
Tidsskrift for bæredygtig økonomi ∙ 85. årgang ∙ Nummer 3 ∙ juli 2015

 JORD, ARBEJDE, KAPITAL – BÆREDYGTIG ØKONOMI SIDEN 1931 JO
RD

KAPI
TA

L

Bladet

Fællesskab vs. Individ
Af Jakob Mikkelsen

Side 4

Grøn vækst med
grønne midler
Af Jesper Mørkenborg Kjær
Side 11

Om at skabe nye
pengesystemer
Af Christian Egge
Side 8

2

I N D H O L D

JAK Bladet
Medlemsblad for JAK Danmark

Det er JAK Danmarks formål gennem oplysning
at rejse en bevægelse for gennemførelse af folkets
menneskelige og økonomiske frigørelse – samt
arbejde for oprettelse af praktiske funktioner til
gennemførelse af dette formål.

Landsforeningens adresse er:
Herningvej 37, 8600 Silkeborg
Tlf. 24 98 86 81
www.jakdanmark.dk
E-mail: landsforeningen@jak.dk
Kontortid:
Mandag, tirsdag og onsdag kl. 10.00 – 13.00
Torsdag kl. 14.00 – 17.30

Ansvarshavende redaktør:
Lis Poulsen

Redaktionsudvalg:
Lis Poulsen. Tlf. 24 98 86 81
E-mail: jak-bladet@jak.dk

Uffe Madsen. Tlf. 40 36 31 75
E-mail: UffeMadsen@mail.tele.dk
Jakob Mikkelsen. Tlf. 20 20 70 50
E-mail: Jakob.Mikkelsen@mail.dk

Niels Erik Bach Boesen. Tlf. 20 23 63 47
E-mail: neb@bachboesen.dk
Martha Petersen. Tlf. 86 81 16 11
E-mail: mmp@folkesparekassen.dk
Lone Klit Malm, Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Henvendelse til Landsforeningens
ledelse:

Lone Klit Malm, formand
Valmuevej 4, 8382 Hinnerup
Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Jakob Mikkelsen, næstformand
Spættevej 10, 6851 Janderup
Tlf. 20 20 70 50
E-mail: Jakob.Mikkelsen@mail.dk

Lis Poulsen
Husumvej 5, 8600 Silkeborg
Tlf. 40 15 10 39
E-mail: carkurt@post10.tele.dk
Chresten Heesgård Ibsen,
Hvedebjergvej 92, 8220 Brabrand
Tlf. 31 65 01 89
E-mail: Chib@chib.dk

Udpeget af pengeinstitutterne:
Kurt Poulsen, Folkesparekassen
Bo Nielsen, JAK Andelskassen Østervraa

 JO
RD

KAPI
TA

L

Eftertryk velkommen
ved kildeangivelse.

Indholdet i de enkelte artikler
udtrykker ikke nødvendigvis

Landsforeningen JAKs holdning.
Henvendelse ang. medlemskab,

abonnement, artikler og annoncer:

JAK Bladet
Redaktør

Lis Poulsen, Husumvej 5,
8600 Silkeborg

Tlf. 24 98 86 81
E-mail: jak-bladet@jak.dk

	 3 	� Valget!
		 Af Jakob Mikkelsen

	 4 	 Fællesskab vs. Individ
		 Af Jakob Mikkelsen

	 7 	 Formanden har ordet
		 Af Lone Klit Malm

	 8 	 Om at skabe nye pengesystemer
		 Af Christian Egge

	 10 	 Læserbreve

	 11 	 Grøn vækst med grønne midler
		 Af Jesper Mørkenborg Kjær

	 14 	 Regnskaber for medlemmerne af
		 Foreningen af J.A.K. pengeinstitutter for 2014
		 Af Martha Petersen

	 16 	 Boringer efter Skifergas i Dybvad
		 Af Bo Nielsen

	 18 	 Samfundsbanken
		 Af Aksel Sørensen

	 20 	 Info JAK Andelskassen Østervrå

	 20 	 Kursus på Kulleruphøjskolen

	 21	 Garantinformation fra Folkesparekassen

Nr. 4 udkommer primo oktober 2015
Deadline 15. august 2015.

Forside foto:
Smørblomster i engen.

3JAK BLADET JULI 2015

Af Jakob Mikkelsen, næstformand i JAK Danmark

I de seneste næsten tre uger er vi blevet tudet ørerne
fulde af argumenter om at vælge eller ikke at vælge.
Det er for mig rigtig svært at forholde mig til at
skulle sætte et kryds på en partipolitisk rød – blå
skala, når jeg tænker tredimensionelt. Sådan tror
jeg, at mange har det i forbindelse med de parti-
politiske valg. Men der er andre valg, der er langt
vigtigere end de politiske! Jeg tænker her på hvert af
de valg, vi til daglig gør i vores daglige færden. Hvor
meget tænker du over hvert enkelt af dine valg?

Jeg vil gerne udfordre dig: Hvor mange bevidste be-
slutninger tager du i løbet af en dag, og hvor mange
”bevidstløse”? Rigtig meget, af det vi gør, sker så
at sige på rygraden. Det betyder helt bogstaveligt,
at selve beslutningen ikke tages i hjernen, men
sker uden hjernemæssig aktivitet, altså i rygraden.
Så galt er det ikke – heldigvis, men en del af vore
beslutninger tages uden, at vi stopper op og tænker
over dem. Jo, på mit arbejde er jeg da meget bevidst
om, hvad jeg gør i hver enkelt sag, hvilket er vigtigt.
Men i de mere dagligdags beslutninger sker meget,
”som det plejer”. Meget få af os har kapacitet til at
overveje hver enkelt handling, – og i fald vi gjorde
det, ville vi blive ret langsomme at arbejde sammen
med. Meget gør vi, som vi plejer. Vi tager bilen/cyk-
len/bussen/toget til arbejde. Måske overvejer vi lige
vejret, hvis vi har valget. Vi tager kaffe, går i kanti-
nen osv. uden at tænke nærmere over det og sætter
os, hvor vi plejer. Det plejer vi at gøre. Vi handler
ind på vejen hjem, køber det vi plejer, sådan stort
set. Kommer hjem og følger stort set samme møn-
ster hver dag. Det gør vi, fordi det er trygt og sik-
kert. Kender du det, at du kommer ud af rytmen en
morgen, fordi der sker noget uventet? Det er sådan
en dag, der kan ske fejl, hvor du kan glemme noget,
du ellers gør hver dag som en del af rutinen. Det er
som sagt trygt og sikkert, at gøre det samme hver
dag. På den anden side kan vi godt lide at afvige fra
det sædvanlige, - når vi har weekend eller ferie.

Men til udfordringen: prøv at være bevidst om alle
dine handlinger en dag! Nej, ikke en hel dag, men
i alle handlinger en bestemt del af din dag og se,
hvad der sker. Begrund hver enkelt af dine beslut-
ninger på samme måde, som du gør det på arbejde.
Jeg tænker ikke, at du skal gøre det med økono-
miske argumenter eller andre argumenter, som du
plejer at gøre det med på dit arbejde, men ud fra,
hvad der er rigtigt bedømt ud fra kvalitet og Livets
Love, altså hvad der er rigtigt, og hvad der er godt. –
og husk: ingen ”men” eller ”hvis”. Klar tale, om jeg
må be’.

Hvordan skal jeg vide, hvad der er rigtigt, hvad
der er forkert, og hvad der er kvalitet, kan nogen
spørge! Jeg vil vove den påstand: ”det ved du godt –
hvis du er ærlig overfor dig selv”!

Dette er affødt af at have lyttet til politikere, der
konstant fortæller mig, hvad der bedst. Men der er
altid knyttet et ”hvis” til deres udsagn. Nemlig, hvis
du tilhører denne eller hin gruppe. Langt de fleste
af deres udsagn er relative. Det er de, fordi de har
forskellige mål, men alle vil have mig til at tro, at
de på deres allerbedste måde varetager mine særlige
interesser. Det gør de måske også. Jeg forstår det
bare ikke!

Og misforstå mig nu ikke: Jeg tror, at den enkelte
politiker virkelig forsøger at gøre sit bedste – ud fra
de evner han/hun har, og det han/hun forstår. Jeg
er ikke af den opfattelse, at de bevidst forsøger at
gøre det slemt for mig. De gør det, fordi de mener,
at det er det bedste for mig! En gang imellem kunne
jeg bare ønske mig, at de forstod tingene lidt mere,
som jeg gør!

God sommer – og tænk over det!

Facebook: jakdanmark Twitter: @jakdanmark web: www.jakdanmark.dk JAKs nyhedsbrev

FØLG JAK DANMARK PÅ:

Valget!

4 JAK BLADET JULI 2015

Jeg er biavler, det vil sige, at jeg holder bier. Meget ville
se anderledes ud, hvis flere gjorde det og forstod bierne!
Bierne arbejder nemlig for fællesskabet helt bogstaveligt.
Uden fællesskabet ville en bi være fortabt. Enhver bi har
sin helt specielle funktion alt efter alder og disponering.
Vagtbierne forsvarer familien ved at true mulige skadegø-
rere, og hjælper det ikke, stikker de med den sikre død til
følge. Ind imellem er der en almindelig arbejderbi, der –
hvis dronningen dør eller bliver svag – begynder at lægge
æg, og således forsøger at indtage dronningens plads.
Det er den sikre vej til undergang for familien. Normalt
tænker og reagerer bifamilien som en samlet organisme.
Dronningen har ikke nogen egen vilje, men styres fuld-
stændig af arbejderbierne omkring den. Dronningens
rolle er, ved udsendelse af duftstoffer, at holde sammen
på familien samt lægge æg. Det er arbejderbierne omkring
den, der bestemmer, hvor mange æg den skal lægge og af
hvilken type. Der er således altid et sammenfald af inte-

resser for bierne. Ved at arbejde for fællesskabet, arbejder
de for sig selv, og hvis de begynder at arbejde for sig selv,
går fællesskabet til grunde. Op til ca. 2 % af arbejderbi-
erne lægger sporadisk æg, men det lader til at være inden
for en ramme, der tolereres, og familien lever med det.
Når det kniber med pladsen, deler familien sig ved, at
den gamle dronning holder op med at lægge æg, hvorved
den bliver lettere og i stand til at flyve. Forud herfor har
arbejderne planlagt nye dronninger til at føre familien
videre. Den gamle dronning forlader stadet med de fleste
af trækbierne (de sværmer) og finder et nyt sted at være.
Første trin i denne proces er, at de finder et egnet sted at
vente, mens spejderbierne finder et egnet sted til familien
at slå sig ned. Denne proces er fantastisk: spejderbierne
flyver ud og leder efter en ny lejlighed, kan man sige, og
hver især af dem kommer hjem og fortæller, hvad de har
fundet. Herefter besigtiger flere bier de nye steder, og når
tilstrækkelig mange af spejderbierne er blevet enige om et

Fællesskab vs. Individ
Af Jakob Mikkelsen, næstformand i JAK Danmark

Hvor er dine mål i livet, og hvad er målet med dine handlinger. Arbejder du for dig selv

eller for fælleskabet? Ja, svaret er vel ligetil, tænker du. Men det er jeg nu ikke så sikker på.

Min pointe med at holde et mindre foredrag om
bier er, at illustrere betydningen af at arbejde for
fællesskabet. Der er ikke et modsætningsforhold
mellem at arbejde for fællesskabet og arbejde for
sig selv, så længe man arbejder med et fælles mål
og ikke forsøger at skabe sig en fordel på bekost­
ning af de øvrige medlemmer af fællesskabet.

