
Tidsskrift for bæredygtig økonomi ∙ 85. årgang ∙ Nummer 1 ∙ januar 2015

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

KAPI
TA

L

Renten er helt central i
løsningen af de aktuelle
økonomiske problemer.

Jakob Mikkelsen

SIDE 4

Bladet

Gæld til banken
er ikke gode
penge.

Ib Ravn

SIDE 6

Spørgsmål i Folketinget
om pengeskabelsen.

Uffe Madsen

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
Poul Busk Sørensen. Tlf. 61 72 82 30
E-mail: pbusks@mail.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

Henvendelse til Landsforeningens
ledelse:

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

Lis Poulsen, næstformand
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
Lone Klit Malm,
Valmuevej 4, 8382 Hinnerup
Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.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	 Om at gøre det rigtige
	 Af Jakob Mikkelsen

 4 	 Renten er helt central i løsningen af de aktuelle økonomiske problemer
	 Af Jakob Mikkelsen

 6 	 Gæld til banken er ikke gode penge
	 Af Ib Ravn

 8 	 Spørgsmål i Folketinget om pengeskabelsen
	 Af Uffe Madsen

10 	 Den dag, da journalister, økonomer og politikere var uenige
	 Af Chresten Heesgård Ibsen

11 	 Enok Lund Larsen har levet et eventyrligt liv over hele verden
	 Af Uffe Madsen

12 	 Boganmeldelse: En helt nødvendig bog!
	 Mad vs. Fødevarer... et opgør med den beskyttende atmosfære
	 Bog af Lone Vitus, alias Lone Landmand
	 Anmeldt Af Jakob Mikkelsen

13 	 Boganmeldelse: En lægmand tager ordet!
	 En bæredygtig økonomi. . . rentefrie lån og menneskelig trivsel
	 Bog af Steen Kyndesenl
	 Anmeldt Af Jakob Mikkelsen

16 	 Pia og Karen og Den Selvforsynende Landsby
	 Af Morten Schjøtt

19 	 JAK Danmark årsmøde

19 	 Studiegruppe i Århus

21 	 Garantinformation, Nyt i Folkesparekassen
Nr. 2 udkommer primo april 2015

Deadline 15. februar 2015.

Forside foto:
Hvordan bliver vinteren?

JAK bladets redaktion er sikker på,
at debatten om klimaændringerne

og pengeskabelsen fortsætter.

3JAK BLADET JANUAR 2015

Af Jakob Mikkelsen, formand for JAK Danmark

Det er i dag vældig nemt at finde informationer om alt
muligt, og det er tillige muligt at finde informationer,
som man kan begrunde og retfærdiggøre næsten enhver
handling eller holdning med. Det turde dog være klart
for enhver, at ikke alle handlinger kan retfærdiggøres.
Et sådant privilegie burde være forbeholdt handlinger
i overensstemmelse med Livets Love, altså de rigtige
handlinger – set i en større sammenhæng. Hvilke hand-
linger, der i en given situation er de rigtige, kan kun du
selv afgøre. - og vi ved det jo godt: det er handlinger,
som vi kan stå ved – uden bortforklaringer og uden
”men”.

I dag er det efterhånden en sjældenhed at se fremtræ-
dende personligheder gøre det rigtige. Der er altid en
eller anden forklaring på, at netop de ikke kunne gøre
det rigtige, eller hvorfor netop de er undtaget eller har
en særlig ret til at omgå reglerne. Vi er endt der, hvor
hæderlige mennesker med deres integritet i behold skal
beskyttes af særlige ordninger, hvis de vælger at fortælle
om lovbrud i organisationer, hvor de arbejder (whistle-
blowers), hvorimod andre, der har løjet med fuldt over-
læg slipper. Der er endda opstået en betegnelse for den
slags løgne, nemlig ”nødløgn”, som man lige nu forsøger
at finde ud af, hvor man skal placere: er det nu også en
rigtig løgn, når det er en nødløgn? Det er måske bare en
lidt upræcis sandhed eller en misforståelse.

I mange situationer er vi udfordret. Hvis vi lige fortol-
ker denne bestemmelse lidt kreativt, så går det nok. Jeg
bliver ked af det, når nogle af vore mest fremtrædende
politikere helt bevidst overtræder loven og i flere tilfælde
nærmest trækker på smilebåndet ad det. I nogen tilfælde
har de holdt sig inden for lovens bogstav, men absolut
ikke dens ånd.

Forleden faldt jeg i snak med en person, der konstant
italesatte det modsatte af, hvad han mente, og det slog
mig, at det er, hvad der sker, hvis vi bruger vore mod-
standeres ord og begreber. En sprogforsker satte ord på
det for mig: når vi bruger vore modstanderes begreber,
svigter vi vort eget værdisæt og fremmer derved de an-

dres holdninger, der altså er de modsatte af vore egne.
Nu står vi overfor en stor udfordring: vi skal tale ærligt

og direkte. Vi skal bruge vore egne værdibegreber, når vi
italesætter vore visioner. Vi skal kæmpe for og ikke imod.
Vi skal sige det, vi mener og argumentere positivt. Jeg er
overbevist om, at vore tanker og ord skaber vor fremtid.
Vi skal italesætte og forestille os det, som vi gerne vil nå
frem til. Jeg ved det: det er ikke nemt, og kræver øvelse –
men øvelse gør mester. Det første skridt på vejen er dog
at blive mere bevidst om det.

Man kommer nemt til at fremstå lidt naiv, når man
står ved sine bløde værdier, hvorfor der er en tendens til
at ty til økonomiske og lidt hårdere argumenter, argu-
menter som modparten forstår og respekterer. Men det
er galt at gøre, hvis vi ønsker et samfund, der bygger på
fællesskab og samarbejde.

I vort dagligliv står vi overfor store udfordringer. Vi
skal købe økologisk, vi skal tage offentlige transportmid-
ler, vi skal være mere sammen med vores familie og så
videre. Vi magter det ikke, for der stilles store krav. Men
netop her er vores udfordring. Vi skal gøre, hvad vi kan
i nuet og stå ved det. Bruge energien på at nå videre i ste-
det for at argumentere for, at vi ikke kan gøre det bedre.

Jeg tror, at det er vigtigt, at vi holder op med at ar-
gumentere med økonomiske begrundelser. Jeg tror, at
den økonomiske frigørelse er, at vi finder andre værdier
frem og sætter dem højere end økonomiske måltal. Det
betyder ikke, at vi skal lade økonomien sejle, men at vi
selv skal sætte kursen i vort liv og ikke lade de økonomi-
ske dogmer styre os. Heraf kommer den menneskelige
frigørelse: at vi tør stå ved vore værdier. Det bliver vi
stærke af.

Det skal være mit nytårsforsæt! Vil du være med, er
du velkommen!
− for husk: en ny tid vindes kun ved et arbejde derfor!

Godt nytår til alle JAK Bladets læsere!

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

FØLG JAK DANMARK PÅ:

Om at gøre det rigtige

4 JAK BLADET JANUAR 2015

Da JAK i 1931 begyndte sit virke med udstedel-
sen af rentefrie andele, var det et initiativ, der
sigtede mod at løse to problemstillinger, nemlig

pengeskabelsen og renteproblematikken. Desværre blev
initiativet med den komplementære valuta forbudt, og
JAK fortsatte med forskellige forsøg på at etablere syste-
mer, der ikke baserede sig på nationalbankpenge. Som
jeg har forstået Clearingscentralen, var det et forsøg på at
skabe en pengefri afregningscentral svarende til en digital
valuta i dag, ligesom JAK var tidligt på banen med checks.
I de seneste mange år har vi fokuseret på renten som
hovedproblemet. Jeg mener stadig, at det er det væsent-
ligste problem, men der skal ikke herske tvivl om, at det
er et vigtigt stykke arbejde, der er lavet i Positive Money
i Storbritannien og den danske afdeling Gode Penge.
Pengeskabelsen har virkelig fået sin plads i debatten om
problemerne i det økonomiske system.

JAK kan selvfølgelig være godt tilfreds med, at dette emne
er kommet godt ind i debatten, og jeg håber, at vi ad den
vej også kan få renteproblematikken på dagsordenen, da
den er absolut nødvendig at forstå. Det centrale problem
i pengeskabelsen er nemlig ikke, som det fremgår af
Positive Moneys kampagne, at pengene kommer ud som
gæld, men derimod, at det er rentebelagte penge, der
kommer ud som gæld. Selvfølgelig er vi – som det også er
fremgået af flere artikler her i bladet - enige i det centrale
problem med, at det er private banker, der bestemmer
pengemængden til enhver tid. Bankerne forstærker som
bekendt kriserne, hvad enten det er overophedning af
økonomien ved, at der pumpes for mange penge ud i
samfundet, eller der skabes finansielle kriser ved, at der er
mangel på penge.

Renten er helt central for forståelsen
I vores nuværende situation sværger næsten alle til man-
traet ”vækst, vækst, vi skal have mere vækst”. En politiker
sagde det ligeud: ”Væksten er nødvendig!” Men når vi
kommer til forståelsen af, hvorfor væksten er nødven-
dig, kniber det med argumentationen. Jo, vi skal holde
beskæftigelsen, vi skal øge eksporten, vi skal øge forbru-
get, og vi skal og skal og skal… - hele tiden begrundet i
økonomien. Men lad os lige skifte vinkel et øjeblik!

Har vi brug for mere? Er vi ved at dø af sult? Fryser vi?
Har vi ikke tag over hovedet? - og jeg kunne blive ved! Vi
sætter arbejde i gang – ikke fordi vi mangler det, men for
at skabe vækst. Vi bygger motorveje i stedet for at sætte
flere lærere til at undervise vore børn, så de bliver bedre
rustet til fremtiden – alt sammen begrundet med, at vi

skal have vækst, altså underforstået, materiel vækst og
mere forbrug. Man begrunder det med, at der ikke produ-
ceres i den offentlige sektor, men det er jo rettelig der, der
skabes de største værdier, hvis vi ruster vore børn bedre
til et godt og meningsfuldt liv, der netop ikke baserer sig
på større og større materielt forbrug – men vi skal have
vækst og fuld beskæftigelse samtidig med, at vi robotise-
rer produktionen mere og mere. Spørgsmålet er så: Har vi
et alternativ?

Vi har i flere år haft en meget lav vækst. Det kan vist ikke
diskuteres, og det ser heller ikke ud til at blive voldsomt
bedre inden for de nærmeste år - altså efter min mening.
Japan har i mange år ikke haft nogen nævneværdig
vækstrate, og jeg vil mene, at vi må indstille os på det
samme. Og hvorfor er det så lige, at det er et problem?

