

Notat vedr. forslag til vejnavne ved Det Nye Universitetshospital i Aarhus

Indledning

Aarhus Kommune har i foråret 2011 spurgt Projektafdelingen for Det Nye Universitetshospital i Aarhus, om man havde interesse i, at give forslag til navngivning af vejene i tilknytning til Det Nye Universitetshospital i Aarhus.

Kommunen foreslår, at navneforslagene tager udgangspunkt i berømte afdøde danskere, der har haft relation til sundhedsverdenen. Kommunen har tilkendegivet, at følgende "forholdsregler" skal lægges til grund for navneforslagene:

- Let at stave
- Let at læse og udtale
- Ikke for langt (max. 40 tegn – alternativt må forventes forkortelser)
- Personnavne (navne på nulevende eller nyligt afdøde personer må ikke anvendes)

Aarhus Kommune vil på baggrund af indstilling fra Region Midtjylland vurdere, om de foreslåede navne kan opfylde de generelle ønsker og sammenhænge som kommunen har til vejnavngivning. Derefter er det Aarhus Kommune, der træffer den endelige beslutning om navngivningen.

Henvendelsen fra Aarhus Kommune har været drøftet i Forretningsudvalget for Det Nye Universitetshospital, der besluttede, at rette henvendelse til Jydsk Medicinhistorisk Selskab med henblik på deres bidrag til begrundede vejnavneforslag. Selskabet har udført et stort stykke arbejde og fremsendt forslag til vejnavne i form af fem "tematiske pakker":

- Danske Nobelprismodtagere
- De lokale pionerer
- De første professorer
- De helt gamle
- Skejby Sygehus og den kliniske forskning

Dato 12.09.11

Morten Weise Olesen

Tel. +45 7846 9820

Morten.Weise@dnu.rm.dk

Navngivningen af vejene i tilknytning til Det Nye Universitetshospital skal ses som en del af udmøntningen af DNU-projektets samlede "Find-frem-strategi", hvor fokus er, at patienter, besøgende og ansatte skal have let ved at finde frem til og rundt i den store hospitalsby. Navngivningen af vejene skal også ses i sammenhæng med den øvrige navngivning af f.eks. ankomstområderne i de 5 faglige fællesskaber/centre i DNU. Derved sikres, at der bliver et velstruktureret og sammenhængende "navngivningshierarki".

Forslag til vejnavne i tilknytning til Det Nye Universitetshospital

Projektafdelingen for DNU har bearbejdet forslagene/de tematiske pakker fra Jydsk Medicinhistorisk Selskab med henblik på drøftelse i Styregruppen for DNU. Styregruppen besluttede på sit møde den 15. juni 2011, at indstille følgende vejnavne i tilknytning til DNU til Regionsrådet (se oversigtskort i bilag 1):

- Den indre 4-sporede ringvej omkring DNU benævnes "**Palle Juul-Jensens Boulevard**" (den grønne vej i bilag 1)
- Adkomstvejen fra Ny Herredsvej til Forum (højhusene i DNU) benævnes "**Karen Elise Jensens Vej**" (den blå vej i bilag 1)
- Vejen fra Ny Herredsvej til Akutcentret benævnes "**Tyge Søndergaards Vej**" (den røde vej i bilag 1)
- Vejen fra Ny Herredsvejs sydlige del til de faglige fællesskaber i DNU-projektets sydlige spor benævnes "**Carl Krebs Vej**" (den orange vej i bilag 1)

Hvis Regionsrådet tilslutter sig indstillingen, vil forslagene umiddelbart herefter blive sendt til Aarhus Kommune med henblik på endelig beslutning.

Motivering for navneforslag – CV'ere

Det Nye Universitetshospital i Aarhus har søgt at etablere en klar infrastruktur, hvor der både er sammenhæng og selektion mellem person- og lastbiltrafik, ambulancekørsel, helikopterflyvning, kollektiv trafik (letbane, busser, shuttlebus etc.) samt cyklende og gående trafikanter.