5JAK BLADET JULI 2015

bestemt sted, rykker familien og slår sig ned i det nye bo.
Det er så at sige en demokratisk proces, der foregår.
Min pointe med at holde et mindre foredrag om bier er,
at illustrere betydningen af at arbejde for fællesskabet.
Der er ikke et modsætningsforhold mellem at arbejde for
fællesskabet og arbejde for sig selv, så længe man arbejder
med et fælles mål og ikke forsøger at skabe sig en fordel
på bekostning af de øvrige medlemmer af fællesskabet.

Arbejder JAK for sig selv eller for fællesskabet? Jeg vil
mene, at JAK som bevægelse arbejder for fællesskabet. Det
vil jeg gerne forklare.

Arbejder man for sig selv, er man drevet af ønsket om
udbytte, fordele, position, ære, magt og begær. Sådan er
det vel for mange af os. Vi har en virksomhed eller et job,
som vi har valgt ud fra, at vi kan få den bedst mulige øko-
nomiske situation. Vi forsøger konstant at forbedre denne
økonomiske situation for at kunne forøge vort forbrug og
fornøjelser eller bare spare op til sikkerhed i fremtiden.
Alle disse ting ligger inden for den materielle sfære: magt,
begær og nydelse. Det er sådan vort samfund er indrettet.
Der tages udgangspunkt i, at vi har et materielt livssyn og
prioriterer de materielle værdier højest, at vi er til salg for
materielle goder. Det er også sådan, vi langt hen ad vejen
prioriterer, når vi planlægger for vore børn. God børneop-
sparing og god uddannelse der kan give et godt økono-

misk udgangspunkt for et materielt set godt liv. De
skulle gerne klare sig bedre end de andre i kapløbet om de
gode stillinger og det gode liv. Kort sagt: vi arbejder for, at
de kan få en økonomisk frihed.

Arbejder man for fællesskabet, forsøger man at fremme
det, der er til det fælles bedste – også selv om det ikke
giver en selv en fordelagtig position. Man forsøger at

fremme sociale og spirituelle værdi-
er, samarbejde og vejledning. I vort
daglige liv tager vi ikke udgangs-
punkt i muligheden for fortjeneste,
men i at gøre det rigtige. Vi lærer
vore børn om respekt, ligeværd og
ansvar for det fælles.

I JAK arbejder vi for et bedre sam-
fund til alles fordel. Vi arbejder
for økonomisk frigørelse. Jeg ved
godt, at der er lidt diskussion om
dette udtryk, men der er forskel på
økonomisk frihed og økonomisk
frigørelse. Økonomisk frihed har
den forudsætning, at man har penge
nok. Økonomisk frigjorthed har den
forudsætning, at man ikke lægger
økonomiske beregninger/begrundel-
ser til grund for sine beslutninger.
Man har, hvad jeg vil kalde større
mål end økonomisk afkast som mål.

Den biodynamiske landmand har
som formål for sin bedrift at frem-
stille så gode fødevarer som muligt.
Derved sætter han et kvalitetsmæs-
sigt mål over det økonomiske mål.
Han medtænker naturen i sin drift.
Hans dyr kommer på græs og får
opfyldt adfærdsmæssige behov. Over

for dette ses en svineindustri, der alene har som formål
at producere så meget som muligt så billigt som muligt
– uanset hvilke problemer det måtte påføre grisene, natu-
ren og det omkringliggende samfund. Her måles resulta-
terne kun i virksomhedens økonomiske resultat.

I disse dage, mens valgkampen raser – og for øvrigt også
mellem valgene – argumenterer de politiske partiers kan-
didater for, at vi skal stemme på dem. Læg lige mærke til
naturen af deres argumenter. Nogen forsøger at overbe-
vise os med løfter om bedre økonomi til netop min be-
folkningsgruppe – som regel på bekostning af en anden.
Andre forsøger at overbevise os om, at vi skal stemme på
dem for at få et bedre samfund – bare målt på nogle andre
parametre. Helt grundlæggende tager de fleste dog ud-
gangspunkt i, at vi hver især er optaget af den økonomi-
ske frihed for os selv og optaget af, hvordan vi hver især
får fordele i forhold til resten af fællesskabet. På samme

6 JAK BLADET JULI 2015

måde tales der om os selv i forhold til verdenssamfundet.
Det gælder om at være så konkurrencedygtige, at vi kan
udkonkurrere de andre. Sagt på en anden måde: det er de
andre, der skal være arbejdsløse! Få lægger som grund, at
vi ikke prioriterer økonomien for os selv, men er i stand
til at se ud og tage et ansvar for vore medmennesker
og naturen/planeten og vælge de veje, der fremmer det
fælles, som bierne gør. Men det er for mig at se den vej,
vi som JAK folk er på vej ned ad. Vores projekt er netop
for det fælles bedste. Vi har forhåbentlig forstået, at hver
enkelt af os er fortabt uden det fælles.
Forestil dig en skala fra 1 til 10, hvor 1 er økonomisk mål-
sættende og 10 økonomisk frigjort. Hvor vil du placere
dig selv på denne skala? Og hvad tror du, der er bæredyg-
tigt? Jeg er overbevist om, at jo længere vi kommer mod
højre på skalaen, jo større chancer har vi for overlevelse
som art på denne klode. Men jeg er også klar over, at det
bliver en svær øvelse at bevæge os. Prøv at gøre det uden
at komme med begrænsninger og forklarende/forsvarende
argumenter, men placer dig selv med et simpelt tal. Den
er svær, synes jeg. Dog finder jeg, at arbejdet i JAK er en
god øvelse.

Nu er det jo som antydet tidligere i teksten, ikke kun de
økonomiske afkast der tæller. Nogen går også efter ære og
berømmelse. På den måde bliver en tilsyneladende uegen-
nyttig indsats også til skade for organisationen, idet det
virkelige mål har været egen vinding i det lange løb. Der
er set eksempler på politikere, der nærmest har svigtet de-
res land for en international toppost, ledere i velgørende
organisationer, der har lavet gode forretninger for sig selv
eller eget firma osv. Martinus beskæftiger sig med dette,
og han snakker om dem, der arbejder for sagen, fordi de
går ind for sagen. Der er også dem, der arbejder for sagen,
men grundlæggende ser de på, hvad sagen kan gøre for
dem. De findes overalt! Pas på dem, hvor du møder dem.

Det er en svær øvelse, og ingen er fejlfri, som jeg også
skrev i forrige leder. Men hvorfor give sig af med denne
diskussion af de to begreber? Jeg tror, den er vigtig, fordi
jeg mener, at det er en udbredt misforståelse, at man
bliver økonomisk frigjort, når blot man opnår økonomisk
frihed. Jeg ser hver dag eksempler på mennesker med
en god økonomi, men som er meget optagne af deres
økonomi. Denne øvelse bør også finde sted i vore penge-
institutter.

JAK arbejder for en mere retfærdig økonomi. Det betyder
i al sin enkelhed, at vi får et økonomisk system, der ikke
automatisk er til fordel for én gruppe frem for en anden.
Jeg ved godt, at vi har en del mod os i vort arbejde, men
det er jo bare dem, der uretmæssigt har fordele, som de
ikke vil give fra sig godvilligt! Sådan vil det altid være, når
man vil ændre noget.

Og nu til meningen med indledningen om bierne: Det er
vigtigt, at vi forstår, at ingen lever alene, og at ingen er
uafhængige af andre. Vi har forskellige roller i samfundet,
men vi er lige meget værd. Det er helt afgørende for mig,
at vi respekterer andre som os selv, og at vi arbejder for et
økonomisk system, der understøtter dette. JAK har ikke
som mål at ødelægge pengeinstitutterne, men at ændre
deres funktion. I et samfund som vort nuværende, har
vi brug for pengeinstitutter. De skal blot understøtte et
retfærdigt økonomisk system og ditto samfundsudvikling
og ikke det modsatte.

Og husk: en ny tid vindes kun ved et arbejde derfor

– Ikke ved vold og ikke ved kunstgreb
Men ved jævn, sund fornuft

Økonomisk frigjort

Økonomisk
bundet
tankegang

Formanden har ordet

 JO
RD

KAPI
TA

L

Lokale aktiviteter

Har du ideer til et relevant JAK
arrangement i dit lokalområde her
i efteråret, støtter vi gerne op om
det. Find evt. din nærmeste lokale
aktivitetsgruppe på vores hjem-
meside www.jak.dk eller kontakt
formanden på klitmalm@yahoo.dk
eller telefon 20 58 50 24.

Så er sommeren over os – og Folkemødet på Born-
holm er vel overstået, med mange nye kontakter og
samarbejdspartnere for JAK Danmark. I skrivende
stund er vi netop kommet hjem og kan igen i år
glæde over mange interessante debatter om bære-
dygtighed og økonomi. På årets folkemøde fravalgte
vi at have en stand og var i stedet ude blandt delta-
gerne for at diskutere JAKs ideer. Andelen af sympa-
tisører og folk, der forstår, hvorfor vi skal ændre det
økonomiske system, er langt højere end tidligere,
hvilket selvfølgelig glæder os rigtig meget. Se billeder
og indtryk fra Folkemødet 2015 på www.jak.dk eller
på Facebook.

I bestyrelsen har vi her i foråret taget fat på at finde
ind til JAK Danmarks kerneværdier og foreningens
oprindelige sjæl.

Foreningen JAK Danmark er i en fase, hvor de nuvæ-
rende medlemmer og bestyrelsen ikke er påvirket di-
rekte af den karismatiske grundlægger K. E. Kristian-
sen og heller ikke har fået overleveret foreningens
sjæl i sin fulde styrke fra den tidligere generation.
Det betyder, at foreningen, for at styrkes, har behov
for at finde ind til JAKs oprindelige sjæl.
At genfinde den oprindelige kerne vil give et fun-
dament, hvorfra vi som bestyrelse og forening kan
udbrede budskabet om, at en anderledes økonomisk
tankegang er mulig, og at det ér en reel mulighed at
ændre den praksis, der i dag er omkring styring af
pengesystemet.

Arbejdet med en sådan revitalisering, er så småt sat
i gang i bestyrelsen og vil præge bestyrelsesarbejdet
den kommende periode. Jeg har et ønske om, at det
på sigt kommer både bestyrelsen selv, medlemmerne
i foreningen, samarbejdspartnere og samfundet til
gavn og glæde.

Med ønsket om en glædesfyldt og dejlig sommer til
alle
Lone Klit Malm, formand for JAK Danmark

JAK BLADET JULI 2015 7

8 JAK BLADET JULI 2015

JAK Danmark har fået lov at bringe uddrag af Christian
Egges interview med Margrit Kennedy.
Det fulde interview kan du læse på
www.jak.dk/materiale-til-medlemmer

Margrit Kennedy: For meg finnes det tre nivåer av
skapelse: tenkning, ord og handlinger. Alt begynner
med din tenkning; derfor har du størst frihet i dette
området. I det øyeblikk du tenker på en viss måte, er
du tvunget til å snakke og handle på en viss måte. Så
det er veldig vigtig, at du velger klokt, hva du tenker.

UBALANCEN
Margrit Kennedy: Det var en enorm opplevelse jeg hadde
i 1982, som om et lys gikk opp for meg. På 20 minutter
forstod jeg, at denne eksponentielle veksten man snak-
ker om i den økonomiske sfæren, gjør det umulig for oss
å forsone økologi og økonomi. Dette var den grunnleg-
gende årsaken til, hvorfor jeg begynte å arbeide dypere
med økonomi.

Så, når jeg så, at vårt pengesystem er basert på renter
som et middel til å holde pengene i sirkulasjon, og at
med renter må veksten være eksponentiell – mens trær,
planter, dyr og mennesker (med deres undersystemer) alle
stopper å vokse ved et optimalt punkt – da så jeg, at øko-
nomi og økologi aldri kan forenes, fordi rentene bestem-
mer grunnlaget for hva som anses økonomisk.

