrentligt indblik i
beboernes indtægtsforhold, kan det beregnes, at en meget væsentlig del af familiernes
rådighedsbeløb til sådanne varer bliver givet ud i butikken, hvilket igen viser, at nødvendig-
heden af butikkens oprettelse er stor.

200

Kollektivbyen „Carlsro" og „Bellahøj"' har butikstorve.
Rengørings- og anden service. Det må hele tiden erindres, at kollektivhusenes succes

i meget høj grad hænger sammen med, at rengøringshjælp er dyr og vanskelig at skaffe for
den enkelte husstand. Det-er derfor, man ønsker portnerlogens service, det er derfor man
foretrækker at spise „ude", og det er derfor, man ønsker at bo i en lejlighed, hvor det er
let at få arrangeret rengøring, vinduespudsning, babypasning o. s. v. til en fast — ikke for
høj — timebetaling.

Herved kan der spares støvsugere, bonemaskiner og koste, og rengøringsmidlerne
kan indkøbes en gros. I „Høje Søborg" arbejdes der med en nøje gennemtænkt rengørings-
vogn, hvorpå alle disse remedier kan anbringes og endog medbringes i elevatoren.

Selvom det er vanskeligt for de enkelte familier at få kvalificeret rengørings-
medhjælp, kan det være muligt for kollektivhusene at få dette, fordi de kan byde på fast
arbejdstid og arbejdskolleger. De fleste medhjælpere får forudei) kontantlønnen kost og logi.

Barne vagt, for hvilken der også er faste takster, er i reglen ekstraarbejde for de
medhjælpere, som i forvejen bor i kollektivhuset. I „Bellahøj" og „Toftegården" må der
som nævnt ikke bo børn.

Fælleslokaler. Om fælleslokaler såsom vinterhaver, læsestuer, biblioteker og hobbyrum
er der kun lidt at sige. Det vil ofte være god politik at lade disse være ret ufærdige fra be-
gyndelsen og lade beboernes eget initiativ få lov til at udfolde sig. Et bibliotek kan i reglen
ikke konkurrere med det lokale folkebibliotek, men bygges det op efter beboernes særlige
interesser, kan det vise sig meget nyttigt. Det lader også til, at beboerne føler større an-
svar overfor egne ideers udførelse end overfor „påtvungne" hobbies. Det kan nævnes,
at beboerne i „Høje Søborg" har slået sig sammen om anskaffelsen af et fjernsynsapparat,
som er opstillet i hobbyrummet.

Lederen af et kollektivhus bør være opmærksom på, at pasning af haveanlæg,
vinterhaver, bibliotek m. v. ofte kan overdrages til beboerne i stedet for at overgives til
lønnede medhjælpere.

Hygiejniske fællesanordninger. Det er ret ubegrænset, hvad der i et kollektivhus
kan indføres af badeværelser, swimmingpools, dampbade, motionsapparater, højfjelds-
sole, massageklinikker, frisørstuer o. lign. Der kan navnlig i kollektivhuse med fortrins-
vis ældre beboere være tale om at ansætte sygeplejersker.

Børneinstitutioner. Der kan meget vel opstå særlige børneinstitutions|)roblemer i
de nuværende kollektivhuse. De to har som nævnt ingen børn boende. Kollektivbyen
„Carlsro" har indrettet børnehave og fritidshjem for børnene. I samme bygning som
„Høje Søborg" har Gladsaxe kommune en veludstyret vuggestue og børnehave, men husets
beboere har ikke kunnet opnå nogen fortrinsret til anbringelse af børn dér.

Udnyttelsesgraden af kollektivhusenes afdelinger.

Når kollektivhusene har været i drift i nogle „normale" år efter, at boligman-
gel og mangel på bevægelighed på boligmarkedet er ophørt, d. v. s. når netop de men-
nesker, der ønsker at bo i kollektivhus, fordi de ønsker at udnytte de kollektive anlæg,
også virkelig bor der, vil det blive muligt at foretage en egentlig bedømmelse af hus-
typens egnethed for danske forhold.