Man siger, at stilstand er tilbagegang!
Hvorfor? Kan du give en holdbar forklaring på det ud-
sagn? Jeg vil prøve:

I et rentebaseret økonomisk system skrives der renter til
gælden hele tiden – (Det er også grunden til, at Positive
Money ønsker penge ud som gældfri penge, så der ikke
skal betales renter af dem!). Og pengene til at betale disse
renter findes jo ikke i systemet, hvorfor der må skabes
nye penge for at imødekomme lånebehovet, der opstår
i den forbindelse. Når der er stilstand, bliver disse penge
ikke skabt, og renterne kan derfor ikke betales. Den
eneste måde, renterne kan komme ud i systemet, er ved,
at der skabes ny gæld, og derfor må der nødvendigvis
være vækst. Ellers må renterne afskrives via konkurser.
En balanceøkonomi kan kun forekomme som et rentefrit
økonomisk system.

Når vi har et rentebaseret økonomisk system, må vi forstå,
at pengene til renter til stadighed tages af de til rådighed
værende midler. Som en konsekvens heraf bliver der færre
og færre midler til rådighed til vareomsætningen. Det
skyldes, at renterne beslaglægger en større og større del af
omsætningen, hvilket er den før omtalte tilbagegang.

Men vi skal bare have vækst (?)
Ja, men vi har ikke brug for mere. Tvært imod produceres
der allerede alt for meget, som vi ikke har brug for, og der
ødsles mængder af resurser på at få os til at købe større
mængder og mere, end vi har brug for, fordi mantraet er
vækst. Vi snakker om, at vi skal skabe arbejdspladser og
”eksportere os ud af krisen”. Ja, men det vil de andre jo
også! Men nogen skal jo købe det, og alle kan ikke pro-

Renten er helt central i løsningen af de aktuelle
økonomiske problemer

Af Jakob Mikkelsen, formand for JAK Danmark

5JAK BLADET JANUAR 2015

ducere mere, end de selv skal bruge. Så skåret helt ind til
benet er vi i gang med et spil Sorteper, hvor det handler
om at slippe af med Sorteper og håbe, at det ikke netop er
os, der kommer til at sidde med den til sidst, når spillet er
ude. Det ville godt nok være træls.

Løsningen er for mig at se, at vi ændrer vort pengesystem,
så staten/Nationalbanken får kontrol over pengeudste-
delsen, så det ikke er de private bankers interesser, der
styrer pengemængden, men samfundets behov. Dernæst
må pengesystemet gøres rentefrit, så det ved rentekravet
indbyggede behov for vækst fjernes. Derved kan vi få en
bæredygtig økonomi, hvor pengemængden afstemmes
efter behovet i samfundet.

Jeg er af den opfattelse, at vi ad den vej vil nå frem til
det, vi i JAK kalder økonomisk frigørelse. Vi vil begynde
at begrunde vore handlinger med andet, end hvad der
kræves af økonomiske hensyn. Det er en fallit, at vi i et så
udviklet demokrati som det danske til stadighed må finde
os i, at en regering begrunder deres politik med, at det er

nødvendigt, fordi der ikke er økonomi til det, når det kun
er et spørgsmål om, hvilke veje pengene skal strømme.
Det vil enhver JAK mand/kvinde holde med mig i – tror
jeg. Mennesket har en iboende trang til vækst. Det er
ganske vist, men min erfaring siger mig, at det ikke nød-
vendigvis er en økonomisk vækst, vi higer efter. Trangen
til materiel vækst er for mig at se kulturbestemt og en
kompensation for manglende livsindhold på det kreative
og spirituelle område. Men det kan enhver jo have sine
egne holdninger til og fortolkninger af. Det centrale er for
mig, at vi sammen forsøger at skabe et samfund i balance,
og hvor vi ikke er pisket til at løbe hurtigere og hurtigere
for at tilfredsstille rentesystemets krav om økonomisk
vækst med deraf følgende udbytning af alt omkring os.

JAK er til enhver tid rede til at samarbejde med alle,
der vil være med til at arbejde i den retning inden for
de rammer, vort værdigrundlag giver os.

Så husk vort gamle og stadig rigtige slogan: En ny tid
vindes kun ved et arbejde derfor!

Mennesket har en iboende trang til vækst. Det er ganske vist,

men min erfaring siger mig, at det ikke nødvendigvis er en

økonomisk vækst, vi higer efter.

“
”

6 JAK BLADET JANUAR 2015

Nationalbanken offentliggjorde i sin kvartals-
oversigt for 3. kvartal artiklen ”Penge, kredit og
bankvæsen”. Heraf fremgår det, at private banker

skaber langt den største del af Danmarks pengemængde.
De gør det, når de yder lån, nemlig ved blot at skrive
det ’udlånte’ beløb ind på låntagers konto, uden at tage
beløbet noget andet sted fra. Det vil være en chokerende
tanke for de fleste danskere. Skaber banken nye penge ved
tastetryk? Er det ikke et problem?

Nej, siger nationalbankdirektør Hugo Frey Jensen i et
ledsagende pressemateriale, der ligger på Nationalbankens
hjemmeside, Penge i banken er også gode penge. Alt er
i den skønneste orden, for bankerne kan ikke skabe flere
penge, end der efterspørges af husholdninger og virksom-
heder, siger han. Blæses der en kæmpe boligboble op, er
det låntagernes egen skyld, må vi konkludere.

Men Hugo Frey Jensen glemmer den iver, der blev udvist
af banker og realkreditforeninger i 00’erne. Når flexlån
med pygmærenter og afdragsfrihed kastes i grams for alt
folket, skabes der jo efterspørgsel. Over 600 milliarder
kroner pumpede bankerne ud i samfundsøkonomien i
1990-2008, en firedobling af pengemængden, der bidrog
afgørende til finanskrisens gennemslag i Danmark.

Pressematerialet forholder sig ikke til den gæld, som pen-
geskabelse gennem långivning medfører. Alle penge på
danskernes konti er skabt som gæld og skal derfor betales
tilbage til en bank – med heftige renter.

Ligesom penge i dag skabes gennem gældsætning,
tilintetgøres de ved låneindfrielse. Hver gang, vi betaler
af på vores gæld – en fornuftig handling, skulle man tro
– reducerer vi også samfundet pengemængde, hvilket er
uheldigt i dårlige tider. Kun i gode tider pumper bankerne
penge ind i systemet. Når tiderne er dårlige, er bankerne
tilbageholdende med kreditten. Det betyder, at penge-
mængden formindskes og økonomisk aktivitet hæmmes,
så det trækker længere ud med at få hjulene i gang igen.

Bankernes udlån er altså procyklisk, konjunktur-medlø-
bende: Den forværrer både bobleoppustningen og den
efterfølgende recession. Økonomien vil evigt svinge mel-

lem disse to ekstremer. Denne fundamentale ustabilitet er
en konsekvens af vores gældsbaserede pengesystem.

Tag magten fra bankerne
Men man kan indrette det anderledes. Bankerne kan
fratages retten til at skabe samfundets betalingsmidler.
De har aldrig fået den ved nogen demokratisk beslutning.
Kontopenge er gradvist i de sidste 200 år kommet til at
betyde meget mere end kontanter, som pressematerialet
så rigtigt påpeger, og i takt hermed er pengeskabelsesmag-
ten tilflydt bankerne, ubemærket af næsten alle.

Det behøver ikke være sådan. Enhver stat kan udstede
sine egne penge, som professor i økonomi Richard A.
Werner påpeger i ’New Paradigm in Macroeconomics’.
Den kan gennem sin centralbank skrive beløb ind på
relevante konti og derigennem uddele penge til landets
husholdninger og virksomheder – eller lade private ban-
ker udlåne disse centralbankskabte penge.

Der er ingen grund til, at en stat opgiver sin monetære su-
verænitet og lægger den i lommen på et lille antal private
virksomheder, bankerne, der kvitterer ved i deres kredit-
givning (pengeskabelse) absolut intet hensyn at tage til
samfundets interesser.

Folketinget kan ved ny lovgivning sikre, at Nationalban-
ken træder i karakter og styrer pengemængden igen – no-
get centralbanker har opgivet gennem de sidste årtier. Det
er uværdigt for en moderne stat at lade sin centralbank
servicere bankerne som bagstopper og figenblad, når de
har udlånt hæmningsløst og skal have bagdelen dækket
ind. Pengesystemet bør tjene husholdninger og virksom-
heder, dvs. den reale økonomi, og ikke en finanssektor,
der i stigende grad er en belastning.

Et demokratisk pengesystem
Den engelske reformorganisation Positive Money foreslår,
at alle borgere skal have to bankkonti til deres penge. Den
første er en almindelig lønkonto, som står i centralban-
ken, men administreres af lokale, private banker. Pengene
er 100 procent sikre, for krakker banken, tager en anden
bare over: Pengene står jo i centralbanken.

Gæld til banken er ikke gode penge

Nationalbankens blinde accept af, at bankerne skaber
samfundets penge, er dybt skadelig for dansk økonomi.
Det er på tide, at staten bliver herre i eget hus og udsteder
samfundets betalingsmidler

Af Ib Ravn, lektor ved Aarhus Universitet og bestyrelsesmedlem i foreningen Gode Penge

7JAK BLADET JANUAR 2015

Hvis en borger Hansen har penge til overs, fx 100.000
kroner fra en arv, kan han placere dem på sin investe-
ringskonto, den anden kontotype. Disse penge kan ban-
ken udlåne til den rente, de nu kan få (og som Hansen og
banken deler). Banken kan således kun udlåne allerede
eksisterende penge, ikke skabe nye. Yder den tåbelige
lån, krakker den, uanset hvor stor den er, og enhver
uopmærksom Hansen mister sine 100.000 kroner. Satser
banken på en højere fortjeneste, følger større risiko – ikke
plads på et beskyttet værksted kaldet SIFI, ’systemisk
vigtige finansielle institutioner’ – banker, der er for store
til at krakke.

Imens overvåger en ny pengeskabelseskomite i National-
banken pengemængdens størrelse. Vurderer den, at der
er behov for flere penge i økonomien, er det op til den

demokratisk valgte regering at beslutte, hvordan de penge
skal bringes ind i økonomien (skattelettelser, nedbringelse
af statsgæld, borgerdividende e.l.).