Og om den vokser eksponentielt, da tvinger den
enhver økonomi til å vokse patologisk. Med vårt rentebæ-
rende pengesystem har vi skapt et system som kommer til
å fungere på kort og på halvlang sikt, men som ikke kan
fungere langsiktig. Økologi, imidlertid, har vanligvis med
langsiktig planering å gjøre.

KRISEN
Plutselig har krisen tillatt oss å bringe saken opp i ly-
set. Jeg gir intervjuer nesten daglig nå, og mine artikler
blir publisert i stort omfang, skjønt jeg sier egentlig det
samme som jeg har sagt i 26 år! Den eneste forskjellen er,
at nå kan folk se og føle, at det er i deres egen interesse å
se på nærmere på dette.

Det som skjer nå er, at folk nyter å klandre bankfolk
og økonomer, politikere og eksperter for det uføret, vi er
i, men dette hjelper ingenting fordi: dette er et system
problem. Derfor forsøker jeg å skape en kort, fortettet og
interessant måte å presentere dette for mennesker på som
vil høre det – inkludert nye og interessante løsninger. Hva
kan vi faktisk gjøre?

Christian Egge: Dette leder oss til hovedspørsmålet: hva er
kjennetegn på en sunn økonomi i dine øyne?

Margrit Kennedy: Først må vi se på problemet, og så kan
vi se på løsninger. Som utdannet arkitekt kaller jeg meg
selv i blant for ”monetær arkitekt”. Man behøver en sunn
grunn å bygge et hus på. En sunn grunn for en økonomi
er et holdbart pengesystem – og det er akkurat det, vi
ikke har nå. Det vi har er et pengesystem som leder til
oppgang, nedgang, oppgang, nedgang – kontinuerlig. Og
med vårt rentenivå i Europa tar det mellom 40 og 60 år
for å komme til en stor krise. Du vet, det har gått 60 år
siden andre verdenskrig. Og nå er vi i akkurat den samme
situasjonen, som vi var i på trettitallet, før Hitler kom til
makten: stor økonomisk krise, stor arbeidsløshet og så
videre.

Det er viktig å se, at det finnes 2 eller 3 systemfeil i
vårt nåværende pengesystem. En feil er, at renten vokser

Om at
skabe nye
pengesystemer

Christian Egge fra Norge er samfundsforsker og filosof. Han har i 2009 interviewet den nu
afdøde Margrit Kennedy, der bl.a. er verdenskendt for sin rolle som monetær arkitekt

9JAK BLADET JULI 2015

eksponentielt, og derfor utøver et trykk for eksponentiell
vekst i økonomien. Det er derfor politikere alltid snakker
om vekst, vekst, vekst.

En annen sak er, at vi har bare en type penger. Det
vi virkelig behøver er andre pengesystemer med andre
regler.

Det vi behøver er nye pengesystemer som tjener kul-
tur, utdannelse, gamle mennesker, små og mellomstore
bedrifter – og heldigvis: det finnes eksempler på systemer
for slike forskjellige formål som fungerer. Gjennom å
skape forskjellige typer av penger tjener vi også et annet
stort formål: å skape et holdbart pengesystem.

Vi forsøker ikke å skape ”alternativer” til det eksiste-
rende pengesystemet, men systemer som ”komplement”
til det nåværende systemet - slik at vi kan få et større nivå
av holdbarhet.

I Tyskland har vi allerede 60 initiativer med å skape re-
gionale valutaer. 30 av dem har allerede utstedt sine egne
penger. Disse spesielle valutaene hjelper regioner til å bli
mer stabile økonomisk og beskytter dem i en viss grad fra
det globaliserte pengesystemet.

Forskjellige typer av penger kan eksistere side ved side.
Det finnes allerede en region i Østerrike, der folk bruker
tre forskjellige typer av komplementære valutaer, og i nær
fremtid kommer vi sannsynligvis til å bevitne tusenvis av
forsøk på a skape nye typer av penger.

Det neste steget, et avgjørende moment er, at vi skaper
nye kriterier for disse valutaene.

FÆLLESSKAB og ADFÆRD
Margrit Kennedy: Min egen inspirasjonskilde har vært
mitt liv i dette fellesskapet Lebensgarten over de siste 22
årene. Jeg har sett, at vi var i stand til å løse konflikter
som så uløselig ut – ved at alle åpnet sine hjerter; plutse-
lig var der en løsning som ingen hadde tenkt på, og alle
sa: Dette er løsningen! Dette er hva jeg kaller kollektiv
intelligens. I tillegg er vi forbundet med andre grupper
i verden, og vi utvikler nye måter å kommunisere med
hverandre på.

Vi kommer til å se mer av denne solidariteten og an-
tagelig se den økonomiske krisen som en sunn gjenopp
våkning av vårt felles ”menneskehetslegeme” (”body of
humanity”) som Elisabeth Sahtoris kaller det.

Det største problemet i dag er, at vi assosierer rikdom
med penger. Og det er en veldig begrensende tenkemåte.
Rikdom er for meg sosiale relasjoner. Å være i stand til å
utvikle menneskers skapende potensial.

Er mennesket født med en umettelig appetitt etter
penger og rikdom? Dette setter jeg spørsmålstegn ved,
fordi jeg tror at det avhenger av innenfor hvilken ramme
mennesker gjør sine beslutninger. Om du støtter bønder
i den Europeiske Unionen til å holde kyr, da går bøndene
over til å holde kyr. Om du skaper insentiver for å holde
griser, da kommer de til å føde opp griser – og det er
eksakt det samme med penger: Om du skaper penger som
støtter opp om bare ett mål: å skape mer penger av pen-
ger – da kommer det til å skape en impuls for den type av
økonomisk atferd som passer dette vekstimperativet.

Christian Egge: Men det finnes områder der man har alterna-
tive systemer – hvordan er det med grådigheten der da?

Magret Kennedy: Det er faktisk veldig annerledes. Det
finnes mange rapporter og mange filmer om, hvordan
mennesker oppfører seg i sammenhenger med komple-
mentære pengesystemer som støtter fellesskapet. Du fin-
ner mennesker i områder med lokal valuta som sier: Hver
gang jeg bruker min lokale valuta vet jeg, at jeg hjelper
mitt fellesskap. Og det er en herlig følelse.

Christian Egge: Så du mener, at om du endrer rammene eller
systemet gjennom å ta bort systemet med renter og eksponen-
tiell vekst, da endrer du også mennesket / menneskets atferd?

Magret Kennedy: Jeg vil si, at der er en mulighet for å for-
andre atferden til en viss grad. Et av de beste eksemplene
er SABER, en ”utdanningsvaluta” for Brasil. I dette landet
er 40 % av befolkningen under 15 år. Det betyr, at de
har et stort utdanningsproblem. Når mobiltelefonindu-
strien ble privatisert, bestemte de at man skulle beskatte
mobiltelefonregningene med 1 % - til utdanning. På få år
hadde de fått inn en milliard dollar. Spørsmålet var: hva
gjør vi med pengene? De kunne ha gitt pengene til de
mest begavete studentene, eller til de fattigste skolene, til
universitetene eller andre bra formål.

Bernard Lietaer, min flamske venn og medforfatter
av boken om reionale valutaer foreslo at de skulle skape
”vouchers”/ kuponger eller en utdanningsvaluta kalt SA-
BER som betyr kunnskap. Disse skulle så bli gitt til unge
elever som er 7 eller 8 år gamle, og som de skulle kunne
betale eldre studenter med som underviser dem eller hjel-
per dem med fag, som de ikke er bra i – eller fag, som de
vil bli bedre i. Så skulle disse eldre studentene i deres tur
kunne kjøpe undervisning / hjelp fra enda eldre studen-
ter med kupongene, som de har tjent – og så videre. På
denne måten formidles kupongene fra student til student,
og når de kommer til 17- åringene, da kan disse bruke
dem til å betale sin undervisning ved universitetet.

Bare universitetene har tillatelse til å veksle kupon-
gene i dollars. De har en begrenset gyldighet ved slutten
av skoleåret + fire måneder til; de taper 20 % i verdi. Så
ingen kan beholde dem i sine lommer. Når de har byttet
eier ca. 5 ganger i løpet av ett år fra en student til den
neste, da skaper de 5 ganger utdanningsverdi av utgangs-
verdien. I stedet for en milliard dollars til undervisning,
så har du utdanningsverdi for 5 milliarder. I tillegg, om
studentene som kommer med kupongene opptar en tom
studieplass, og universitetene er villige til å tilby den for
halve prisen, da har man igjen økt verdien ennå mer!

Så du forstår, det finnes mange muligheter, om vi bare
er litt kreative i vår tenkning om penger. Det jeg sier er, at
først skaper vi våre systemer – og så skaper de vår atferd.
Jeg tror det finnes håp!

Se mere på Magret Kennedys hjemmeside
www.Margritkennedy.de

10 JAK BLADET JULI 2015

Læserbreve
Af Henry Nielsen, Ebeltoft

Guernsey er en ø i den engelske kanal

Øen havde ikke eget pengevæsen, og var under engelsk overherre-
dømme med engelske og franske penge som gangbar mønt. Øen
var efter Napoleonskrigene blevet så forarmet, at intet pengeinsti-

tut ville låne dem penge. Så al aktivitet gik efterhånden i stå.
Men det lykkedes guvernøren at få vedtaget en lov, som gav guvernø-

ren ret til at udstede regeringspenge, så regeringen kunne låne penge ud til
samfundsnyttige formål. Det første lån var til en torvehal, som de i flere år
ikke havde kunnet skaffe penge til. Lånet blev inddraget med samme rege-
ringspenge gennem leje af hallen. Ikke for at værdisikre pengene men for at
brænde dem. Pengene skulle fungere på samme måde som billetter, når de
var brugt en gang, var de uden værdi. Regeringen fortsatte på samme måde
med samme nye lån til hospitaler, skoler, veje og havneanlæg.

Det var ud fra den erkendelse, at et samfund kan opfylde ethvert ønske
eller behov, hvis der var ledig arbejdskraft, viden og materialer indenfor
landets grænser. Det burde være lige så let som at udnytte sin egen have
fuldt ud.

Det kan måske diskuteres om samfundet gav sig selv en gave eller
brændte en gæld. Øens velstand steg på få år så meget, at den var kom-
met blandt de mest velhavende lande i Europa. Banker stod i kø for at låne
penge ud, og det lykkedes at få et flertal overbevist om, at det ikke kunne
blive ved med at gå gennem længere tid, så måtte det kun være penge andre
havde sparet op.

Det de fleste desværre stadig mener.

Af Henry Nielsen, Ebeltoft

Tag retten til at lave penge ud af den blå luft, fra de private banker
og giv det til regeringen og folketinget. Når finansloven er vedtaget
sendes den til Nationalbanken, som så har de fornødne penge, enten

som mønter, sedler eller tal fra en computer.
Det må jo være let at gennemføre, da befolkningen er delt i to næsten

lige store halvdele. Den ene halvdel lever jo allerede af overførselsindkomst.
Pengene går så videre til den anden halvdel som betaling for de varer og
ydelser, som et moderne samfund efterspørger.

Skat og moms bliver næsten overflødig. Der kan jo være områder, hvor
nogle gennem deres besiddelser kan udnytte andre, for eksempel jordbesid-
delser.

11JAK BLADET JULI 2015

Økologi er for mange en vigtig brik i omstillingen til et
mere bæredygtigt samfund. Men der er også holdninger,
der peger i en anden retning. Et af argumenterne mod en
omlægning til økologisk landbrug er, at udbyttet typisk er
lavere end ved konventionelt landbrug, og at der derfor
skal anvendes meget større arealer til at få samme mæng-
de fødevarer. Med et hastigt stigende befolkningstal bliver
der mange flere munde at mætte fremover. Økologi kan
derfor – i modstandernes øjne – ligefrem blive en trussel
for naturen, fordi vi i fremtiden vil være nødt til at ind-

drage store naturarealer, herunder regnskove, for at få nok
plads til at dyrke tilstrækkeligt med afgrøder.