Samtidig skal DNU-projektet sikre, at infrastrukturen har den tilstrækkelige kapacitet og skiltning til at afvikle de samlede trafikstrømme således, at patienter, besøgende, ansatte, varetransporter etc. kommer frem i tide. "Find-frem-strategien" for DNU-projektet har til formål, at kitte alle disse hensyn sammen. Forslagene til vejnavne skal ses i denne sammenhæng, f.eks. ved, at der bliver et "hierarki"/sammenhæng mellem navnene på de decentrale hovedankomstområder (Gallerier) og vejnavnene.

Overordnet set finder Region Midtjylland, at det er en god ide, at vejene i tilknytning til Det Nye Universitetshospital i Aarhus tager udgangspunkt i afdøde danskere, der har haft relationer til sundhedsvæsenet. Dertil kommer, at de foreslåede navne alle på forskellig vis har haft stor betydning for udviklingen af Aarhus Universitetshospital både klinisk, forsknings- og uddannelsesmæssigt etc.

"Palle Juul-Jensens Boulevard"

Som det fremgår af bilag 1 omkranses Det Nye Universitetshospital af en intern "ringvej" (den grønne vej), hvortil der er adkomst fra forskellige veje. "Ringvejen" er den absolut betydeligste hovedtrafikåre, hvor de største trafikstrømme afvikles. "Ringvejen" får en betydelig bredde med 4 spor, bred midterrabat, grønne siderabatter med tilhørende cykelsti og fortov. Vejen får en samlet længde på ca. 1,5 – 2,0 km.

Med udgangspunkt i ovenstående karakteristika foreslår Region Midtjylland, at vejen benævnes: **"Boulevard"**.

CV for Palle Juul-Jensen (6.8.1929 – 26.12.1998):

Dansk læge, speciallæge i neurologi og i klinisk neurofysiologi, lektor ved Aarhus Universitet 1969-1988. Han var fra 1971-1988 en karismatisk dekan for det Lægevidenskabelige Fakultet ved Aarhus Universitet (og fik betegnelsen "fakultetsejer"). Han har i flere år haft betydelige tillidshverv i sundhedsvæsenet og sundhedspolitiske organer. Palle Juul-Jensen var fra 1988-1995 medicinaldirektør i Danmark, dvs. leder af Sundhedsstyrelsen.

Palle Juul-Jensen var i en årrække forkæmper for etableringen af Skejby Sygehus og fortaler for etablering af et samlet århusiansk universitetshospital.

"Tyge Søndergaards Vej"

Som det fremgår af bilag 1 etableres en vej i den nordlige del af Det Nye Universitetshospital (den røde vej). Vejen forbinder Ny Herredsvej med den indre "ringvej" og danner primær adkomstvej for bla. ambulancekørsel til Akutcentret. Dertil kommer, at adgangen til Familiehuset (som er under opførelse) sker via "akutvejen". Af hensyn til overskueligheden har Aarhus Kommune anbefalet, at vejen til Familiehuset får samme navn som "akutvejen". Region Midtjylland er enige i denne anbefaling.

CV for Tyge Søndergaard (27.8.1914 – 9.5.1990):

Dansk læge, professor, dr.med. Fra 1961 til 1981 var Tyge Søndergaard professor i kirurgi ved Aarhus Universitet og i en periode dekan for det Lægevidenskabelige Fakultet.

Han blev i 1952 hentet til det daværende Århus Kommunehospital fra Rigshospitalet for at etablere det thoraxkirurgiske speciale i Jylland. Det lykkedes ham ved en betydelig indsats, at få etableret en velfungerende afdeling, som med årene udviklede sig til hjerte-lunge-karkirurgisk afdeling. Tyge Søndergaard hørte til en af Danmarks og verdens pionerer inden for hjertekirurgien. Han udviklede metoder til lukning atrieseptumdefekt (medfødt hul mellem hjertets forkamre) og ophævelse af valvulære pulmonalstenoser (medfødt forsnævring af hjerteklappen ved lungepulsåren) uden anvendelse af hjerte-lungemaskine.