Det er én model. Der er brug for mere viden. Her kunne
Nationalbanken gå foran og igangsætte forskning i refor-
mer og alternativer. Den kunne gribe om nældens rod og
ikke vente på lappeløsninger fra Basel og ECB. Danmark
er et oplagt laboratorium: et lille land med en oplyst
befolkning og en overskuelig finanssektor.

Nationalbanken har med sin publikation fra kvartals-
oversigten og Hugo Frey Jensens bekræftelse af bankernes
pengeskabelse lindet på døren til finanssektorens dunkle
maskinrum. Nu skal lyset ind, og maskineriet skal have
en overhaling.

Der er ingen grund

til, at en stat

opgiver sin mone-

tære suverænitet og

lægger den i lom-

men på et lille antal

private virksom-

heder, bankerne,

der kvitterer ved i

deres kreditgivning

(pengeskabelse) ab-

solut intet hensyn

at tage til samfun-

dets interesser.

“

”

8 JAK BLADET JANUAR 2015

Problematikken om de private bankers skabelse af
vores penge har i den seneste tid været rejst på hø-
jeste plan. I Nationalbankens seneste kvartalsskrift

(3. kvartal 2014) er der en stor omtale af pengesystemet,
hvor følgende er anført:

Det er opløftende at se, at også Danmarks Nationalbank
nu erkender det faktum, at langt hovedparten af landets
penge skabes af de private banker, og dermed er der sket
en privatisering af pengeskabelsen.

Også i Folketinget
Men også i Folketinget er spørgsmålet nyligt blevet rejst,
idet Lisbeth Bech Poulsen (SF) under Folketingets spørge-
tid den 19. november 2014 stillede følgende spørgsmål til
erhvervs- og vækstminister Henrik Sass Larsen:

I sit svar giver Henrik Sass Larsen spørgeren ret i beskrivel-
sen af pengeskabelsen, men anser det ikke for et problem,
idet bankerne kun skaber de penge, som markedet efter-
spørger. Endvidere mener han ikke, at spørgsmålet om et
stadig faldende antal banker er et problem, for som han
udtaler: ”Og for så vidt angår det faldende antal ban-
ker, er der ingen indikationer på, at det skulle have haft
nogen økonomiske konsekvenser, at pengeskabelsesprivi-
legiet er placeret hos et faldende antal pengeinstitutter”.

Erhvervs- og vækstministeren oplyser i sit svar, at penge-
politikken – dvs. Nationalbankens anvendelse af renten
som styringsredskab – ikke længere anvendes til at styre
pengemængden, men den styres alene af den efterspørg-
sel, som private og virksomheder har på penge, dvs.
efterspørgsel efter udlån i bankerne. Ministeren vurde-
rer, at bankerne sørger for fuld sikkerhed for udlånene,
og dermed er der også fuld sikkerhed for de penge, som
skabes. Han siger: ”Så længe der er solide aktiver bag den
efterspørgsel, der er efter penge, så er der ikke noget at
bekymre sig over”.
Til spørgsmålet om den demokratiske indflydelse på
pengeskabelsen siger ministeren: ”Det giver efter mine be-
greber ikke mening at tale om, at der skulle være et demo-
kratisk problem med den måde, pengeskabelsen sker på i
dag. Vore virksomheder kan efterspørge de likvide aktiver,
som de måtte have behov for, til den aktuelle rente”.

En kommentar:
Det er godt at se, at spørgsmålet om vores pengesystem er
taget op som emne i Folketinget, men samtidig er mini-
sterens svar bekymrende. Han har tilsyneladende en blind
tillid til, at private virksomheder – dvs. bankerne – der

har overskudsmaksimering og ikke samfunds-
gavnlige aktiviteter som målsætning, er de
rigtige til at styre mængden af penge i vores
samfund. Han husker tilsyneladende ikke si-
tuationen i 00’erne, hvor bankerne pumpede
udlån ud i store mængder, bl.a. som følge af
en efterspørgsel, som bankerne selv var med
til at påvirke. Han husker heller ikke, at den-
ne voldsomme stigning i pengemængden op
til 2008 medførte tilsvarende store stigninger
i priser på fast ejendom og aktier, og som fik
fatale følger i form af den krise, som vi langt
fra er kommet ud af endnu.

Der er plads til forbedringer, men det er glæ-
deligt, at spørgsmålet nu er rejst.

Spørgsmål i Folketinget om pengeskabelsen
Af Uffe Madsen

Som bankvæsnet er indrettet, vil det ofte

være sådan, at udlån skaber indlån. Når en

bank yder et lån til en husholdning eller

en virksomhed, vil provenuet fra lånet i

første omgang blive krediteret låntagerens

bankkonto. Et udlån vil derfor ofte i første

omgang blive modsvaret af et tilsvarende

indlån og dermed en stigning i penge-

mængden. Der kan efterfølgende ske flere

ting med indlånet.

“Anser ministeren det som et demokratisk problem, at penge-

skabelsen i samfundet er uden for Nationalbankens kontrol,

og kan ministeren redegøre for de økonomiske konsekvenser

ved, at pengeskabelsesprivilegiet er placeret hos et stadigt fal-

dende antal private pengeinstitutter, jf. udtalelsen fra

Nationalbankens seneste kvartalsoversigt i artiklen »Penge,

kredit og bankvæsen« om, at penge i den moderne økonomi

skabes via de private bankers og realkreditinstitutioners ud-

lån, og hvor der står, at »Når en bank yder et lån til en hus-

holdning eller en virksomhed, vil provenuet fra lånet i første

omgang blive krediteret låntagerens bankkonto. Et udlån vil

derfor ofte i første omgang blive modsvaret af et tilsvarende

indlån og dermed af en stigning i pengemængden«?

9JAK BLADET JANUAR 2015

Og for så vidt angår det faldende
antal banker, er der ingen indikatio-
ner på, at det skulle have haft nogen
økonomiske konsekvenser, at penge-
skabelsesprivilegiet er placeret hos et
faldende antal pengeinstitutter.

“

“Henrik Sass Larsen

10 JAK BLADET JANUAR 2015

Tirsdag den 2. december udgav for-
laget Ajour bogen ’Krisen i økonomi
og journalistik’ af kommunalforsker
og professor i politik, Roger Buch og
Mette Verner. Datoen var ikke tilfæl-
dig. Den 2. december er nemlig udråbt
som Journalistikkens Dag, og det blev
fejret med udgivelse og konference på
Christiansborg i Folketingets Fællessal.
Roger Buch var vært og styrede debat-
terne omkring netop journalisternes
og mediernes rolle og indflydelse på
finanskrisens udvikling og konsekven-
ser.
Først var der politiker-panel debat
med MF, økonom og tidl. politisk re-
daktør Frank Aaen, Enhedslisten - MF,
tidl. chefredaktør Mette Bock, Liberal Alliance - Folke-
tingets Formand, tidl. finansminister Mogens Lykketoft,
socialdemokraterne - MF, tidligere finansminister Claus
Hjort Frederiksen, Venstre.

Mudder på medierne
De fire politikere kastede en del med mudder efter hin-
andens syn på vejen ud af krisen - og ikke mindst vejen
ind i den - men også efter journalisterne i den grad, de
nu turde det. Som Claus Hjort Frederiksen udtrykte det:
»Man skal aldrig diskutere journalisternes arbejde. For
journalisterne har altid ret!«

Herefter kom den mere befriende del af debatten - nemlig
panelet med økonomer. Professor Torben M. Andersen fra
Aarhus Universitet, professor Katarina Juselius fra Køben-
havns Universitet, docent Poul Thøis Madsen, Danmarks
Medie- og Journalisthøjskole og professor Jesper Rangvid
fra CBS var enige om, at tiden og nuancerne var alt for
begrænset i debatten. De fire kunne slå fast, at økonomi
ikke er og aldrig har været en eksakt videnskab, og det be-
viste de til fulde ved - godt ført an af en aktiv lytter, nem-
lig Christen Sørensen, professor i økonomi og tidligere
økonomisk vismand - at debattere forskellige økonomiske
vinkler på Finanskrisen, og hvordan man burde have
håndteret den.

Journalister mangler viden
Herefter fik de journalistiske chefer - nemlig redaktør
Thomas Bernt Henriksen, Børsen, chefredaktør Steen Ro-
senbak, Finans og Jyllands-Posten samt journalist Mogens
Rubinstein, DR ordet. De langede hårdt ud efter bogens
forfattere for dårligt journalistisk arbejde, men som Tho-

mas Bernt Henriksen også fik sagt: Et tal
er også en kilde, som vi skal være kritiske
overfor. Netop journalisters manglende
baggrundsviden og tendensen til blot at
invitere den mest passende økonom med
i studiet - som uimodsagt ekspert - blev
kritiseret af stort set alle talere på Journali-
stikkens Dag.

Minister: Pas på forudsigelser
Mindst mel i posen havde økonomimi-
nister Morten Østergaard, som dog lagde
ud med at understrege problemer ved
økonomiske forudsigelser, hvor usikker-
heder på netop 0,5 procentpoint sjældent
når igennem til artiklerne. Sjovt nok lød
nyhederne samme dag, at dansk økonomi

så lidt lysere ud med prognoser på - ja - 0,5 procent!

Danske medier sprang over recessionen
Sidst - og meget hastigt samt veldokumenteret tog profes-
sor Jørgen Goul Andersen, Aalborg Universitet fat i at
modbevise de nyheder, som danskerne blev fyldt med i
årene (ja: årene) efter krisen brød ud. Allermest tanke-
vækkende var hans kortlægning af, hvordan Danmarks
recession (der var den værste i fredstid siden 1820) blev
omtalt i henholdsvis danske og udenlandske medier.
Klokken 9:00, 1. juli 2008 offentliggjorde Danmarks
Statistik, at Danmark var i recession. Danmark var det
første land i Europa, der havde to kvartaler med negativ
vækst, hvilket er lig med recession. Nyheden blev bragt i
alle lande - Canada, Kuala Lumpur, England, USA, Kina -
samtlige finans-medier kiggede på Danmark. Hvad skete i
de danske medier?
Intet. Ikke engang TV Avisen og TV2 Nyhederne klok-
ken 19 nævnte den største økonomiske krise i fredstid i
Danmark siden 1820! Først i TV2s sene nyheder var en
journalist ude ved en pølsevogn for at stille spørgsmål
til kunderne, om de havde bemærket, at Danmark var i
økonomisk krise. Svaret var selvfølgelig: Næ...