Rundt omkring findes der øko-pionerer, som arbejder
ihærdigt for at gøre argumenterne til skamme. En af
dem er Carsten Jacobsen, der bor sammen med Lene på
sit økologiske deltidslandbrug lidt nord for Silkeborg.
Carsten har været en trofast kunde i Folkesparekas-
sen gennem 20 år, efter at broren i sin tid ledte ham på
sporet af det bæredygtige pengeinstitut. Han er uddan-

Grøn vækst med grønne midler
Af Jesper Mørkenborg Kjær, marketingansvarlig i Folkesparekassen

Carsten studerer forsøgsplanterne sammen med seniorforsker og projektleder Karen K Petersen

12 JAK BLADET JULI 2015

net landbrugstekniker og humanøkolog og begyndte sin
karriere som konsulent i det konventionelle landbrug for
snart 30 år siden. I sit arbejde så han hurtigt problemerne
for økologien med konventionel gødning og begyndte at
interessere sig mere indgående for at udvikle alternative
gødningsmidler, som kunne gøre økologisk landbrug
mere effektivt.

Udover en stor viden om landbrug og økologi, har Car-
sten Jacobsen også altid haft en særlig interesse for teknik
og kemi. Denne unikke kombination af kompetencer
har banet vejen for virksomheden GreenF. Med den har
han gang i et stort projekt i samarbejde med forskere på
Aarhus Universitet og med millionstøtte fra GUDP (Grønt
Udviklings- og DemonstrationsProgram). Et projekt, der
kan få enorm betydning for den måde, vi driver jordbrug
i fremtiden.

Effektiv gødning med Ø-mærke
GreenF udvikler og fremstiller flydende økologisk gød-
ning på et produktionsanlæg, som Carsten selv har
konstrueret i samarbejde med en lokal maskinsmed. Her
bliver kvælstof og kulstof i blandt andet hestebønner
omdannet til økologisk gødning eller protein, der hældes
i dunke og palletanke. Gødningen producerer Carsten
primært på basis af efterafgrøder, som han selv dyrker på
sine marker.

En af fordelene ved den flydende gødning er, at avlerne
kan gøde præcist, når behovet er der. Det er ressourcebe-
sparende og giver samtidig højere udbytter i forhold til
den faste gødning, som økologer traditionelt indarbejder i
jorden, inden de sår eller planter.

Samtidig er gødningen effektiv! De seneste resultater fra
Aarhus Universitet viser endda, at målene om at komme
over udbyttet fra kunstgødning er ved at blive nået. Det
er faktisk noget af en sensation, og når testresultaterne
bliver videreført til færdige gødningsprodukter, kan også
de konventionelle avlere have gavn af at gøde økologisk -
vel at mærke uden at give afkald på deres udbytte.

Ikke mindst i de økologiske væksthuse har man i dag stor
glæde af den effektive gødning, og det er også hertil, Car-
sten Jacobsen indtil videre afsætter den. Derudover er han
begyndt at sælge dunke med økologisk have- og blom-
stergødning samt biologisk sneglemiddel og toiletrens til
private via planteskoler og gårdbutikker.

Ekstra vækstsæson gør forskellen
Det er meget almindeligt at så en efterafgrøde for at
holde på næringsstofferne i jorden, når hovedafgrøden er
høstet. Den bliver nedmuldet som grøngødning til den
kommende sæson og sjældent samlet op, for den har som
regel ingen salgsværdi. I bedste fald bliver den udnyttet
til foder.

Carsten Jacobsen har videreudviklet på idéen og ’opfun-
det’ en ekstra vækstsæson, hvor han bruger en kraftigt
voksende efterafgrøde, der giver stort udbytte. Den kan
han anvende i sit anlæg til fremstilling af gødning, uden
det går ud over hovedafgrøden, som for eksempel kan
være havre. På den måde giver det god mening at dyrke
afgrøder til gødning og ikke kun til fødevarer. Gødningen
lavet på hestebønner har han i øvrigt taget patent på.

”Vi dyrker den første kornafgrøde på en måde, så den
tillader 2. vækstsæsons-afgrøden gode vækstbetingelser
uden at genere kornets vækst,” fortæller Carsten Jacob-
sen. ”Kornafgrøden sættes med meget stor rækkeafstand,
så det er muligt at køre i kornet med traktor, selvom
kornet er 60-70 cm højt. Efterafgrøden sår vi den 15. juni,
halvanden måned før kornet er modent. På den måde
kan vi vælge en efterafgrøde, som normalt vil være alt for
kraftigvoksende i forhold til kornet.”

Når efterafgrøden bliver sået så sent, kan der radrenses
for ukrudt flere gange forinden. Radrenserens arbejde i
jorden frigiver samtidig flere næringsstoffer. Den store
rækkeafstand har også den betydningsfulde effekt, at
hovedafgrøden bedre kan klare sig igennem perioder med
forårstørke. Metoden har bevirket, at Carsten kan opnå
mindst det samme udbytte i kornet i forhold til almin-
delig rækkeafstand. Samlet set giver hovedafgrøden og
efterafgrøden op til 50 % større udbytte målt i kg tørstof
sammenlignet med konventionel dyrkning.

Økologi uden kompromis
Hvad er så perspektiverne for GreenFs økologiske gød-
ning? Det er svært at spå om, men med de gode forsk-
ningsresultater fra Aarhus Universitet tegner det lyst, og
udviklingsarbejdet fortsætter. Den økologiske gødning
koster ikke mere at gøde med end alternativerne men er
mindst lige så effektiv. Og når dyrkningen af de afgrøder,
der anvendes til fremstillingen, tilmed ikke behøver at
tage pladsen fra de egentlige afgrøder, må det være svært
at bevare pessimismen. Selv for de mest indædte øko-
modstandere.

Grønt Udviklings- og DemonstrationsProgram (GUDP)
GUDP er en moderne erhvervsstøtteordning, der skal løse
nogle af de vigtigste udfordringer for fødevareerhvervet
og hele samfundet. Udfordringerne er at skabe en større
bæredygtighed og samtidig løse nogle af de klima- og
miljømæssige problemer, samfundet står overfor – sam-
tidig med, at økonomien hele tiden forbedres, så føde-
varesektoren fortsat kan skabe vækst i Danmark og sikre
arbejdspladser.

Det er NaturErhvervstyrelsen, der yder støtten. Na-
turErhvervstyrelsen er en styrelse under Ministeriet for
Fødevarer, Landbrug og Fiskeri. Styrelsen har ansvaret for
ministeriets erhvervs- og miljøpolitik.

13JAK BLADET JULI 2015

Det er meget almindeligt at så en efterafgrøde for at holde på
næringsstofferne i jorden, når hovedafgrøden er høstet. Den
bliver nedmuldet som grøngødning til den kommende sæson og
sjældent samlet op, for den har som regel ingen salgsværdi.
I bedste fald bliver den udnyttet til foder.

14 JAK BLADET JULI 2015

Regnskaber for medlemmer af Foreningen af JAK pengeinstitutter
Opgørelse pr. 31.12.2014

Regnskaber for medlemmer-
ne af Foreningen af J.A.K.
pengeinstitutter for 2014

Til regnskabstallene for 2014 kan
der knyttes følgende bemærkninger:

Størrelse
Den samlede balance er i forhold til
tallene fra 2013 steget med 35 mio.
kr. svarende til 2,9 %. Den største
beløbsmæssige stigning kan umid-
delbart konstateres i Folkesparekas-
sen med en stigning på 57,4 mio.
kr. I den sammenhæng skal der dog
tages højde for, at Funder Fælles-
kasse i 2014 blev sammenlagt med
Folkesparekassen. Af stigningen i
Folkesparekassen kan de 30 mio. kr.
henføres til Funder Fælleskasse. Kor-
rigeret herfor er stigningen på 27,4
mio. kr. svarende til 4,6 %. Andels-
kassen JAK Slagelse har en stigning i
balancen på 19,4 mio. kr. Det svarer
til 6,9 %. Den største procentvise
fremgang kan konstateres i JAK
Andelskassen Østervrå. Stigningen
her er på 20,1 %, hvilket svarer til

17,5 mio. kr. Andelskassen OIKOS
har et fald i balancen på 2,6 mio. kr.
svarende 3 %. Stadil Sparekasse har
en stigning på 1,0 mio., hvilket er
1,1 %.

Udlånet er for alle under ét steget
med 32,3 mio. kr. svarende til 4,7 %.
Ses på de enkelte pengeinstitutter
konstateres en forskel i udviklingen.
Største procentvise stigning i udlån
noteres hos JAK Andelskassen Øster-
vrå. Her er stigningen på 19,3 %
svarende til 11,8 mio. kr. Andelskas-
sen JAK Slagelse noterer en stigning
i udlånet fra 2013 til 2014 på 14,0
mio. kr. svarende til 6,6 %. Andels-
kassen OIKOS har en fremgang i
udlån på 8,8 mio. kr. svarende til
17,6 %. I Stadil Sparekasse har der
været et fald på 2,3 mio. kr. sva-
rende til 5,9 %. I Folkesparekassen
er der en lille fremgang i udlånet på
1,0 mio. kr. svarende til 0,3 %. Ses
bort fra overtagne lån på 15,0 mio.
kr. i forbindelse sammenlægningen
med Funder Fælleskasse, er der en
nedgang i udlånet på 4,4 %.

I forhold til indlån ses en stigning
på 28,6 mio. kr. samlet. Omregnet
svarer det til 3,0 %. Hvis der ses bort
fra indlån på 8 mio. kr. overtaget
fra Funder Fælleskasse, har Folke-
sparekassen en fremgang i indlån
med 39,4 mio. kr. svarende til 8,7 %.
JAK Andelskassen Østervrå har en
fremgang på 21,8 mio. kr. svarende
til 34,2 %. Andelskassen JAK Slagelse
har en fremgang i indlån på 9,2
mio. kr. svarende til 3,7 %. Stadil
Sparekasse har en fremgang i indlån
på 0,8 mio. svarende til 1,1 %.
OIKOS Andelskasse har et fald på 3,1
mio. kr. svarende til 4,0 %.

Pengeinstitutterne har en rigtig god
likviditet. Udlånsprocenten er kun
på 61,8 %. Det betyder, at der for
hver 100 kr. i indlån og egenkapital,
er udlånt ca. 62 kroner.

Soliditet
Den samlede indbetalte andels-/
garantkapital er på 53,7 mio. kr. Der
har været en fremgang på 0,6 mio.
kr. Imidlertid havde Funder Fælles-

Af Martha Petersen

15JAK BLADET JULI 2015

Regnskaber for medlemmer af Foreningen af JAK pengeinstitutter
Opgørelse pr. 31.12.2014

kasse før sammenlægningen placeret
garantkapital i Folkesparekassen
for 1,4 mio. kr. og Folkesparekassen
havde placeret andelskapital i Funder
Fælleskasse for 0,1 mio. kr. Begge dele
blev opløst i forbindelse med sam-
menlægningen, da man ikke kan eje
andels-/garantkapital i eget pengein-
stitut. Reguleres herfor har der været
en fremgang på 2,1 mio. kr. Det viser,
at der er stor opbakning til pengein-
stitutterne i foreningen.

Solvensprocenten er et udtryk for
egenkapital i forhold til aktivitets-
niveau. Det er samtidig udtryk for,
hvor solidt pengeinstituttet er. JAK
Andelskassen Østervrå ligger i top
med en solvens på 30,1 % efterfulgt
af Folkesparekassen med en solvens
på 24,3 %.