Tyge Søndergaard forstod tidligt betydningen af den eksperimentelle kirurgi for såvel forskningen som for udviklingen og perfektioneringen af de operative metoder. Han var en drivende kraft i etableringen af det oprindelige eksperimentelle forsøgslaboratorium (Institut for eksperimentel klinisk forskning), der udgør det nuværende Klinisk Institut.

Som et lille kuriosum kan nævnes, at professor Tyge Søndergaard affyrede startskuddet ved det første Marselisløb i 1972.

“Carl Krebs Vej”

Det fremgår af bilag 1, at der etableres en vej fra den sydlige del af Ny Herredsvej til de faglige fællesskaber ved “ringvejen” i DNU-projektets sydlige spor (den orange vej).

Onkologien bliver en del af disse faglige fællesskaber.

CV for Carl Larsen Krebs (2.5.1892 – 12.6.1979):

Carl Krebs blev leder af røntgenafdelingen på det daværende Århus Kommunehospital i 1922 og senere leder af radiumstationen. Han var også leder af røntgenafdelingen på Amtssygehuset i perioden 1925-1927. Carl Krebs blev i 1943 Aarhus Universitets første professor i radiologi. Han var medlem af Aarhus Universitets bestyrelse fra 1933-1937 og af Universitetssamvirket fra 1929 til sin død.

Carl Krebs tilskyndte til videnskabeligt arbejde og var selv oplært hos Nobelprismodtageren Johannes Fibiger. Hans afdeling blev kaldt “disputatsfabrikken” (en betegnelse der siden blev overført til Rud Keidings centrallaboratorium og Knud Lundbæks medicinske afdeling M).

Endelig var Carl Krebs en stor humanist og gjorde en stor indsats i bestyrelsen for Samfundet og Hjemmet for Vanføre (1935-1966). Han var medlem af bestyrelsen for Århus Kunstmuseum, og sammen med overtjener Petersen fra Hotel Royal dannede han “De små glæders legat”.

“Karen Elise Jensens Vej”

Af bilag 1 fremgår, at der etableres en adkomstvej fra Ny Herredsvej til Forum i Det Nye Universitetshospital (højhusene i DNU). I Forum placeres bla. centrale forskningsenheder (“Core-center”). Det anbefales, at vejen frem til Forum navngives med udgangspunkt i en afdød person eller fond, der på afgørende vis har bidraget til, at forbedre vilkårene for den kliniske eksperimentelle forskning i Aarhus gennem årene.

Særlig en person/fond skiller sig ud ved at have investeret store summer i den eksperimentelle forskning på sygehusene i Aarhus.

CV for Karen Elise Jensen (1916 – 1996):

Historien bag oprettelsen af Karen Elise Jensens Fond har sin oprindelse i en familietragedie. Karen Elise Jensen var gift med Aage V. Jensen og havde tre børn. Det yngste barn hed Suzanne (kaldet Susse) der i en alder af 26 år fik konstateret leukæmi. Susse gik til behandling gennem fire år fra det første udbrud til hendes tragiske død i april 1980.

Karen Elise Jensen ønskede at oprette en fond som en gestus for lægevidenskaben, der gjorde en stor indsats for at forsøge at helbrede Susse, og som hjælp til kommende cancer- og leukæmipatienter. Karen Elise Jensens Fond blev oprettet i 1986, og stifteren har lagt vægt på, at støtten til forskning og forebyggelse fortrinsvis skal ske til lægevidenskabelig forskning og forebyggelse i Vestdanmark.

Som eksempler på projekter, der inden for den eksperimentelle forskning har modtaget støtte fra Karen Elise Jensens Fond kan nævnes etableringen af MR-centret på Skejby Sygehus samt PET-centret på Aarhus Sygehus.