Blandt lytterne til konferencen var desuden blogger og
debattør Jens Jonatan Steen fra tænketanken Cevea – han
har desuden skrevet mere om emnet i bogen og i sin blog
her: http://jensjonatan.blogs.berlingske.dk/2014/12/02/
de-monopoliserede-okonomiske-debat/

Desuden var Preben Wilhjelm, fysiker og lic.jur., tidligere
folketingspolitiker og tidligere chef for DRs dokumentar-
gruppe med i både bog og blandt publikum.

Den dag, da journalister, økonomer
og politikere var uenige
Af Chresten Heesgård Ibsen, JAKs bestyrelse

11JAK BLADET JANUAR 2015

Født ind i JAK
En af de personer, som jeg her vil trække frem, er Enok
Lund Larsen. Han har ikke ført sig frem med fremtræ-
dende poster inden for JAK, men han har altid støttet
op omkring de lokale aktiviteter. Enoks interesse for JAK
stammer tilbage fra hans barndomshjem, hvor hans
forældre var med til at præge JAKs lokale arbejde siden
starten. Denne artikel skal ikke handle om Enoks arbejde
for JAK, men om mennesket bag og det helt specielle liv,
som han har levet.

Enok har netop solgt sin gård og stort set alt jordisk gods
og flyttet ind i et moderne ældrecenter i Slagelse. Hans
helbred fejler ikke noget, og på trods af hans alder på 86
år er han klar til at starte et helt nyt liv. ”Grunden til, at
jeg altid har haft et godt helbred, er nok, at jeg fik bryst af
min mor, indtil jeg var 5 år gammel”, siger Enok efter-
tænksomt. Det med modermælken stoppede helt natur-
ligt, idet Enok startede med at gå i skole, da han var 5 år
gammel. Det var godt nok lidt tidligt, men Enoks stor-
bror, som var 1½ år ældre end ham selv, skulle starte i 1.
klasse, og han var ikke meget for at tage af sted alene, og
så måtte Enok med.”Jeg var så nervøs, at jeg tissede i buk-
serne den første dag i klassen, men så måtte lærerinden
tørre det op, og siden er det ikke sket igen” husker Enok.

Tåsinge – og så til Canada
Enok kom igennem den obligatoriske skolegang og be-
gyndte at arbejde hjemme på forældrenes gård i Aarslev
nord for Slagelse. Han kom ikke på efterskole eller høj-
skole som mange af datidens unge mennesker, men som

18-årig kom han ud og tjene på Tåsinge. Det var på en
gård med frugtplantage, og ejet af Hans og Rigmor Foged,
som også var engageret i JAK. Det var et ophold, som
Enok husker med glæde, og gennem årene har han ofte
vendt tilbage til Tåsinge for at besøge familien Foged.

Nysgerrigheden havde sat sig i Enok, og han ville gerne
ud og se noget mere. Han drømte om at drage udenlands,
og det endte med, at han sammen med et par kammera-
ter i 1951 rejste til Canada, hvor han havde fået indrejse-
og arbejdstilladelse. Udfordringerne var store – Enok
kunne hverken læse eller tale engelsk, og han skulle ud og
finde arbejde og et sted at bo.

Det blev til et ophold i Canada på 3 år, hvor han arbejde-
de som minearbejder i en sølvmine, senere som skovar-
bejder, ved landbrug, på en savmølle og en kraftstation.
Alt sammen fysisk hårdt arbejde og i et klima, hvor tem-
peraturen om vinteren kom ned omkring 35 frostgrader.
Andre omkring ham blev syge eller fik skader under det
hårde arbejde, men Enok havde tilsyneladende indbygget
en sejhed, som bar ham igennem.

Enok Lund Larsen
har levet et eventyrligt liv over hele verden
Af Uffe Madsen

På Vestsjælland – nærmere betegnet om-
kring Slagelse – har der i mange år været en
stærk gruppe af personer, som har brændt
for JAK og de værdier, der gennem mere end
80 år har været synonym med JAK. De for-
måede at opbygge en stærk lokalkreds med
mange aktiviteter, og i 60’erne fik de etab-
leret en afdeling af JAK Banken i Slagelse.
Efter bankens lukning oprettede de i 70’erne
nogle JAK fælleskasser på Vestsjælland, der
senere blev samlet under Andelskassen JAK
Slagelse. Alt dette er sket som følge af en
række stærke personligheder, som har lagt
et ihærdigt og sejt stykke arbejde i lokale
aktiviteter.

12 JAK BLADET JANUAR 2015

Næste stop: USA
Under opholdet i Canada fandt Enok på at søge om ind-
rejsetilladelse til USA, og efter en længere ventetid fik han
en tilladelse til ophold i USA på 3 måneder. Den chance
skulle ikke forpasses, og Enok rejste til Seattle i det nord-
vestlige USA tæt på grænsen til Canada. Derfra var planen
at rejse ned til Los Angeles, men pengene var små, og han
måtte arbejde sig frem. Det klarede han på den måde, at
han fik arbejde som sælger af abonnementer på forskel-
lige blade, og så gik rejsen sydover, hvor Enok bankede på
dørene hos private mennesker for at sælge abonnementer.
Det gav om noget kontakt til mange forskellige typer, og
det var ikke alle steder, han blev budt velkommen. Men
han arbejdede sig sydover, og efter en måned var han i
Californien, hvor han fik job på en spiserestaurant.

Nu var problemet så lige, at Enoks opholdstilladelse kun
var gældende i 3 måneder, og det var ikke tilstrækkeligt
til at udforske det store land. På restauranten fik han at
vide, at militæret søgte frivillige, og med en ansættelse
der ville der ikke være problemer med forlængelse af
opholdstilladelsen. Enok har aldrig været lang tid om at
træffe beslutninger, og han søgte straks ind som frivillig i
flyvevåbnet. På det tidspunkt var USA voldsomt engageret
på Korea, og de havde behov for mandskab i militæret.
Enok blev optaget i hæren og startede i en træningslejr.
Efter 3 måneders intensiv træning var han udlært og fik
fast stilling ved militærpolitiet i flyvevåbnet.

Efter endnu et par måneder i hæren havde Enok optjent
ferie, og for første gang, siden han rejste fra Danmark i
1951, vendte han nu efter 5 år tilbage igen for at tilbringe
et par måneders ferie hjemme. Rejsen både frem og
tilbage foregik med amerikansk transportfly via en base i
Tyskland.

Tilbage til USA igen efter ferien, fortsatte Enok sin ansæt-
telse som MP i flyvevåbnet og tilbragte de næste par år i
Californien som fængselsbetjent. Nu var hverdagen ved at
blive lidt triviel for Enok, og han begyndte at få udlæng-
sel igen. Han søgte om amerikansk statsborgerskab, idet
han så kunne søge om udstationering ved amerikanske
baser i udlandet. Ansøgningen gik igennem, og Enok blev
udstationeret som MP ved en amerikansk base i Italien.
Efter et år blev han forflyttet til en base i Tyskland.

Landmand i Danmark
Ved ansættelsen i flyvevåbnet havde Enok tegnet en
kontrakt på 4 år, og den var nu udløbet. Enok havde ikke
lyst til at forlænge aftalen, og i stedet pakkede han sine
ting og rejste tilbage til Danmark på enkeltbillet. Vi er nu
fremme ved 1959, og Enok er 31 år gammel og har allere-
de set og oplevet mere, end de fleste mennesker drømmer
om. Han overtager forældrenes gård og bliver landmand.

Det varede nøjagtigt et år – så blev udlængslen for stor for
Enok, og han rejste tilbage til USA – til det sydlige Califor-

nien, hvor han fik arbejde som perledykker, og derefter til
Hawaii hvor han arbejdede på en kvægfarm. Eventyret va-
rede et års tid, og så gik turen igen til Danmark – ikke den
nærmeste vej, for han valgte at rejse over Japan og Hong
Kong for ikke at gå glip at østlig mystik.

Tilbage til arbejdet på gården i Danmark, og nu er der
tilsyneladende tilpas ro på Enok. Han bliver i hvert fald
hjemme og driver gården. Noget skal der dog ske, og
almindeligt landbrug er ikke tilstrækkeligt, så han slår sig
på hesteavl inden for galopsporten, hvor han nogle år
klarer sig med rimelig succes på galopbanen.

Enok har sin frihed igen
Enok er nu 60 år gammel. Han skiller sig af med hestene,
sælger de gamle landbrugsbygninger og bygger sig et nyt
hus med tilhørende maskinhal. Jorden forpagtes ud til en
nabo – og nu har Enok sin frihed igen. Han benytter godt
nok lejligheden til at købe et par gamle veteranbiler og
traktorer, bare sådan for at have noget at sysle med.

I Enoks unge dage blev det ikke til et højskoleophold,
men det råder han bod på nu. Det er vist ikke så meget
med højskole og undervisning, som trækker, men mere
det at komme ud og opleve noget, som han ikke har set
før. Han vælger Tvindskolen ”Den Rejsende Højskole”,
hvor han efter et ophold på selve skolen skal med på rejse
til Nordkorea. Rejsen starter med et ophold i Norge, hvor
deltagerne gennem arbejde skal tjene til rejsen. Enok har
før prøvet at stå uden penge og søge om job, så det er ikke
noget problem. Han møder op på et kornlager, hvor de
dog ikke mener at kunne gøre brug af en hjælper på over
60 år, men efter at have vist, at han kan tumle de store
kornsække, bliver de overbevist, og han får et job. Det er
ikke alle de øvrige rejsende – alle unge mennesker – som
får job og dermed mulighed for at rejse videre. De er 10
deltagere, som efter nogle uger i Norge rejser mod øst.
Rejsen foregår med den Trans Sibiriske Jernbane gennem
det store land og ned til Nordkorea, hvor de opholder sig
som turister i 10 dage med fuld overvågning.

Enok havde under rejsens planlægning tænkt over, at der
nok ville være problemer med at komme ind i Nordkorea
med hans amerikanske pas, og derfor søgte han forinden
om et dansk pas, som han fik. I den forbindelse oplyste
han ikke de danske toldmyndigheder om, at han ikke
var dansk statsborger, og måske derfor fik han passet og
dermed mulighed for at gennemføre rejsen.

Efter de 10 dage i Nordkorea går rejsen videre til Kina
med et ophold på 2 måneder, og derefter med fly hjem til
Danmark. Så var det højskoleophold overstået med nye
oplevelser på kontoen.