Indtjening
Den samlede basisindtjening (dvs.
resultat før kursregulering og ned-
skrivninger på udlån m.v.) andrager
7,4 mio. kr.

De samlede nedskrivninger på udlån
m.v. er opgjort til 5,0 mio. kr. De
største beløbsmæssige nedskrivninger
i 2014 konstateres i Andelskassen JAK
Slagelse med 2,7 mio. kr., mens Fol-
kesparekassen har måttet nedskrive
1,1 mio. kr. Det skal dog ses i forhold
til, at der i de to pengeinstitutter også
er de største samlede udlån.

Det samlede driftsresultat før skat
endte i 2014 på 2,5 mio. kr. Folkespa-
rekassen, JAK Andelskassen Østervrå,
Stadil Sparekasse samt Andelskassen
OIKOS har positive resultater for
2014, mens Andelskassen JAK Sla-
gelse har et negativt resultat.

Omkostninger
Omkostningsprocenterne forbedres
af stigende forretningsomfang, men
påvirkes negativt af udviklingen i
omkostningerne herunder nedskriv-
ningerne. De store nedskrivninger i
Andelskassen JAK Slagelse er således
en af årsagerne til den relativt høje
omkostningsprocent her. Stadil Spa-
rekasse og JAK Andelskassen Østervrå

har omkostningsprocenter på hhv.
2,73 og 2,74. Det er i den lave ende.

Konklusion
Samlet er der hos alle pengeinstitut-
terne en stigning i aktiviteterne, men
der er stor forskel på den indbyrdes
udvikling. JAK Andelskassen Østervrå
er det pengeinstitut, der har den stør-
ste fremgang i udlån. Lige efter ligger
Andelskassen OIKOS. Stadil Spare-
kasse og Andelskassen JAK Slagelse
har også fremgang i udlån. I forhold
til balancen er det igen JAK Andels-
kassen Østervrå, der har den største
stigning, men Andelskassen JAK
Slagelse og Folkesparekassen noterer
også fremgang i balancen, hvilket
primært skyldes stigning i indlån.

16 JAK BLADET JULI 2015

Hvad er skifergas?
Skifergas er en type naturgas som er bundet i skiferlaget
i undergrunden i ca. 4000 meters dybde. For at få gassen
ud, er det nødvendigt at få skiferen til at sprække, så gas-
sen kan undslippe.

For at udvinde skifergassen bruges en metode der hedder
hydraulisk frakturering. Ved hydraulisk frakturering bores
der lodret ned til skiferlagene gennem grundvandsmaga-
sinet, hvorefter der bores vandret hen. Herefter sprøjtes
en blanding af vand, sand og kemikalier ned i borehullet
under højt tryk. Det høje tryk får klippen til at sprække,
og sandkornene er med til at åbne sprækkerne og forhin-
dre dem i at lukke igen, når trykket aftager. Hermed er det
efterfølgende muligt at udvinde naturgassen.

Der bruges generelt mellem 8-30 millioner liter vand til

hver frakturering. Ved hver borehul kan frakturerings-
processen gentages op til 18 gange, hver gang med det
samme enorme vandforbrug. Vandforbruget ved hver
frakturering svarer til op mod ca. 770 personers årlige
vandforbrug, fra en i forvejen presset drikkevandsressorce.
Kemikalieblanding der bruges indeholder flere hundrede
forskellige kemikalier, hvoraf en række er toksiske, aller-
gene, mutagene eller kræftfremkaldende.

Klima og miljøproblemer
De enorme mængder vand, der anvendes til udvindings-
processen, bliver forurenet med kemikalier i processen, og
skal derfor bortskaffes bagefter. Hertil kommer frigørelse
af giftige eller radioaktive stoffer fra skiferen, som bringes
op til overfladen med returvandet. Når det forurenede
vand bringes op til overfladen, er der risiko for spild til
vandløb, vådområder og søer.

Boringer efter SKIFERGAS i Dybvad
Af Bo Nielsen

17JAK BLADET JULI 2015

Det er kun muligt at få en del af det forurenede vand op
af jorden igen. En del vand og kemikalier vil sandsynlig-
vis blive i jorden og kan trænge ind i grundvandsmagasi-
ner med rent drikkevand, som dermed bliver forurenede.

En del af den frigivne gas vil ikke blive udvundet, men
kan også trænge ind i drikkevandsmagasiner.
Udvindingsprocessen er desuden blevet sat i sammen-
hæng med luftforurening pga. fordampning af forurenet
vand samt øgede forekomster af jordskælv.

Udvinding af skifergas er forbundet med store udlednin-
ger af drivhusgasser. Selve udvindingen medfører udslip
af metan til luften. Derudover vil udvindingen medføre
kraftig trafik med tunge køretøjer til og fra området, hvil-
ket fører til yderligere udledning af CO2 og andre forure-
nings- og støjgener.

Skifergas i Danmark
Ifølge et estimat i U.S. Energy Information Administra-
tion rummer den danske undergrund op mod 650 mil-
liarder kubikmeter skifergas. Til sammenligning var de
samlede danske reserver af konventionel naturgas i 2010
opgjort til 101 milliarder kubikmeter. Det økonomiske
potentiale er dog yderst usikkert.

I 2010 gav den daværende regering det internationale
olieselskab Total og Nordsøfonden to licenser til efter-
forskning efter skifergas i Nordjylland og Nordsjælland.
Efterforskningen forventes at løbe frem til 2016.

I juni 2012 valgte den daværende Klima- og energimini-
ster, Martin Lidegaard at indføre et midlertidigt stop for
nye tilladelser til efterforskning som en reaktion på den
stigende kritik af udvindingsmetoden. Den midlertidige
pause skal bruges til at undersøge størrelsesordenen af de
miljømæssige konsekvenser. Stoppet får dog ingen betyd-
ning for de allerede uddelte licenser.
I maj 2015 oplyste klima- og energiminister Rasmus Hel-
veg Petersen, at Total har tilbageleveret tilladelsen til at
bore efter skifergas på Sjælland. Tilbageleveringen begrun-
des af Total med at undersøgelserne viste, at skiferlagene
er meget tynde i Nordsjælland. Tilladelsen der er givet
til boringer i Dybvad i Frederikshavn Kommune vil blive
respekteret oplyste Rasmus Helveg Petersen samtidig.

Boringen i Dybvad blev stillet i bero den 5. maj 2015,
da Total anvendte et kemikalie, som ikke var omfattet af
VVM-redegørelsen. Kemikaliet, Null Foam, skulle hindre
skum i boremudderet. Kemikaliet er til godkendelse hos
Naturstyrelsen, der er tilsynsførende myndighed ved bo-
ringen. I stedet for anvender Total et kemikalie, DF-550,
der har samme virkning og er godkendt til brug i Dybvad.

Boringen var, før den blev afbrudt, nået omkring to hun-
drede meter ned i undergrunden.

Der er endnu ikke trukket en politisk beslutning om,
hvorvidt vi over høvedet ønsker kommerciel udvinding af
skifergas i Danmark.

SKIFERGAS NEJ TAK er et græsrodsinitiativ der arbejder
for et forbud mod skifergasudvinding i Danmark.

På hjemmesiden www.skifergasnejtak.dk kan du finde
mere information, se nyheder, finde baggrundsmateriale
og få information om begivenheder.

18 JAK BLADET JULI 2015

En samfundsbank skal have ret
til at udstede de penge, samfun-
det har brug for til finansiering
af produktion og omsætning,
og som samfundet kan stille
sikkerhed for, idet bemærkes,
at samfundet til sin omsætning
kun har brug for en brøkdel af
sine realværdier likvide.

Hvor lidt eller hver meget
den enkelte borger så vil opspare
af sin indkomst, er en privat
sag, og bør ikke have nogen som
helst indflydelse på samfundets
finansiering.

Samfundsbanken skal ikke være en statsinstitution
ledet og styret af statsmænd og politikere eller deres em-
bedsmænd. Den skal være en folkelig Institution ledet og
styret af folket. I hvert sogn eller hver kommune opret-
ter man en afdeling af samfundsbanken. Sognets eller
kommunens beboere vælger den bestyrelse og ledelse, der
skal lede afdelingen. De nuværende banker og sparekas-
ser – eller evt. kommunekontoret – kunne træde ind i
samarbejdet og være med til at opbygge en sund sam-
fundsøkonomi.

Lånsøgeren vil gå til samfundsbanken på samme måde
som nu til de nuværende låneinstitutioner og søge deres
lån. Skal lånet ydes i en ejendom, foretages en vurdering
af denne, og der bevilges det lån, der er rimelig sikkerhed
for. Er det til opførelse af en nybygning, vil lånet blive
bevilget på samme måde som nu, som et byggelån i en
bank, med udbetaling i rater, efterhånden som byggeriet
skrider frem. Når huset er opført, foretages der en vurde-
ring, og den sidste rate af lånet kan da udbetales. Der skal
ikke optages lån i andre institutter, men det endelige pan-
tebrev til samfundsbanken skal udfærdiges til afløsning
af det foreløbige pantebrev eller anden sikkerhed, der er
afgivet for at kunne få huset finansieret under opførelsen.

Samfundsbanken vil naturligvis også yde lån til alle
de formål, der nu søges finansieret gennem det gamle
systems institutioner. Der må da stilles sikkerhed ved
kaution eller på anden måde.

Da pengene kan fremstilles ganske billigt, materialer-
ne er papir og tryksværte, vil samfundsbanken ikke kræve
rente af lånene, samfundet er ikke interesseret i at udbytte
sig selv, men i høj grad interesseret i, at alle mennesker
kan komme ind i arbejdet og produktion.

Større produktion giver flere varer og højere levefod.
Pengene har således ingen reel værdi i sig selv og skal

fungere som enhver anden kvit-
tering. Samfundets medlemmer
stiller sikkerhed for at låne dem og
må levere arbejde og produktion for
at betale pengene tilbage til sam-
fundsbanken. Når låntageren har
tilbagebetalt sit lån, har han leveret
arbejde og produktion svarende til
den værdi, han modtog fra samfun-
det.

Til betaling af omkostningerne
ved fabrikation af pengene og admi-
nistrationen i øvrigt vil man tage et
administrationsbidrag på formentlig
mellem ½ og 1 procent. Da disse

penge benyttes til administration og til lønninger til de
mennesker, der er beskæftiget i samfundsbanken, vil de
vende tilbage i omsætningen igen til køb og produktion.
Vi møder undertiden de påstande, at når folk kan blive
finansieret rentefrit, er der igen grænser for, hvor meget
de vil låne, og der er da ingen, som vil tænke på selv at
spare meget sammen.

Hertil siger fornuften: Ingen kan låne mere, end han
kan stille sikkerhed for, og lånene skal betales tilbage. Her
er således hele to naturlige grænser for et overflødigt lå-
neønske. Den, som selv har sparet noget op, behøver ikke
at låne så meget som den, der ikke har fået noget sparet
sammen.

Da vi har realværdier for ca. 20 gange så stort et beløb
som bruges i omsætningen, vil der endvidere intet være
til hinder for, at der kan lånes rentefrit med fuldgod
sikkerhed i realværdier og – om man bestemmer det – i
maskiner til samfundsnyttig produktion mod den kortere
afdragstid dette forudsætter. Selvfølgelig kan sikkerheden
for billige lån lettere garanteres end for dårlige og dyre
lån!