Det må erindres, at kollektivhuset er en økonomisk helhed, hvoraf nogle afde-
lingers overskud kan bruges til at dække andres driftsmæssige underskud. Det er derfor
også i økonomisk henseende vanskeligt at drage ret mange konklusioner på indeværende

201

tidspunkt. Udvalget finder at måtte henstille til boligministeriet at søge tilvejebragt ens
regnskabsførelse, der både må omfatte penge, arbejdstimer, arealforbrug, varme- og lys-
forbrug o. s. v. — således at det med tiden bliver muligt at skaffe en reel viden om kollek-
tivhusenes interne økonomi og dermed basis for en vurdering af denne specielle og inter-
essante hustypes levedygtighed.

Konklusion.

Sammenfattende må det siges, at kollektivbebyggelserne må betragtes som værdi-
fulde forsøg på at finde frem til en boligform, der — uden at bryde væsentligt med alminde-
lig familie-levevis — i højere grad end de tilvante imødekommer familiernes behov for
lettelser i dets huslige arbejde, bl. a. af hensyn til husmoderens udearbejde. De boligselska-
ber og andre bygherrer, der ønsker at opføre sådanne bebyggelser, bor fortsat støttes af
myndighederne i dette arbejde. Det bør tilstræbes, at kollektivbebyggelserne indarbejdes i
boligkvartererne på en sådan måde, at de foruden deres egne beboere kan betjene kvarteret
som helhed med fællesanlæg i en vis udstrækning. De bør indrettes for så mange forskellige
husholdningstyper som muligt, og deres ydre form bør ikke givetvis være højhusets. Der
bør søges nået frem til normer for eller minimumskrav til deres udrustning med fælles-
anlæg og for lejlighedernes tilsvarende udstyr, og deres økonomi bør søges klarlagt nær-
mere. Endelig må der lægges vægt på at finde former for service, der istedetfor med penge
helt eller delvis kan vederlægges med en beskeden arbejdsindsats, således at også familierne
med lav indtægt kan få del i denne boligform og dens fordele.

BILLEDFORTEGNELSE

Side

1. Arbejdsbevægelser ved almindelig madlavning 48*
2. Arbejdsbevægelser ved madlavning med konserves 49*
3. Lille butiksgruppe 64*
4. Større butikstorv 64*
5—6. En selvbetjeningsbutik 65*
7—8. 65-liters og 100-liters køleskabe 80*
9—11. Fællesfryserier 81*

12. Et ejendomsvaskeri 96*
13. Et lille gruppevaskeri 96*
14. Et større gruppevaskeri 97*
15. En vaskehal 97*
16. Vaskeformernes udgifter og tidsforbrug 104*
17. Forholdet mellem vaskepris og tidsforbrug 104**
18—19. Vaske- og tørreforhold i en ældre ejendom 204***
20. Tørreforhold i en nyere ejendom 204***
21. Et industrielt erhvervsvaskeri 105*
22. Indbygget husholdningsvaskemaskine 105*
23. Håndvask til småvask 105*
24—25. Fjernvarmeanlæg i et ældre villakvarter 128*
26. Rengøringsvogn til en husassistancecentral 129*
27. Vuggestueinteriør 144*
28. En lille halvdagsbørnehave 144*
29. En heldagsbørnehave 244**
30. En flerleddet institution — vuggestue, børnehave og fritidshjem 144**
31. Skrammellegepladsen i Emdrup 244***
32. En kvartérlegeplads 145*
33—34. Et fritidshjem 160*
35. En ungdomsgård 161*
36-37. Ungdomsklubber 161*
38—39. Vesterbros bebyggelse 176*
40. Plan vedrørende Vesterbro-undersøgelsen 176**
41. Esbjerg, 1:20 000 276***
42. Esbjerg. Det undersøgte område 177*
43. Esbjerg. De udearbejdende kvinder i området 177*
44. Skårup by, 1 :10 000 187
45. Kollektivhuset Høje Søborg 192*
46. Portnerskranken i et kollektivhus 192*
47. Butikken i et kollektivhus 192**
48. Spisesalen i et kollektivhus 192**
49. Kollektivhuset Toftegården 192***
50. Bellahøjs kollektivhus 192***
51. Kollektivbyen Carlsro 193*
52. Carlsro, rækkehuse og fritidscentrum 193*