70 år og 85 år – og igen på farten
Da Enok fyldte 70 år, fejrede han det med en tur til New
Zealand og Australien på 2-3 måneder, og han har også

13JAK BLADET JANUAR 2015

siden været et par gange tilbage i Canada for at besøge
gamle venner - og se de steder, hvor han har boet og
arbejdet.

I 2014 fyldte han så 85 år, og det skulle også markeres,
hvilket skete med en cykeltur fra Slagelse til Tåsinge for at
gense hans gamle arbejdsplads. Det med lange cykelture
har ikke været uvant for Enok. Han tog ofte cyklen til
besøg i Jylland, og det var ikke en helt almindelig cykel,
idet han fik mulighed for at købe en gammel cykel, som
havde tilhørt Arveprins Knud, og den blev brugt flittigt.
Cyklen er nu foræret til et museum.

Alt hans jordiske gods blev så solgt for et par måneder
siden, og han har nu indrettet sig i en spartansk møb-
leret lejlighed på ældrecenteret i Slagelse. ”Jeg har jo alt
det, som jeg har brug for”, siger Enok tilfreds. ”Jeg går i
indkøbscenteret og møder mennesker, på biblioteket for
at læse avisen, og på kasernen får jeg min aftensmad”. I
lejligheden har Enok også en papkasse, hvor han gemmer
de mange fotos, breve og avisomtaler, som han har samlet
sammen gennem et fantastisk liv, og som han tænker
tilbage på med stor glæde. ”Jeg har nok altid været lidt
nysgerrig af mig”, slutter han vores samtale af med.

Enoks mine­
certifikat fra 1953

Foto fra Enoks tid som
minearbejder Fra Enoks tid i

det amerikanske
flyvevåben

Enok på sin motorcykel “Nimbus”
Enok mødte “verdens ældste
dansker” i USA. Christian Morten­
sen hed han. Han døde 1998 115
år gammel.

14 JAK BLADET JANUAR 2015

Lone Vitus er godt selskab.
Hun er en god fortæller med
magt over sproget. I et jævnt

og præcist sprog fortæller hun om
store faglige problemstillinger inden
for fødevareområdet, så vi alle kan
være med. Og fortæller er netop det
rigtige ord. Hun kan sit stof, hvil-
ket er årsagen til min overskrift: En
helt nødvendig bog! For forfatteren
har det for mig at se været ganske
nødvendigt at skrive denne bog, fordi
hun var i stand til det og har den
nødvendige viden (K. E. Løgstrup:
den etiske fordring: når man kan, så
skal man!). - og en helt nødvendig
bog, fordi der nu må gøres noget. Er
du ikke parat til at gøre din del – eller bare lidt, skal du
ikke læse bogen, altså medmindre du vil slå hele bogens
indhold hen som elitært feinschmeckerei for de rige og de
frelste, som jeg har set det gjort.

Mad vs. fødevarer er en bog om alt det, vi ikke ønsker
at vide! Det er en bog om, hvad der sker, når man lader
økonomien være en næsten religiøs værdimåler. I JAK
taler vi om ”menneskelig og økonomisk frigørelse”. Det er
i bund og grund, hvad denne bog handler om. Fra ende
til anden optrevles en lang række eksempler på, hvad der
sker, når man gør det, der er økonomi i, i stedet for hvad
der er godt landmandskab.

Bogen handler om den fremmedgørelse, vi er endt i, ved
at vi ikke aner noget om fødevarernes tilblivelse. Vi kan
få næsten alt i farvestrålende emballage påtrykt roman-
tiserende billeder, der bekræfter vort ønske om god mad.
For eks. Arlas: tættere på naturen, om mælk, der kommer
fra køer, der aldrig kommer på græs, og som lever et liv
på betonspalter og får serveret majsensilage, korn og soja
i stedet for græs. Det er da ikke tæt på naturen overho-
vedet. Men det er det, vi ønsker at tro, og derfor køber
vi emballagens og reklamernes budskab om romantik og
harmoni, mens vi putter mere eller mindre forarbejdede
fødevarer ned i indkøbsvognen, inden vi skal hjem og
lave mad. Men fødevarer bliver ikke til lødig mad, bare
fordi vi giver det en tur på panden eller i ovnen. Mad la-
ves af lødige råvarer – eller som Lone Vitus siger det: Mad
er resultatet af anstændige råvarer modsat fødevarer, der

er produkter, der er blevet til på basis af
menneskeskabt kemi!
Lone Vitus gennemgår fra ende til
anden de forskellige produktionsområ-
der i vores fødevareindustri, forklarer,
hvordan det foregår, og hvad alternati-
verne kan være.

Jeg kunne fortsætte med at remse de
enkelte emner op, men det bliver vi
bare alle i dårligere humør af, og vi
mister troen på fremtiden. Efterhånden
som jeg kom frem i bogens afsnit om
bl.a. foie gras, the med direkte be-
sprøjtning, light produkter, manglende
deklarationer af indhold i maden,
dagligvarehandelens rolle osv., blev

jeg faktisk mere og mere trist, og da forfatteren oprem-
ser sin mangel på tillid til systemets evne til at handle
selvstændigt og ikke danse efter de store firmaers og
organisationers pibe, blev jeg næsten ked af det. Dog blev
jeg reddet på falderebet af forfatteren, da hun slutter af
med nogle simple råd til, hvordan vi kan ændre systemet
nedefra og et dejligt afsnit om sin egen historie og om at
gøre op med det, som hun finder forkert. Der er ting, vi
kan gøre. Vi kan begynde at tage stilling! Og nej, det er
ikke kun noget for de frelste, den økonomiske overklasse,
økoflippere m.fl. at bidrage til ændringerne. Det kan vi
alle! Det er nemlig ikke et enten eller! Vi kan købe mindre
forarbejdede produkter og gå et trin tættere producenten.
Ikke alle kan køre ud på landet og købe en halv gris eller
en sæk biodynamiske gulerødder. Men vi kan alle gøre det
bare lidt bedre, og første skridt på vejen er at læse denne
bog! Så kan du handle på et oplyst grundlag.

Hvad så med lødigheden af stoffet?
Holder bogens fakta? Ja, jeg er ikke stødt på noget i bogens
faglige indhold, hvor jeg har kunnet anfægte de frem-
førte påstande, hvilket jeg i øvrigt heller ikke har kunnet
konstatere andre gøre. Der har været en del helt forvente-
lig modstand fra det konventionelle landbrugs side, men
ingen tilbagevisning af fakta. Lone Vitus har den nødven-
dige faglige indsigt samt en forholdsvis sjælden evne til at
erkende nødvendigheden af at handle på sin viden. Der er
ingen tvivl om, at det er opskriften på et rigt liv – omend
det ikke er en rigdom, der måles i guld og sølv.
Og så er vi tilbage ved nødvendigheden: Du må nødven-

Boganmeldelse af Jakob Mikkelsen

En helt nødvendig bog!
Mad vs. Fødevarer
 . . . et opgør med den beskyttende atmosfære

af Lone Vitus, alias Lone Landmand

15JAK BLADET JANUAR 2015

digvis læse denne bog, så du ved, hvad din mad gør ved
dig. Bogen er som sagt let læst, da den er holdt i et lige-
fremt sprog uden mere end ganske nødvendige fagtermer,
og den er forbavsende billig.

Og så lige for, at der ikke skal herske tvivl: Denne bog er
ikke skrevet mod nogen. Den er skrevet for nogen. Bogen
er skrevet til dig, så du kan blive herre i eget køkken,
og for at du kan passe på dig selv. Og skulle du ønske at
fordybe dig yderligere, er der bagest i bogen hele 13 sider
med kilder!

Tak til Lone Vitus for at have skrevet denne helt nød-
vendige bog!

Lone Vitus:
Mad vs. Fødevarer
Det Flydende Forlag
180 sider, Pris 159 kr

Steen Kyndesen fortæller, at han først i en alder af 55 år
begyndte at tænke over de større sammenhænge i det
økonomiske system, og det skete først, da han begyndte
at undre sig over, hvorfor han vandt/tabte på aktieinve-
steringer. Forfatteren har ikke nogen økonomisk uddan-
nelse som baggrund, det gør ikke hans tilgang til emnet
i bogen mindre relevant. Det er ikke en bog om det
økonomiske system og en beskrivelse af et nyt økonomisk
system, men en lægmands beretning om frustrationer og
drømme om en bedre fremtid, hvor moral, etik og tanke
for fællesskabet frem for egoismen skal herske. Jeg tror,
Steen Kyndesen sætter ord på, hvad mange helt almin-
delige mennesker tænker, og så kommer han også med
forskellige ideer til løsninger. Bogen er en beskrivelse af
en proces fra opvågning til visioner og et stærkt ønske om
at gøre en forskel til det bedre for os alle.

Når jeg skriver, at det er som lægmand, at Steen Kyndesen
tager ordet, skyldes det, at Steen Kyndesen tilsyneladende
gør en dyd ud af ikke at interessere sig for, hvad der ellers
sker på området. Her er det væsentligt at erindre sig, at
bogen er udgivet i 2014 og med tanke på, hvor meget
JAK, Syntesetanken og Gode Penge i de seneste år har
sagt og skrevet om emnet, kan det virke påfaldende, at
forfatteren slet ikke forholder sig til de her fremsatte kri-
tikpunkter af det nuværende system og de dertil svarende
løsningsforslag, særligt taget i betragtning, hvor meget
Steen Kyndesens forslag tilsyneladende er inspireret heraf.

Jeg har valgt at læse bogen, da den promoveres kraftigt i
debatter om det økonomiske system på de sociale medier
(mest af Kyndesen selv) som noget, man bør have læst for
at deltage. Det finder jeg så ikke grundlag for! Kyndesens

bog er som sagt mest
et udtryk for fru-
strationer over den
manglende moral i
den finansielle ver-
den og et ønske om
en anden holdning
generelt i samfundet, hvor Kynde-
sen gør sig til talsmand for en idealisme, som man må
respektere! På den anden side har jeg mødt mennesker,
der for første gang har mødt disse holdninger og tanker,
og de har set bogen som en åbenbaring. Så bogen har sin
berettigelse.

Efter min mening er titlen ikke helt retvisende. Steen
Kyndesen får ikke defineret begrebet ”bæredygtig”, og
det er nok ret typisk for bogen. Sproget er upræcist, og
begreberne bruges ikke konsekvent. Som forfatteren
selv nævner, er bogen en sammenskrivning af tidligere
udgivne artikler. Det præger bogen, der i øvrigt er ganske
uden kildeangivelser, hvilket er rigtig ærgerligt, da der an-
gives en del tal, som det kunne være rigtig rart at kunne
finde kilden til og dykke ned i. Jeg tror, Kyndesen kunne
have vundet rigtig meget ved at vælge en kyndig redaktør
og korrekturlæser og have gennemskrevet bogen en gang
mere, hvorved der ville være kommet mere struktur på
indholdet, og den ville være kommet til at stå betydeligt
skarpere i sit ærinde.