Det er ikke de lokale afdelinger i samfundsbanken,
der udsteder pengene, det har man en centralinstitution
til, men når en lokal afdeling har bevilget et lån, skal den
ikke spørge centralinstitutionen om lov til at udbetale
pengene, dem har den nok af i kassen, foretager den ud-
betalingen. Har den ikke nok, sender den bud til central-
banken og får dem. Dette giver folket ansvaret for dets
egen økonomi, og det er sundt. Formynderskab skaber
uselvstændighed og ansvarsløshed i folket, ansvar giver
styrke og selvstændighed.

Skal man løse en større opgave end finansiering af et
hjem eller en lokal virksomhed, træder befolkningen i
samarbejde indenfor det pågældende område og vedtager

Artiklen er hentet fra JAK Bladet der udkom 15. juni 1956

Samfundsbanken
Af Aksel Sørensen, Aalborg

Formynderskab skaber

uselvstændighed og

ansvarsløshed i folket,

ansvar giver styrke og

selvstændighed.

19JAK BLADET JULI 2015

eller afslår at fremme den pågældende opgave. Vedtager
man at løse opgaven, det kan være bygningen af en ny
vej eller en bro til at forbinde landsdelen, skaber man
dermed en ny værdi for samfundet finansieringen af en
sådan større eller mindre samfundsopgave løses på den
måde, at samfundsbanken udsteder de nødvendige penge
og udbetaler dem, efterhånden som arbejdet skrider frem.

Er den nyskabte samfundsværdi af en sådan beskaf-
fenhed, at den slides op eller forældes over et kortere eller
længere åremål, vedtager man at de udstedte penge skal
inddrages og afskrives over et bestemt åremål, således, at
der altid er værdier i samfundet for de udstedte penge.

For øvrigt er samfundets værdier vurderet til ca. 30
milliarder, men den cirkulerende pengemængde er 2
milliarder. Der er altså 15 gange dækning for de penge,
der vil blive udstedt mod sikkerhed i samfundets værdier.
Skulle det ikke være nok?

De lokale afdelinger i samfundsbanken vil naturligvis
skabe et fælles organ til sikring af en fornuftig og ensar-
tet løsning af ensartede opgaver. Når samfundsbanken
får som opgave at finansiere samfundets produktion og
omsætning, er det produktionen, der bestemmer, hvor
mange penge, der skal bruges. Produktionen bliver det
værende og det centrale i samfundets økonomiske liv,
mens pengene bliver den neutrale tjener, der befordrer
omsætningen og sørger for fordelingen af de produce-
rende goder.

Når produktionen ved en fortsat udvikling af teknik-
ken kan forøges, vil produktionsprisen ganske naturligt gå
ned, varerne bliver billigere, pengene får større købeevne.
Man vil da være interesseret i at foretage en sund og na-
turlig opsparing, da man ved, at man til sin tid vil kunne
få flere varer for pengene end nu. Når man i dag klager

over manglende sparevilje i folket skyldes det to ting. For
det første, at kun få mennesker har mulighed for at spare,
og for det andet, at selv en meget høj rente af de opspa-
rede penge ikke kan dække prisstigningen på varerne, og
heller ikke vil komme til det i fremtiden. Den kolossale
skatteplyndring er endvidere den største hindring for den
producerende del af befolkningen for at foretage betyden-
de opsparing, hvad da især statistikken viser.

Hvordan med udlandet?
Der spørges, hvordan udlandet vil stille sig, hvis vi fore-
tager en sådan ændring af vort penge- og kreditsystem.
Spørgsmålet er berettiget.

Den internationale samhandel er varebytte, dels
direkte mellem to lande, men meget ofte ved overførsel
af tilgodehavender i et land til et andet. Man taler om
valuta. Vore mulige valutatilgodehavender er opstået ved,
at vi har eksporteret varer og endnu ikke importeret varer
svarende til det, vi har fået for eksporten. Vi betaler ikke
vor import med danske penge, men med varer.

Udlandets tillid eller mangel på tillid til os beror alene
på vor evne til med varer at producere billigst muligst, at
kunne betale for de varer vi indfører. – Når vi gennem en
samfundsbank finansierer samfundets produktion ren-
tefrit, skaber vi mulighed for fuld beskæftigelse og også
mulighed for billig produktion og altså også for at betale,
hvad vi køber i udlandet. Når produktionen er rentefrit fi-
nansieret, opnår vi, at produktionsomkostningerne falder
betydeligt, og vi vil være mere konkurrencedygtige end
nu. Dette vil give os en gunstigere stilling i den interna-
tionale samhandel end nu.

20 JAK BLADET JULI 2015

Vi har haft et forrygende forår
Først vores generalforsamling for fuldt hus og lidt til. Vi
måtte i sidste øjeblik skaffe ekstra stole og borde. Så er det
virkeligt noget af et klap på skulderen for bestyrelsen, når
så mange møder op og støtter op om vor fælles sag.

Ikke nok med det, så kunne andelskassens direktør Steen
Møller Nielsen fremlægge et historisk godt resultat.

Vi har foretaget nogle ombygninger og renoveringer af
kontorbygninger. Vi har nu fået nogle rigtig gode facilite-
ter til kundepleje og mødeaktiviteter.

Nye lokaler, ny forkvinde JAK Danmark
Det er jo oplagt til af en præsentation af begge dele. Så vi
inviterede Lone Malm til at komme og fortælle lidt om
sig selv, og hvor JAK Danmark er på vej hen. Det klarede

hun rigtig flot, og det er sikkert, at med den rigtige opbak-
ning kan vi nå noget længere ud med JAK budskabet.

Også til dette engagement var der fuldt hus. Grundet
begrænset plads var der tilmelding til mødet, og i løbet af
ganske kort tid var tilmeldingerne på max.

Det er skønt, at opbakningen til andelskassen er så posi-
tiv. Det er efter min mening også vigtigt, at andelskassens
kunder møder hinanden og lærer hinanden at kende,
det har jeg selv haft meget glæde af. Gennem JAK har jeg
mødt mennesker, som jeg virkelig holder af og tør kalde
for rigtig gode venner.

Så kan jeg kun til sidst ønske Lone og Chresten et rigtigt
godt folkemøde på Bornholm, hvor de vil dele materiale
ud og deltage i debatter. Held og lykke.

Info JAK Andelskassen Østervrå

Generalforsamling

JAK Andelskassen Østervrå har afholdt generalforsam-
ling den 11. marts 2015. Dirigent Kurt Poulsen fra
Folkesparekassen ledte generalforsamlingen, der tra-
ditionen tro indledtes med fællessang. Herefter fulgte
bestyrelsens beretning og fremlæggelse af årsrapporten,
der begge blev godkendt af forsamlingen. På valg til be-
styrelsen var Rene Karlsen og Per Thomsen Nielsen,
der begge modtog genvalg og blev valgt uden

modkandidater. Efter afslutningen af den officielle del
af programmet blev der serveret en bid brød og en kop
kaffe, mens snakken gik ved bordene.

Andelskassen vil gerne takke de fremmødte for en god
generalforsamling, og vi håber at se endnu flere af
vores andelshavere næste år.

Så er det tid til en lille hilsen her fra os nordenfjords
Af Bo Nielsen, bestyrelsesmedlem JAK Danmark og JAK Andelskassen Østervrå

Kursus på Kulleruphøjskolen
Økonomi og Spiritualitet PENGE - KAPITAL – VÆRDIER – SPIRITUALITET
12. september kl. 10 – 13. september kl. 16

Kurset henvender sig til dig, der gerne vil forstå det økonomiske system og på samme tid gøre
dig fri af den økonomiske tænkning og værdisætning. Med afsæt i JAKs ideer om menneskelig
og økonomisk frigørelse gennemgås, hvordan penge skabes, hvordan rentesystemet virker, hvad
menneskelig og økonomisk frigørelse er? – og hvad kommer der efter den økonomiske tænkning?
Kursusform vil være inddragende og dialogbaseret.

Underviser: Jakob Mikkelsen, tidligere formand for JAK Danmark www.jak.dk
(Kursus 500 kr. + kost og logi 665 kr. i alt 1165,- kr.) Se mere og tilmeld på www.kullerup.dk

folkesparekassen.dk

i Folkesparekassen
Garantinformation / juli 2015

• Bæredygtig økonomi på dagsordenen
• Dankort får kontaktløs funktion
• Årsmøde på Moesgaard Museum
• Mød Folkesparekassen i (sen)sommerlandet
• Udnyt friværdien i din bolig
• Nye hævegrænser i kontantautomaten

Læs
også:

Er du tilmeldt vores nyhedsmail?Få nyt om sparekassens aktiviteter i din indbakke. Tilmeld dig nu på det nye folkesparekassen.dk

Ny blog om bæredygtig økonomi
For rigtig mange handler bæredygtighed om klimaforandringer, pres på naturresur-
ser og omstilling til grøn energi. Langt færre tænker på økonomi, som noget, der har
med bæredygtighed at gøre.

Kun 1 Jord er et nyt initiativ fra Folkesparekassen, som vi har iværksat for at skabe
større opmærksomhed og mere debat om vores økonomiske system. Kort sagt
handler projektet om at få helt almindelige danskere til at tænke økonomi og socialt
ansvar ind i den bæredygtige kontekst. Og at du som forbruger selv kan gøre en
forskel, med de økonomiske valg du træffer.

På kun1jord.dk har vi oprettet en blog, hvor vi med jævnlige indlæg stiller skarpt på
sammenhængen mellem økonomisk, social-, og miljømæssig bæredygtighed. Der-
udover deltager vi i debatter på nettet, ligesom vi med en aktiv tilstedeværelse på
de sociale medier deler relevante artikler på både Facebook og Twitter.

VI HAR BRUG FOR DIN HJÆLP
’Synes godt om’ Kun 1 Jord på Facebook, følg os på Twitter og deltag i debatten. Så
hjælper du os til at få budskabet bredere ud og bidrager til at få bæredygtighed sat
på dagsordenen.

Læs mere om Kun 1 Jord på næste side.

Kursus på Kulleruphøjskolen

22 JAK BLADET JULI 2015

folkesparekassen.dk

NYT fra Folkesparekassen

Over de næste par år udskiftes alle
Dankort til nye kort med kontaktløs
funktion. Det betyder, at dit næste
Dankort automatisk bliver et Dankort
med kontaktløs funktion.

Udskiftningen og overgangen til de nye
kort med kontaktløs funktion gælder
både almindelige Dankort og Visa/Dan-
kort. Du kan altid se direkte på forsiden
af dit Dankort, hvornår det udløber.

Alle Dankort med
symbolet for kontaktløs
funktion kan bruges til
kontaktløse betalinger.

Dankort får kontaktløs funktion

Bæredygtig økonomi på dagsordenen
Når du hører ordet ’bæredygtighed’,
hvad tænker du så på? I den offentlige
debat handler bæredygtighed mest om
klima og miljø, så sandsynligheden for,
at det også er det, du tænker på nu, er
temmelig stor. I Folkesparekassen me-
ner vi, det er nødvendigt at se tingene
i en bredere sammenhæng. Vi mener
også, at opmærksomheden om emnet
bør være langt større end i dag. Men
som et lille pengeinstitut kan det være
vanskeligt at få de gode budskaber ud.

På kun1jord.dk har vi derfor oprettet
bloggen ’Kun 1 Jord’ som en selvstændig
kanal til oplysning og debat om bære-
dygtighed. Her vil vi jævnligt skrive ind-
læg, men organisationer og foreninger
som for eksempel JAK, græsrodspro-
jekter og andre bæredygtige tiltag kan
også bidrage. Bloggen skal fungere som
et upolitisk samlingspunkt og som et
forum, hvor vi frit kan diskutere og have
forskellige synspunkter i forhold til bæ-
redygtighed generelt, og om bæredygtig
økonomi i særdeleshed.