Steen Kyndesen:
En bæredygtig økonomi
Skriveforlaget
139 sider, 159 kr.

Boganmeldelse af Jakob Mikkelsen

En lægmand tager ordet!
En bæredygtig økonomi
. . . . rentefrie lån og menneskelig trivsel

af Steen Kyndesen

16 JAK BLADET JANUAR 2015

I Hundstrup på Sydfyn drejede købmanden nøglen
om for længe siden, og var det ikke for nye initiati-
ver, ville borte sikkert snart tage den lille landsby og

placere den i glemmebogen. På den måde ligner Hund-
strup så meget andet i det Land-Danmark, vi har lært at
kende som et problemområde, folk flytter – flygter – fra.
Men der er modtræk; mennesker, som vælger landet til og
forsøger at give det en ny mening ved delvist at gå mod
strømmen og tiden. Den Selvforsynende Landsby i Hund-
strup er et godt eksempel på dette, og desuden velkendt i
Folkesparekassen, som har ydet en hel stribe lån til gen-
nemførslen af projektet. Jeg kørte derned en decemberdag
og fik en snak med to af beboerne, Pia Duus Jensen og
Karen Margrethe Jensen.

Pia kom for 7½ år siden med mand
og et barn i 2. bølge, hvor kommunen
havde givet grønt lys, og projektet
havde fundet sin form som andels-
forening med fælleshus på 15 hektar
land. De første 4½ år boede familien
i en skurvogn, mens manden, Johan,
byggede på deres hus. Det var drøjt,
men det var også vigtigt for Johan at
være den drivende kraft, og for dem
begge, at huset blev til det, de ville
have: Et hus med store rum, minimalt
forbrug af varme, simpelt at holde og

leve i. Og så med deres egne løsninger rundt omkring.
Det lykkedes: Huset er i to etager på i alt 125 m2, syd-
vendt, så der er vintersol og dermed passiv opvarmning.
Den centrale masseovn leverer både rumvarme og varmt
vand – for 4 m³ brænde om året! Der er indlagt strøm og
vand, mens toilettet er et multlokum, som skal tømmes
et par gange om året. I dag er der kommet endnu to børn
til, og i det lyse køkken/alrum med lergulvet er der god
plads og ro til at høre noget om livet i Landsbyen.

Karen har boet i landsbyen i 2½ år. Hun ledte efter et
fællesskab, hvor der var noget at være fælles om. Der var
mange bud, både på Sjælland og i Jylland, og så var der
Hundstrup. Hun tog derhen, syntes, der var grimt, men
efter at have sovet i Landsbyen en nat, vågnede hun med
en god fornemmelse og tog en intuitiv beslutning. Der
var et hus til salg, og hun havde kapital i form af sin lej-
lighed i Nordvest-kvarteret i København. Den blev hurtigt
solgt, hvorefter Karen flyttede ind med sine to børn på 10
og 12 og begyndte at finde sit ståsted i Landsbyen.

Pia og Karen og Den Selvforsynende Landsby
Af Morten Schjøtt

17JAK BLADET JANUAR 2015

- Før man flytter ind, så har man nogle tanker om, hvad
der er vigtigt. For os betød det økonomiske aspekt en
del, altså at man ikke gældsatte sig. Men det vigtigste var
fællesskabet, og at det var et forpligtende fællesskab. Dvs.
at det fælles bedste er det vigtigste, og at det ikke blev set
som noget negativt og snærende, mener de begge. Karen
siger, at hun er kommet tættere på det, hun gerne vil: At
der er muligheder, råderum og liv. I Landsbyens landbrug
gror det, det visner eller bliver brugt, ligesom dyrene
fødes, vokser og dør. Men fællesskabet er og bliver det vig-
tigste i Landsbyen: ”Det er voksne mennesker, som man
hele tiden møder – man kan trænge til at lukke døren
helt, men det trænger man jo sjældent til alligevel!”

Nu, hvor Landsbyen har godt 10 år på bagen, står de
fleste huse færdige. Der er allerede en erfaring, som kvin-
derne gør sig nogle tanker om. ”Der var meget fokus på
byggeri – alle skulle jo bygge deres eget. Det var også eks-
kluderende på den måde, at ingen over 60 år ville det – de
har købt sig ind i færdige huse i stedet. Det kunne have
været bedre med rækkehuse; så havde der været mere fo-
kus på fx landbruget”, siger Pia. Men siger samtidig, at det
jo så ville have været ekskluderende for andre. Tiden er
kommet til at udvikle Landsbyens fællesskab endnu mere.

Mens boligerne er private enheder i andelsforeningen, in-
kluderer fællesskabet i Landsbyen maden og landbruget.

Der er en arbejdsforpligtelse på 4 timer om ugen, og de
timer kan fx lægges i grøntsagerne eller i dyreholdet. For-
uden det store bed har mange en køkkenhave på fælles-
arealerne. Man står selv for dyrkningen, til gengæld pluk-
ker og høster man frit hos hinanden. Der laves og spises
et fælles aftenmåltid hver dag, og det skal der også bruges
tid på. Maden er desuden fælles på den måde, at en række
basismadvarer købes ind for fællesbetalingen, og dem kan
man frit tage af. Der er også administrativt arbejde, fx at
lede fællesmødet, gårdmødet. Det holdes hver 3.-4. uge,
dagsordenen udfærdiges inden, og alle er velkomne. Der
har været konsensus om samtlige beslutninger på nær én
indtil nu, og det kræver også tilvænning – man skal både
kunne tie stille og have tålmodighed, for nogle beslut-
ninger kan først træffes endeligt efter 3-4 gårdmøder. Og
så er der arbejdet på fælleshuset, den fredede gård, som
løbende skal projekteres og istandsættes, så den kan blive
mest muligt nyttig for Landsbyen.

18 JAK BLADET JANUAR 2015

- Hvad er Landsbyens
berettigelse?, spørger jeg
provokerende. Karen svarer:
”Den her landsby fungerer
om 2-3 generationer. Vi har
glemt meget om dyrkning og
omgangsformer, så der er en
masse viden, som skal hentes. Vores børn bliver bedre til
det, for de vokser op i det ”. Pia og Karen arrangerer rund-
visning og kurser i Landsbyen. Alle er velkomne, og dertil
håber kvinderne på at få et mere formelt samarbejde med
Svendborg Kommune op at stå. Modellen er et tilbud
til skolerne om at se, hvordan man også kan leve og bo.
”Det skal være at vise bæredytighed på en sjov måde,
uden hellig klang og katastrofesnak, men mere ved at se
på, hvad det gode liv er”, siger Pia og nævner i samme
åndedrag sit hus, som jo netop er komfortabelt. Karen
supplerer: ”Det handler om, hvad der kan laves med
omsorg og omtanke, for det er noget af det, vi mangler
i dagliglivet. Nogle ting bliver nemmere og mere klima-
venligt bare ved at gøre, som vi gør her – fx hele madmo-
dellen, fra indkøb, opbevaring, emballagespild til lager/
fryseplads, madlavning og madspild – når det bliver et
fællesprojekt. Og så er det bare rart! Så det er noget, som
giver mig noget og ikke bare tager noget”.

Pia: ”Det, som Karen og
jeg laver sammen, peger
fremad. Vi spurgte os selv,
om vi kan bruge det, vi
laver her, i en udadvendt
sammenhæng. Vi laver

allerede kurser og rundvisninger for alle her, men
der er en grænse for, hvor mange folk, der er plads til at
rumme her, uden at det bliver for meget i dagligdagen.”
Så Pia og Karen stillede sig selv spørgsmålet: Hvad kunne
man lave om og fra Landsbyen udenfor Landsbyen? Og
svaret blev, at Landsbyen kan bruges som afsæt for inspi-
ration om adfærdsændring. Så nu har de lanceret koncep-
tet ”Klimacoaching” og døbt sig selv ”klima-mostrene”!
Målet er at hjælpe private, institutioner, virksomheder
og foreninger til at få øje på bæredygtige løsninger, som
giver i stedet for kun at nære den dårlige samvittighed.
”Folk har svarene selv, så som klima-mostre skal vi bare
stille de rigtige spørgsmål. Vi har mange års erfaring i
”fællesskab” herfra, så vi kan også godt snakke om det,
der er svært!”

http://selvforsyning.dk/wordpress/

19JAK BLADET JANUAR 2015

den 14. marts 2015 kl. 10.00-16.00

Mødet afholdes på Ringe
Bibliotek,
Algade 40, 5750 Ringe.

Program:

Kl. 10.00 Velkomst og kaffe

Kl. 10.30 Generalforsamling

Dagsorden:
1. 	 Valg af dirigent
2. ��	 Valg af to stemmetællere, der ikke må være medlem af bestyrelsen
3. 	 Valg af to referenter
4. 	 Bestyrelsens beretning for det forløbne år til godkendelse
5. 	 Regnskabet fremlægges til godkendelse
6. 	� Bestyrelsens forslag til arbejdsplan og budget fremlægges til godkendelse
7. �	 Indkomne forslag fra bestyrelse og medlemmer til behandling
8. 	 Valg af formand (aktuelt i lige år)
9. 	 Valg af bestyrelse
10. 	Valg af revisor for ét år
11. 	Valg af revisorsuppleant
12. 	Eventuelt

Kl. 12.00 Middagspause

Kl. 13.00 Indlæg af

Tune Revsgaard om Thomas Pikettys
”Kapitalen i det enogtyvende århundrede” –

set fra en JAK vinkel.

Thomas Pikettys murstensværk, ”Kapitalen i det enogtyvende århundrede”
har fået stor opmærksomhed, og har med stor succes bragt den stigende øko-
nomiske ulighed på banen i den offentlige debat.
Vi kan uden tvivl lære meget af Pikettys arbejde, men hvordan skal man som
JAK mand/kvinde forholde sig til værket? Hvad siger Piketty overhovedet om
rentens og pengeskabelsens effekt på økonomien?

I JAK kender vi blandt andet Tune Revsgaard fra hans indlæg i JAK bladet om
Silvio Gesell.