For bæredygtighed handler i høj grad
også om økonomi og om den måde, vi
indretter vores samfund og vores liv
på. Klimaets forandringer og miljøets
nuværende tilstand er til dels et resultat
af menneskehedens laden og gøren,
ikke mindst i de seneste to århundreder.
Med den industrielle udvikling har vi
skabt et forbrugersamfund drevet af et
vækst- og profitorienteret økonomisk
system, der til stadighed kræver flere
naturresurser og sætter hele klodens
økologiske system under større pres.

Måden vores økonomi fungerer på i dag,
giver samtidig større økonomisk ulighed
i samfundet. Renter og spekulation
er med til at skabe et samfund, hvor
man kan tjene mere ved at have penge,
end ved at have et almindeligt lønnet
arbejde. Derfor koncentrerer værdierne
sig hos de få, der i forvejen sidder på de
største formuer, mens langt den største
del af befolkningen skal løbe hurtigere
og være mere effektive på deres arbejde
for at opretholde deres indtægter.

Bæredygtighed handler altså om miljø,
om mennesker og om økonomi i én stor
sammenhæng. Det vil vi gerne udbrede
og debattere på den nye blog. For uan-
set vores forskellige holdninger, kan vi
vel blive enige om én ting: Vi har Kun 1
Jord. Så hvordan kan vi gøre det bedre
i fremtiden, så der er nok til alle, men
samtidig sikre, at vi ikke bruger flere
resurser, end kloden kan kapere? Vil du
gøre en forskel? Så følg Kun 1 Jord og giv
din mening til kende. 

Bæredygtighed handler om at skabe en langtidsholdbar udgave af vores samfund, hvor så mange som muligt har det
så godt som muligt, og hvor økonomien kan fungere uden at drive rovdrift på planetens begrænsede resurser.

Økonomi

Miljø

Samfund

KUN 1 JORD

Hurtigere gennem kassekøen
Med blot en enkelt bevægelse gør den
kontaktløse funktion på dit nye Dankort
eller Visa/Dankort det meget nemmere
at betale og komme hurtigt videre i
hverdagen. Ved køb under 200 kr. skal
du ikke indtaste pinkode, og du slipper
derfor for at skulle have kontanter i
pungen til småkøb.

Skal du rejse til udlandet, kan du også
bruge dit Visa/Dankort til kontaktløse

betalinger eller bruge chip og pinkode,
som du kender det i dag.

Fuld kontrol under hele betalingen
De nye Dankort og Visa/Dankort med
kontaktløs funktion er fortsat blandt de
sikreste kort i verden. Og fordi du aldrig
slipper kortet, har du nu fuld kontrol
under hele betalingen. Terminalen kan
kun aflæse ét kort ad gangen, og din
betaling vil derfor blive afvist, hvis du
ved en fejl kommer til at lægge flere kort
på samtidig.

Men ellers er alt ved det gode gamle:
Sikkert! Og du kan naturligvis stadig
trygt bruge chip og pinkode, som du
kender det i dag. 

23JAK BLADET JULI 2015

folkesparekassen.dk

Garantinformation / juli 2015

I august og september har du mulighed
for at møde os ved forskellige arrange-
menter i Silkeborg, Aarhus, Odder og
Odense.

I år har Automania - Silkeborg Auto-
mobilfestival - 10 års jubilæum, og
Folkesparekassen er endnu en gang ho-
vedsponsor for arrangementet. Lørdag
den 29. august kan du møde os på Søvej
til Danmarks smukkeste motorløb med
klassiske racerbiler og sportsvogne.

Dagen efter - søndag den 30. august
- er vi at finde på Grøn Festival i Økolo-
giens Have i Odder. Her kan du opleve
udstillere, boder, debatter og underhold-
ning hele dagen. Og hvis vejret er godt,
bliver der et stort rykind af flere tusinde.

Søndag den 26. april holdt Folkespa-
rekassen i Aarhus årsmøde for afde-
lingens kunder. I år var mødet henlagt
til det imponerende nye Moesgaard
Museum, der nok er mest kendt for at
huse Grauballe-manden.

Omkring 70 kunder - store som små -
mødte op for at deltage i Folkesparekas-
sens årsmøde på Moesgaard Museum.
Mødet blev indledt med en lækker brunch
tilberedt af museets café.

Herefter fortalte bestyrelsesformand
Mads Velbæk og direktør Martha
Petersen om årsregnskabet og om spa-
rekassens udvikling. Brian Enevoldsen,
afdelingsleder i Aarhus, afsluttede den
officielle del af mødet med at berette om
aktiviteterne i Aarhus-afdelingen.

Herefter var der museumsrundtur på
egen hånd, hvor gæsterne blandt andet
kunne opleve spændende udstillinger
om menneskets oprindelse og om Kinas
første kejser og hans terrakottahær. 

Mød Folkesparekassen i (sen)sommerlandet

Årsmøde på Moesgaard Museum

Den 31. august, 1. og 2. september er vi
på studiemesse på Aarhus Universitet.
Her forventer man, at op mod 20.000
nye studerende lægger vejen forbi i
løbet af de 3 hektiske dage.

Ugen efter - den 7.-9. september - er
det i Odense det foregår. Her afvikles
Studiestartsmessen på Syddansk
Universitet, hvor vi er med for andet år
i træk.

Forinden har vi søndag den 6. septem-
ber været hovedsponsor for SMUK Kvin-
deløb i Silkeborg for tredje år i træk. Det
foregår igen omkring Ferskvandscentret
og AQUA Akvarie- og Dyrepark med op
imod 1000 deltagende motionister. 

24 JAK BLADET JULI 2015

folkesparekassen.dk

NYT fra Folkesparekassen

Herningvej 37
8600 Silkeborg
 86 81 16 11

Dalumvej 11
5250 Odense SV
 66 11 22 31

Østerallé 8a
8400 Ebeltoft
 86 34 09 00

Frederiks Allé 43
8000 Aarhus C
 86 13 51 00

 info@folkesparekassen.dk

FS0615 1033 DK

Renten er steget en smule på det
seneste, men er stadig på et meget
lavt niveau. Derfor er der fortsat gode
muligheder for at lægge realkreditlån
om til et lån med en lavere ydelse eller
mindre risiko.

Vi har længe hørt om de
lave renter på 30-årige
realkreditlån. Men man-
ge kunne med fordel få
øjnene op for realkredit-
lån med kortere løbetid,
hvor renterne er endnu
lavere. Sammen med
Totalkredit udbyder vi
også lån med løbetider
på 10, 15 eller 20 år.

Har du friværdi i din
bolig, kan du finansiere
din nye bil, et nyt køk-
ken eller energirigtige
vinduer med et billigt
tillægslån. Ved at vælge
et lån med en løbetid på
for eksempel 10 år frem
for 30 år, kan du over tid

Nu kan du hæve større beløb i Folke-
sparekassens kontantautomater og
hos andre pengeinstitutter, der bruger
samme dataleverandør som os.

I oktober sidste år begrænsede vi
åbningstiderne for kasseekspedition i
vores afdelinger. For at imødekomme
ønskerne om at kunne hæve mere end
5.000 kr. i kontanter, er hævegrænserne
nu sat op i vores kontantautomater i
Aarhus og Silkeborg.

Fremover kan du hæve op til 10.000 kr.
pr. døgn, når du hæver i Folkesparekas-
sens kontantautomat indenfor ’åbnings-
tid’, det vil sige kl. 9 til 18 på hverdage.

Udenfor dette tidsrum kan du hæve op
til 6.000 kr. i døgnet i vores egne auto-
mater, samt hos pengeinstitutter, der
også anvender SDC som dataleverandør.
På www.sdc.dk kan du se en oversigt
over, hvilke banker og sparekasser, det
drejer sig om. 

Udnyt friværdien i din bolig

Nye hævegrænser i kontantautomaten

spare mange penge, som ellers ville gå
til renter og administrationsbidrag.

”Når løbetiden forkortes, går en meget
stor andel af den månedlige ydelse til at
afdrage på selve lånet. Det kræver godt
nok en relativt stærk økonomi, men så

Situation 2
Hvis du hæver kr. 10.000 kl. 13.00 (i
åbningstiden), så kan du ikke hæve yder-
ligere før efter kl. 00.00 igen (døgnskift).

Situation 3
Hvis du hæver kr. 8.000 kl. 13.00 i åb-
ningstiden, så kan du hæve yderligere kr.
2.000 kl. 21.00.

Fakta
Max. beløb i pr. dag: kr. 6.000
Max beløb i åbningstid: kr. 10.000
Døgnskift kl. 00.00 (midnat)

Situation 1
Hvis du hæver kr. 6.000 kl. 04.00 (uden-
for åbningstid), så kan du hæve kr. 4.000
for eksempel kl. 13.00 (i åbningstiden).

betaler du altså også din gæld af hurtigt,
og i længden er det langt billigere,” siger
Brian Enevoldsen, der er afdelingsleder i
Folkesparekassens Aarhus-afdeling.

”Typisk oplever vi viden og interesse hos
boligejerne for de 30-årige realkreditlån.

Men hvis du står over
for at skulle købe ny
bil, have energirigtige
vinduer eller foretage
andre relevante inve-
steringer, så findes der
lånemuligheder, hvor
renterne er endnu mere
attraktive”.

Er du i tvivl om, du har
det rigtige lån eller om
det betaler sig at lægge
om? Eller vil du gerne
høre mere om dine
muligheder for at få et
tillægslån? Så giver vi
naturligvis gerne din
boligøkonomi et efter-
syn. 

25JAK BLADET JULI 2015

Beplantning – Træpleje – Beskæring
– Fældning – Hegn – Rådgivning

– Pleje og vedligeholdelse

Anders Matthiessen
Anlægsgartnerfirma

Skudehavnsvej 17 A
2100 København Ø

Tlf. 35 26 70 38

Wildersgade 51
1408 København K

Tlf. 3295 9403 Fax. 3295 9409
Mobil 2120 9404

E-mail: elmebech@elmabech.dk

Henning Bech Frederiksen
Rådgivende Civiløkonom, HD

ord omtale tekst billeder
redigering layout corporate
tekst kommunikation skrivearbejde
referater interview foto
ekstern intern strategi
kommunikation pressemeddelelser
omtale engelsk dansk tysk
facebook sider bøger ghost
facebook designs ads grupper
apps omtale blogging blogs
weblogs youtube viral markedsføring
flash mobs reklame mail
nyheder pressemeddelelser
ord nyhedsopdatering kontakt

web pressehåndtering
krisekommunikation
webreklamer flash
journalistik
storytelling
pressestrategier
omtale netreklamer
industritekster
vejledninger
erhvervskommunikation erh-
vervsnyheder
freelancearbejde ord
pressefotos taler

artikler logo design visitkort merchandise
plakater brochurer hjemmesider
mailreklamer Google Google
AdWords Google seo omtale
grafik design sms smsservice
smartphones kontraktarbejde
branding guerilla marketing
ord apps online spil marketing
gaming budskaber information
finansjournalistik analyser
erhvervsjournalistik omtale
kulturjournalistik gravehistorier
portrætter kreativ ideudvikling
undervisning i journalistik
ord omsorgsfuld kommunikation
preemptive communication
massekommunikation semiotisk
kommunikation omtale kurser i
kommunikationstræning udvikling
kampagner netværkspleje
netværksopdyrkning public
relations massekommunikation
ghost writing ord omtale
tekst billeder redigering
layout tekst skrivearbejde
referater interview intern
kommunikation ord ekstern
kommunikation strategi implementering
engelsk dansk tysk facebook
sider facebookdesigns facebook
ads grupper omtale blogging
blogs weblogs youtube viral
markedsføring flash mobs
reklame nyheder pressemeddelelser
ord nyhedsopdatering web
pressehåndtering krisekommunikation
webreklamer flash fortællinger
storytelling pressestrategier
omtale netreklamer industritekster
vejledninger erhvervskommunikation
erhvervsnyheder freelancearbejde
ord pressefotos artikler
layout visitkort plakater
brochurer hjemmesider mailreklamer
Google AdWords apps ord
seo omtale grafik design
sms smsservice smartphones
kontraktarbejde branding
guerilla marketing ord online
spil marketing gaming budskaber
information finansjournalistik
analyser erhvervsjournalistik
omtale kulturjournalistik
gravehistorier portrætter
kreativ ideudvikling undervisning
i journalistik ord omsorgsfuld
kommunikation preemptive
communication massekommunikation
semiotisk kommunikation
omtale kurser i kommunikation
bøger kommunikationstræning
udvikling kampagner netværkspleje
netværksopdyrkning public
relations massekommunikation
ord omtale tekst billeder
redigering layout corporate
tekst kommunikation skrivearbejde
referater interview intern
kommunikation ord ekstern
citater strategi implementering
engelsk dansk tysk facebook
sider facebookdesigns facebook
ads grupper omtale blogging
blogs weblogs youtube viral
markedsføring flash mobs
reklame nyheder pressemeddelelser
ord nyhedsopdatering web
pressehåndtering krisekommunikation
webreklamer flash fortællinger
storytelling pressestrategier
omtale netreklamer industritekster
vejledninger erhvervskommunikation
erhvervsnyheder freelancearbejde ord
pressefotos artikler layout visitkort

Bedre og mere
omtale af

din virksomhed

 klik www.chib.dk
ring: 31 65 01 89

chib pressebureau

ord omsorgsfuld kommunikation
preemptive communication

massekommunikation semiotisk
kommunikation omtale kurser i

kommunikationstræning udvikling
kampagner netværkspleje

netværksopdyrkning public
relations massekommunikation

ghost writing ord omtale
tekst billeder redigering
layout tekst skrivearbejde
referater interview intern
kommunikation ord ekstern

kommunikation firma magasiner
engelsk dansk tysk facebook

sider branding design
ads grupper omtale blogging
blogs weblogs youtube viral

markedsføring
reklame nyheder pressemeddelelser

ord journalist web
pressehåndtering krisekommunikation

webreklamer flash storytelling
storytelling pressestrategi

omtale netreklamer industritekster
vejledninger erhvervskommunikation
erhvervsnyheder freelancearbejde

ord pressefotos artikler
layout visitkort plakater

brochurer hjemmesider mailreklamer
Google AdWords apps ord
seo omtale grafik design

sms smsservice smartphones
kontraktarbejde branding

guerilla marketing ord online
spil marketing gaming budskaber
information finansjournalistik
analyser erhvervsjournalistik

• �Salg og service af varmepumper, køleanlæg,
solpaneler og solfangere

• �Solvarmepumpen EVI-Heat med markedes
højeste COP værdi på 6

• �Opstartsbesøg og årlige eftersyn
• �Gør det selv hjælp, dimensionering og

montagevejledning
• �Gratis telefon- og emailrådgivning fra klima-

skærm til varmekilde

Gletcher Energiteknik -
70 22 48 89 · www.gletcher.dk

Billige lån til
bæredygtige formål
Kontakt Folkesparekassen
eller JAK Andelskasse
Østervrå, for at høre
nærmere om
ØKOlån.

Opret en rentefri indlånskonto i vores
regnbueafdeling. Kontoformen giver mulighed
for grønne og bæredygtige udlån indenfor
miljø, kulturelle og sociale områder.

Regnbueafdelingens “etiske råd” varetages af
Regnbueforeningen, der er en selvstændig
forening.

Nærmere information:
Andelskassen JAK Slagelse

Andelskassen JAK Slagelse
Løvegade 63, 4200 Slagelse
Telefon 32 65 00 00

26 JAK BLADET OKTOBER 2014

folkesparekassen.dk
 /folkesparekassen

Silkeborg  86 81 16 11
Aarhus  86 13 51 00

Ebeltoft  86 34 09 00
Odense  66 11 22 31

Et bæredygtigt valg

Beregningseksempel ØKOlån: Lånebeløb kr. 250.000. Løbetid: 5 år. Debitorrente: 5,64% p.a. Årlige omkostninger i % før skat (ÅOP): 7,7% p.a.
Beregningsgrundlag for ÅOP: Annuitetslån, kvartårlig rentetilskrivning, variabel rente. Sikkerhed: Ejerpantebrev kr. 250.000. Omkostninger til etablering:
kr. 11.400. Samlet beløb, der skal betales: kr. 286.517. Tilbydes efter almindelig kreditvurdering. Tilbuddet er gældende indtil videre og Folkesparekassen kan
ved ændring i markedet når som helst ændre eller stoppe tilbuddet. Lånet kan ikke anvendes til indfrielse/nedbringelse af eksisterende lån i Folkesparekassen.
Din NemKonto skal være registreret hos os.

Vi har ogsåGrønt energilån,Grønt boliglån og Grøn byggekreditLæs mere om grønne lån og se aktuelle rentesatser påfolkesparekassen.dk

ØKOlån 5,5 %
Mangler du finansiering til et
projekt, der gavner miljøet?
Det kan for eksempel være opførelse af solcelleanlæg,
lavenergivinduer, masseovn eller vandrensningsanlæg.

Læs mere om ØKOlån på folkesparekassen.dk.

ØKOlån_A4.indd 1 10-03-2014 15:50:57

27JAK BLADET JULI 2015

– Rentefrie lån
– Fremme af humanitet, tolerance
og næstekærlighed i teori og
praksis

Donationer til fonden kan ske på
mange måder. Bl.a. andels/garan-
tibeviser der vil kunne udnyttes til
at yde lavtforrentede lån til unge
mennesker under uddannelse

En fond der virker for JAKs tanker

JAK Fonden

JAK pengeinstitutter
Folkesparekassen, Silkeborg
Herningvej 37,
8600 Silkeborg
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Tlf.: 86 81 16 11/Fax: 86 81 13 75
Åbningstid:
mandag – fredag kl. 10.00 – 16.00
torsdag kl. 10.00 – 17.30

Folkesparekassen, Odense
Dalumvej 11,
5250 Odense SV
Tlf.: 66 11 22 31/Fax: 65 91 62 31
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Åbningstid:
Mandag – fredag kl. 10.00 – 16.00
Torsdag kl. 10.00 – 17.30

Folkesparekassen Aarhus
Frederiks Alle 43, 8000 Aarhus
Tlf. 86 13 51 00/ Fax 86 18 03 08
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Åbningstid:
Mandag – fredag kl. 10.00 – 16.00
Torsdag kl. 10.00 – 17.30

Folkesparekassen Ebeltoft
Østeralle 8 A
8400 Ebeltoft
Tlf. 86 34 09 00/Fax 87 52 53 64
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Åbningstid:
Mandag – onsdag kl. 9.30 – 13.00
Torsdag kl. 9.30 – 18.00
Fredag kl. 9.30 – 12.00

Andelskassen JAK, Slagelse
Løvegade 63, 4200 Slagelse
Tlf.: 32 65 00 01 / Fax: 58 50 12 57
www.ajak.dk
E-mail: info@ajak.dk
Kasseekspedition:
Mandag kl. 12.00 – 15.00
Tirsdag – fredag kl. 10.00 – 15.00
Telefontid:
Mandag kl. 12.00 – 16.00
Tirsdag – fredag kl. 10.00 – 16.00
Møde med rådgiver herudover aftales

Andelskassen JAK, Thisted
Frederiksgade 6,
7700 Thisted
Tlf.: 32 65 00 02
www.ajak.dk/thistedafdeling
E-mail: thisted@ajak.dk
Åbningstid:
Mandag kl. 10.00 – 12.00
Tirsdag kl. 10.00 – 16.00
Torsdag kl. 10.00 – 17.00
Fredag kl. 10.00 – 13.00

Andelskassen JAK, Morsø
Jernbanegade 9, 7900 Nykøbing Mors
Tlf.: 32 65 00 03
www.ajak.dk/morsafdeling
E-mail: mors@ajak.dk
Åbningstid:
Mandag kl. 13.30 – 15.30
Onsadag kl. 10.00 – 16.30
Fredag kl. 10.00 – 13.00 (kun udbetalings-
dage)
Telefonen åbner hver dag kl. 10.00

Andelskassen JAK, Brenderup
Brenderupvej 12, 5464 Brenderup
Tlf.: 32 65 00 04 / Fax: 64 44 13 64
www.ajak.dk/brenderupafdeling
E-mail: pej@ajak.dk
Åbningstid:
Torsdag kl. 18.30 – 19.30
Telefontid:
Mandag – onsdag kl. 10.00 – 12.00
Samt kl. 18.00 – 19.00

JAK Andelskassen Østervraa
Vrængmosevej 1, 9750 Østervraa
Tlf.: 98 95 20 88 / Fax: 98 95 20 31
www.jak-oestervraa.dk
E-mail: jakjak@mail.dk
Åbningstid:
Mandag kl. 9.00 – 12.00
Torsdag kl. 13.30 – 16.00
Telefonisk henvendelse alle hverdage mellem
9.00 – 12.00

 JO
RD

KAPI
TA

L

ID-nr. 42743

Medlemskab af
JAK Danmark.
Abonnement på
JAK bladet

JAK Danmark – for menneskelig
og økonomisk frigørelse – ikke ved vold
– ikke ved kunstgreb – men ved jævn
sund fornuft.

Undertegnede ønsker at tegne medlemskab af
JAK Danmark og/eller abonnement på JAK bladet:

Sæt kryds ved det ønskede

 ❑ kr 400,00 for medlemskab af JAK Danmark, incl. JAK. bladet

 ❑ kr 225,00 for medlemskab af JAK Danmark, excl. JAK bladet

 ❑ kr 225,00 for pensionister , incl. JAK bladet

 ❑ kr 225,00 for studerende, incl. JAK bladet

 ❑ kr 200,00 for abonnement på JAK bladet uden medlemskab

Navn .

Adresse .

Postnr. og by .

Dato

www.jakdanmark.dk JAK på nettet

JAK DANMARK er talerøret over for of-
fentligheden om bevægelsens langsigtede
mål: Gennemførelse af det danske folks
økonomiske frigørelse ved oprettelse af
en rentefri samfundsbank. JAK DAN-
MARK udgiver JAK bladet, der stiller
tidens økonomiske problemer under
debat og anviser nye veje og midler til
at løse problemerne. De lokale aktivi-
tetsgrupper i JAK varetager på det lokale
plan oplysningsarbejdet om JAKs ideer
om det rentefri samfund og støtter det til
enhver tid værende praktiske arbejde.
JAK pengeinstitutterne arbejder som et
alternativt tilbud inden for den danske
lovgivnings rammer på baggrund af
JAKs ideer om et rentefrit økonomisk sy-
stem. JAK pengeinstitutternes væsentlig-

ste kendetegn er, at de er til for brugerne.
Kernen i deres virke er en »rentefri afde-
ling«, hvor rentefri indlån giver mulighed
for lavtforrentede udlån.
JAK kan ikke løse denne store opgave
alene.
Vi indbyder derfor til en dialog med
andre bevægelser, foreninger og organi-
sationer – ligesom JAK opfordrer ethvert
menneske til at overveje, om der er brug
for tanker om økonomisk og menneskelig
frigørelse.
JAK viser en vej og indbyder til samar-
bejde herom.

På ”www.jakdanmark.dk” kan du få oplysninger om JAK DANMARK og

JAKs lokale aktivitetsgrupper samt om JAK pengeinstitutterne. På Face-

book kan du ”synes om” JAK DANMARK - og her få de nyeste opdate-

ringer om aktuelle begivenheder!

m