Kl. 14.00 Kaffe og herefter debat om emnet.
Kl. 16.00 Farvel og ”kom godt hjem”

Bestyrelsen
JAK Danmark

JAK DANMARKS
 ÅRSMØDE

Studiegruppe
i Århus om ny
økonomi fort-
sætter
 – kom og vær
med!
I efteråret 2014 har der kørt en stu-
diegruppe om rentefri økonomi og
pengeskabelse. Det har været en rigtig
spændende og interessant studiegrup-
pe med tidligere sparekassedirektør i
Folkesparekassen, Uffe Madsen som
den teoretiske tovholder.

Unge og ældre har sammen udviklet
tanker om problemerne i det nuværen-
de økonomiske system og er på vej ind
i fasen med løsninger. Vort udgangs-
punkt er, at det er muligt at opstille
et realistisk alternativ, og vi vil nu
fordybe os i dette emne. Udfordringen
er at skabe en positiv begrebsverden
omkring et nyt og bedre økonomisk
system.

Med udgangspunkt i JAKs ideer om
en rentefri økonomi vil vi forsøge at
udvikle en model, som vi kan arbejde
hen imod. Hvordan løser vi problemet
med de private bankers pengeskabelse,
og hvordan kan et rentefrit system
indrettes? Vi har et ideal om et mere
retfærdigt økonomisk system i et mere
retfærdigt samfund. Hvordan gør vi?

Vi begynder på en frisk i det nye år,
og inviterer alle interesserede til at
deltage. Nye kan sagtens være med,
så kom og vær med. Faglige forudsæt-
ninger er ikke nødvendige, blot du er
interesseret i at bidrage til udviklingen
af et retfærdigt samfund.

Tid og sted: den sidste onsdag i
måneden kl. 19.00 Finlandsgade 4,
8200 Århus N
Vi mødes altså den 28. januar,
25. februar og 25. marts kl. 19.00

Tovholder: Lone klitmalm@yahoo.dk,
tlf. 20 58 50 24
Lokalekontakt:
Lasse lafonager@gmail.com,
tlf. 27 21 78 53

Arrangør: JAK Danmark

 JO
RD

KAPI
TA

L

20 JAK BLADET JANUAR 2015

Vi har fundet vinderen
af en iPad Mini!

Og vinderen blev...
I foråret satte vi en iPad Mini på højkant

blandt alle tilmeldte til den elektroniske

udgave af JAK Bladet. Vi har trukket

en vinder og den heldige blev Poul fra

Skødstrup ved Aarhus. Et stort tillykke

herfra! (Vinderen har fået direkte besked.)

Du kan stadig

tilmelde dig
Scan koden med din telefon og

tilmeld dig den elektroniske

udgave af JAK Bladet. Du kan også

besøge folkesparekassen.dk og

tilmelde dig der.

Nu-kommer-JAK-Bladet-med-elektronisk-post.indd 1 12-12-2014 13:30:05

folkesparekassen.dk

i Folkesparekassen
Garantinformation / januar 2015

• Bæredygtighed skal være sjovt, ikke en pligt!
• Har du stadig kapitalpension?
• Fast rente på boliglån er tilbage
• Har du også fået Swipp?
• Lokalrådsarrangementer

Læs
også:

Etisk ansvarlig
investering af
din pension
Puljepension er vores løsning til inve-
stering af pensionsopsparingen for dig,
som ikke selv ønsker at holde øje med og
løbende tilpasse dine investeringer. Og
det er investering med god samvittighed.
Læs mere om Puljepension på side 3

”Vi har ikke arvet jorden
fra vores forfædre, vi har
lånt den af vores børn!”

1033_PM_Garantinfo_2015#1.indd 1 12-12-2014 13:49:59

Vi har fundet vinderen
af en iPad Mini!

Og vinderen blev...
I foråret satte vi en iPad Mini på højkant

blandt alle tilmeldte til den elektroniske

udgave af JAK Bladet. Vi har trukket

en vinder og den heldige blev Poul fra

Skødstrup ved Aarhus. Et stort tillykke

herfra! (Vinderen har fået direkte besked.)

Du kan stadig

tilmelde dig
Scan koden med din telefon og

tilmeld dig den elektroniske

udgave af JAK Bladet. Du kan også

besøge folkesparekassen.dk og

tilmelde dig der.

Nu-kommer-JAK-Bladet-med-elektronisk-post.indd 1 12-12-2014 13:30:05

22 JAK BLADET JANUAR 2015

folkesparekassen.dk

NYT fra Folkesparekassen

Tekst: Jakob Bargmann, chib pressebureau

I 2007 var Pia Duus Jensen og hendes
mand, Johan Bahn Larsen, helt nye i
Den Selvforsynende Landsby på Fyn.
De gik sammen med de øvrige bebo-
ere og byggede på deres huse. Pia var
egentlig kunde i en anden bank. Men da
Folkesparekassen troppede op og viste
interesse for landsbyen og parrets byg-
geri, viste Pia til gengæld interesse for
Folkesparekassen. De valgte godt nok
at blive i deres gamle bank, men da de i
2011 konverterede byggekreditten til et
lån, blev de kunder på grund af tilbud om
en lavere rente.

”Jeg fandt hurtigt ud af, at jeg gerne ville
være kunde i Folkesparekassen. Det
var jo en hård tid med et liv i skurvogn,
mens vi byggede. Så det var fedt, at
de kom ud og viste interesse for det, vi
lavede. Og så kunne de tilbyde et attrak-
tivt lån,” fortæller hun.

Sympatisk prissætning
Pia bor stadig med Johan og deres tre
børn i landsbyen. Den Selvforsynende
Landsby er 25 voksne og 39 børn i 15
selvbyggede huse. Egentlig er der 19
husstande. Tre er nemlig ikke gået i gang
med at bygge, mens en fjerde har købt
et hus i et parcelhuskvarter klods op ad
landsbyen. Fælles for beboerne er, at de
lever et bæredygtigt liv på landet med
fokus på økologi og permakultur.

Faktisk var det slet ikke bæredyg-
tigheden, men fællesskabet, der var
udgangspunktet for, at familien flyttede
til Fyn. De kom fra et bofællesskab
i Ringsted, og Pias mand ville gerne
bygge hus på landet. De fik øje på fæl-
lesskabet på Sydfyn og faldt for den
sociale tankegang, som præger Den
Selvforsynende Landsby. Især ideen om,
at der i landsbyen er lagt en klausul over,
hvor meget du må sælge dit hus for,
vandt sympati hos det unge par. ”Det er
en rigtig god idé. Den gør det muligt for
mange uanset indkomst at flytte ind i
landsbyen. Det tiltalte os.”

Bæredygtigheden kom snigende
Med tiden er bæredygtigheden også
blevet et naturligt omdrejningspunkt i
parrets hverdag. Pia synes, det er blevet
rigtig sjovt at eksperimentere med
bæredygtige løsninger for mennesker og
miljø. Familiens hus på 140 kvadratme-
ter er bygget af halm, ler, kalk og træ og
helt uden dampspærre. ”Vores hus ån-
der, og vi kan mærke en tydelig forskel
i indeklimaet. Og så er akustikken god.

- Bæredygtighed skal være sjovt, ikke en pligt!
På grund af leret er den som i et lydtæt
studie.” Familiens toilet er et såkaldt
multtoilet. Det bruger ikke vand og
adskiller afføring og urin. Urinen hos Pia
og Johan ryger i spildevandsanlægget,
mens afføringen ryger under toilettet og
bliver til jord.

Bidrager til fællesspisningen
Uden for halmhuset er det især arbejdet
med grøntsagerne, som har Pias inte-
resse. Hendes hokkaido, løg, hestebøn-

ner, rødbeder, spinat og salat indgår
i den daglige fællesspisning. Og hun
elsker at pusle i køkkenhaven. Pia erken-
der, at det stadig er en stor udfordring
at være selvforsynende. Hun anslår, at
landsbyens beboere er selvforsynende
med kødet og cirka 1/3 af grøntsagerne.

Udover fællesspisning og fælles indkøb
er det de fælles gøremål, som adskiller
livet mest markant fra den gennemsnit-
lige danskers. Nogle arbejder i køkken-
haven, andre viser rundt og passer dyr,
andre passer pilerensningsanlægget,
opdaterer hjemmesiden, bager rugbrød
eller passer et stykke jord.

Vil starte kursusvirksomhed
Pia Duus Jensen har netop været på
barsel med sit yngste barn på et år.
Som uddannet journalist trækker den
35-årige kvinde derfor luft ind til nye
arbejdsmæssige udfordringer. Hun
har planer om at starte en kursusvirk-
somhed med fokus på emner inden for
bæredygtighed. Virksomheden skal

primært henvende sig til skoleelever, så
børn og unge kan prøve bæredygtighed
af i praksis.

”I Den Selvforsynende Landsby kan
vi sætte levende billeder på meget af
det, som eleverne hører om i skolen. De
kommer blandt andet til at sortere af-
fald og lave en kompost. De får fingrene
i jorden og ser, hvordan vi praktiserer
bæredygtigheden.”

Søger enkeltheden
Ved siden af kursusambitionerne og
fællesskabet har en søgen efter det
enkle fået en større plads i Pias liv.
”I landsbyen lever vi i mindre cirkler,
men vi isolerer os ikke. Vi er en del af
lokalsamfundet og resten af verden. Jeg
har søgt enkeltheden, og vi søger vel alle
et liv med mindre stress. Det kan være
svært at finde i en verden, der er så
skide kompleks og forbundet globalt på
kryds og på tværs.”

Hun mener, man skal ville bæredygtig-
heden, fordi det er sjovt. Det er lysten og
ikke pligt og angst, som skaber de gode
resultater. ”Vi prøver en helt masse ting
af herude. Noget lykkes, andet lykkes
slet ikke. Ind imellem har vi også bare
behov at for at puste ud. Måske er høn-
sehuset og grøntsagerne slet ikke det
vigtige lige nu. At bo her har i hvert fald
fået mig til at tænke over livet; Kan vi
gøre tingene på en anden måde, og hvad
er det egentlig, der er vigtigt.” 

Pia Duus Jensen har fundet sig godt til rette i Den Selvforsynende Landsby. Hun er meget interesseret i dyrkningen af
grøntsager og leverer en stor del af det grønne bidrag til landsbyens daglige fællesspisning.

1033_PM_Garantinfo_2015#1.indd 2 12-12-2014 13:50:02

23JAK BLADET JANUAR 2015

folkesparekassen.dk

Garantinformation / januar 2015

Nyt i Folkesparekassen
Hvis du vil investere din pensionsopa-
ring, men ikke selv ønsker at holde øje
med og vedligeholde investeringerne,
er Folkesparekassens Puljepension en
rigtig god løsning. Med udgangspunkt i
dit pensionstidspunkt samt din holdning
til risiko og afkast afdækker du sammen
med din rådgiver dine behov og ønsker
for, hvordan investeringen af din pensi-
onsordning skal sammensættes.

Der er i alt otte puljer med forskellige
typer værdipapirer, og du kan vælge at
investere i en enkelt pulje eller en kom-
bination af flere.

Vi investerer løbende hver en krone, du
indbetaler. Dermed får du på en enkel
måde adgang til mange markeder uan-
set størrelsen på din pensionsopsparing.
Dine investeringer bliver overvåget dag-
ligt af erfarne porteføljeforvaltere, så du
er sikret det bedst mulige afkast.

Følg udviklingen hjemmefra
Via vores hjemmeside kan du hos Lokal
Puljepension følge med i, hvordan dine
investeringer udvikler sig fra måned til

Lad os pleje din pensionsopsparing

Fast rente på boliglån er tilbage

Har du stadig
kapitalpension?

Ved Totalkredits rentetilpasningsauk-
tioner i november blev F1-lånet 110 kr.
dyrere pr. lånt million. Selvom F3- og
F5-lån igen landede på et historisk
lavt renteniveau, bør boligejere, der
skal have deres lån rentetilpasset i den
kommende tid, overveje et fastforren-
tet 2,5 %-lån. For en relativt beskeden
merydelse er det blevet muligt igen at
få total budgetsikkerhed.

F1-lånet er gennem en periode blevet
dyrere, og op til Totalkredits rentetilpas-
ningsauktioner i november valgte flere
end 5.000 boligejere at skifte deres F1-
lån ud og søge mod andre realkreditlån.

Efter en lang årrække, hvor F1-lånet har
været danskernes favoritlån, bevæger
flere og flere boligejerne sig nu helt væk
fra F1 og hen imod mere attraktive al-
ternativer. F1 er ikke længere billigst, og
det giver derfor god mening at overveje
andre lån, f.eks. det superbillige F-kort
eller et fastforrentet 2,5 %-lån, som
giver fuld budgetsikkerhed i 30 år.

Det er heller ikke længere de store
prisforskelle, der skiller de mellemlange

Hvis du har overvejet at ændre din
kapitalpension til en aldersopsparing,
så kan du stadig nå det.

Folketinget har vedtaget at forlænge
afgiftsrabatten på kapitalpensionen,
hvis du ændrer den til en aldersop-
sparing. Afgiften, som du betaler af
din opsparing, er derfor også i 2015
ekstraordinært nedsat fra 40% til 37,3%.
Det resterende beløb bliver automatisk
ændret til en aldersopsparing.

Hvad er aldersopsparing?
Aldersopsparing er stort set det samme
som en kapitalpension. Forskellen er, at
du ikke kan trække indbetalingerne fra i
skat. Til gengæld er udbetalingen fra en
aldersopsparing skattefri.

Afkastet er beskattet som i andre
pensionsordninger. Selv om beløbet, du
kan investere, og afkastet heraf bliver
mindre, kan det betale sig at lægge om.
For din skat bliver også mindre efter
omlægning til aldersopsparing. Er du
i tvivl, så lad os lave en beregning for dig.

I 2015 kan du indbetale op til kr. 28.600
på en aldersopsparing. Du kan også
overføre din kapitalpension til ratepen-
sion eller livrente. Den mulighed har du
helt frem til kapitalpensionens udløb. rentetilpasningslån som for eksempel

F5 fra et fastforrentet 2,5 %-lån.

”Det vil altid være et spørgsmål om
temperament, om man vil betale ekstra
for budgetsikkerhed, eller om man
hellere vil have det absolut billigste
lån. Men det er et godt tidspunkt at
skifte til et fastforrentet lån, hvis man
står for at skifte bolig eller skal have
sit lån rentetilpasset i den kommende
tid. F-kort er det billigste lån lige nu,
men her skal man være indstillet på, at
renten kan stige hvert halve år.”, siger

måned. Her finder du også rapporter
med information om, hvordan det er
gået i de foregående kvartaler.

Lokal Puljepension er et samarbejde
mellem en række lokale pengeinstitut-
ter og SEB Asset Management, der
forvalter puljerne. Fordi vi er mange,
der investerer sammen, bliver dine
omkostninger til at være med i puljerne
meget lave. Samlet ligger de årlige om-
kostninger i procent (ÅOP) mellem 0,84%
og 1,45% afhængig af, hvilke puljer, du
vælger.

Etisk ansvarlig investering
SEB er tilsluttet FNs principper for
ansvarlige investeringer (UN PRI). Alle
investeringerne i Puljepension er derfor
i overensstemmelse med FN’s Global
Compact, som opfordrer virksomheder
til at inkludere, understøtte, arbejde
med og videreformidle et sæt kerne-
værdier, som omhandler menneskeret-
tigheder, arbejdsforhold, miljø og anti-
korruption. Læs om ”Investering med
god samvittighed” på vores hjemmeside
eller hent en folder i din afdeling. 

Brian Enevoldsen, der er afdelingsleder i
Folkesparekassen i Aarhus.

Er man blandt de boligejere, der har fået
ny rente pr. 1. januar, er det vigtigt, at
man ændrer renteudgiften på sin for-
skudsopgørelse. Ellers er der risiko for,
at man ender med en restskat, når året
er omme. 

1033_PM_Garantinfo_2015#1.indd 3 12-12-2014 13:50:05

24 JAK BLADET JANUAR 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

FS1214 1033 DK

Swipp er hele Danmarks mobile beta-
lingsform. Det er en nem måde at sende
penge på med din mobil − til andre, eller
når du betaler i en butik.

Du kan swippe op til 10.000 kr. om
dagen, så længe der er dækning på
kontoen. Der er ikke noget årligt
loft på, hvor mange penge, du kan
swippe selv eller modtage.

Hvordan tilmelder jeg mig?
Du tilmelder dig i din netbank eller
mobilbank. Du finder Mobilbank på
App Store og på Google Play.

Nu kan dine kunder Swippe til dig
Som erhvervsdrivende kan du nu
oprette en Swipp aftale, så dine
kunder kan betale deres køb med
Swipp i din butik, på en messe-
stand eller hvor som helst.

Efter et langt sejt træk har vi nu endelig
fået en ny hjemmeside, der tager sig
godt ud - også på de mobile enheder
som smartphones og tablets. Det er
blevet nemmere at
finde rundt, og der er
kommet nye funktio-
ner til. Blandt andet
kan du sende legiti-
mationsoplysninger
til os på en nem og
sikker måde.

Vores netbank er
ligeledes blevet
opdateret og har
fået nyt layout, der
minder om det, du
måske allerede ken-
der fra Mobilbank.
Funktionerne er de

Hver afdeling i Folkesparekassen har
sit eget lokalråd, der er et forum for folk
med interesse i sparekassen og dens
værdigrundlag. Det er for alle, der har
interesse i at få bedre indblik og mere
indflydelse uden at gå ind i ledelsen.

Lokalrådenes opgave er at dyrke og
udfolde det unikke fællesskab, der
kendetegner Folkesparekassen. Rådene
i de enkelte afdelinger afholder møder
med jævne mellemrum, hvor deltagerne
planlægger fremtidige aktiviteter og får
en orientering fra afdelingslederen om,
hvordan det går lokalt.

Hvis du har mod på at deltage på et
møde i et lokalråd, så læs mere på folke-
sparekassen.dk/lokalraad, hvor du også
kan finde kontaktinformationer.

I efteråret blev der afholdt 2 arran-
gementer i henholdsvis Silkeborg og
Aarhus. Tirsdag den 7. oktober var om-
kring 50 personer med til rundvisning
og efterfølgende økologisk middag på
Gothenborg i Them, hvor hverdagens
aktiviteter står på frilandsopdræt af
økologisk fjerkræ, udlejning af selskabs-
lokaler, konferenceaktiviteter, stort
landkøkken og ikke mindst en gårdbutik,
der bugner af økologiske fristelser.

Onsdag den 12. november mødte cirka
35 op til et foredrag i Remisen på Gods-
banen i Aarhus, hvor sparekassens di-
rektør Martha Petersen fortalte om JAK
og Folkesparekassen, om fællesskabet,
om vores syn på økonomi, på pengesy-
stemet, på renter til kapitalen og på et
nyt verdensbillede. Efter oplægget var
der en god debat om emnet.

Har du også fået Swipp?

Ny hjemmeside og netbank

Lokalråd,
Godsbanen og
Gothenborg

Alt du behøver er en mobiltelefon, der
kan modtage SMS. Aftalen kan du op-
rette i Netbank Erhverv. 

samme som før, men det er blevet væ-
sentligt mere brugervenligt at anvende
Netbank fra en tablet som for eksempel
en iPad. 

1033_PM_Garantinfo_2015#1.indd 4 12-12-2014 13:50:11

25JAK BLADET JANUAR 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:
John Wismann – Andelskassen JAK Slagelse

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

Vi yder op til 2 mio. kr. som anlægslån. Renten er variabel og lånet ydes mod fuld sikkerhed og tegning af garantbeviser.
Beregningseksempel ØKOlån Erhverv: Anlægslån kr. 2.000.000. Rentesats: 5,5%. Løbetid: 10 år. Årlige omkostninger i % før skat (ÅOP): 5,7% p.a.
Beregningsgrundlag for ÅOP: Stiftelsesprovision kr. 6.000. Der forudsættes ikke nye sikkerheder, men bestående sikkerheder. 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.

ØKOlån Erhverv 5,5 %
Vi har afsat en pulje på 20 mio. kr. målrettet lån til
virksomheder, der har behov for anlægsfinansiering
og hvor mindst 75% af omsætningen er indenfor
økologi eller bæredygtighed. Kontakt os for mere
information om ØKOlån Erhverv.

27JAK BLADET JANUAR 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
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

Folkesparekassen, Silkeborg
Herningvej 37, Postboks 169,
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

Foreningen af
JAK pengeinstitutter

Herningvej 37, 8600 Silkeborg
Tlf. 24 98 86 81 / fax 86 81 13 75
Mail: andelskasseforeningen@jak.dk
Kontortid:
Mandag, tirsdag og onsdag
kl. 10.00 – 13.00
Torsdag kl. 14.00 – 17.30

 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.

m

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!

