
Bladet

 JO
RD

KAPI
TA

L JORD,  ARBEJDE, KAPITAL – BÆREDYGTIG ØKONOMI SIDEN 1931

Tidsskrift for bæredygtig økonomi ∙ 88. årgang ∙ Nummer 4 ∙ oktober 2018

Finansbranchen skal selv 
gøre op med grådigheden

Too Good To Go - med 
respekt for mennesker, 
mad og miljø

Selvfølgelig kan man ikke 
lade mennesker bestemme 
deres egen løn selv. Det 
er utroligt, at nogle stadig 
finder det helt naturligt, 
at det fortsat sker i top-
stillinger.
Side 6 
Af Chresten Heesgård Ibsen

Hvert år smides der på 
verdensplan omkring 1,3 
milliarder ton mad ud – og 
700.000 ton i Danmark 
alene.
Side 8
Af Lea Mosegaard

En redaktør takker af
Vores trofaste og arbejd-
somme redaktør Lis Poulsen 
for JAK Bladet har valgt at 
stoppe med udgivelsen af 
dette blad.
Side 16
Af Uffe Madsen


2

  

I N D H O L D

JAK Bladet
Medlemsblad for JAK Danmark

Henvendelse til Landsforeningen:
Lis Poulsen, sekretær
Husumvej 5, 8600 Silkeborg
Tlf. 24 98 86 81
E-mail: landsforeningen@jak.dk

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

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
Jens Thordal-Christensen. Tlf. 20 44 88 72
E-mail: kunst@jens-thordal.dk

Landsforeningens ledelse:

Kurt Poulsen, næstformand
Husumvej 5, 8600 Silkeborg
Tlf. 22 38 16 35
E-mail: kurtpoulsen47@gmail.com

Jens Thordal-Christensen
Vestergade 12, 8444 Balle
Tlf. 20 44 88 72
E-mail: kunst@jens-thordal.dk

Bo Lindh Nielsen
Mølholtvej 102, 9300 Sæby
Tlf. 26 44 70 24
E-mail: bonielsen@jak.dk

Suppleanter:
Karl Henning Mikkelsen
Nordlundvej 105, 7330 Brande

Erik Boesen
Havreballevej 3, Hem, 8660 Skanderborg

 JO
RD

KAPI
TA

L

5041-0856
Svanemærket tryksag

3 	 2018 i kærlighedens og økonomiens tegn
 	 Af Eloneh Gaia Klit Malm

4 	 Visioner ved JAK’s start i 1931
	 Af Uffe Madsen

7 	 Vi er blevet manipuleret med 
	 og hjernevasket i snart 100 år!
	 Af Henri Nordby og Orla Jensen

10 	 Timebanker i Danmark
	 Af Eloneh Gaia Klit Malm

12 	Kvindelig økonomi
	 Af Doris Elisabeth Fischer

14 	Fortællingens Bro
	 Af Katrine Faber

16 	 Crowdfunding
	 Af Henrik Vad

18 	 Referat fra seminaret ”Gentænk Fællesskabet”
	 Af Eva Stenius

21 	 Indkaldelse til årsmøde i JAK Danmark

22 	 Laugesens Haves historie

24 	Gode Penge på Ry Højskole

25 	 Folkesparekassen Garantinformation

29 	 The Big Shift – boginformation

29 	Den Sociale Kapitalfond Invest

3 	 Nu er det tid til at takke af!
	 Af Lis Poulsen

4 	 Skal kontanterne fjernes?
	 Af Uffe Madsen

6 	 Finansbranchen skal selv gøre op med grådigheden
	 Af Chresten Heesgård Ibsen

8 	 Too Good To Go - med respekt for mennesker, mad og miljø
	 Af Lea Mosegaard	

11 	 En tør sommer med biodynamisk landbrug
	 Af Karl Henning Mikkelsen

14	 Et Crowdfunding projekt:
	 Flere økologiske æbler i Coops butikker

16 	En redaktør takker af
	 Af Uffe Madsen

16 	Ny bestyrelse i JAK Fonden

17 	 Ny kommunikationsstrategi i JAK
	18 	Bemærkninger til Folkesparekassens halvårsregnskab 2018
	 Folkesparekassen i positiv udvikling

20 	JAK Danmarks årsmøde 2019 

21 	 Vigtigt! 
	 Opfordring til at tilmelde sig nyhedmail på www.jakdanmark.dk

l

Eftertryk velkommen
ved kildeangivelse.

Indholdet i de enkelte artikler
udtrykker ikke nødvendigvis

Landsforeningen JAKs
holdning.

Henvendelse ang. medlemskab,
abonnement, artikler og annoncer:

 
Redaktør

Lis Poulsen, Husumvej 5,
8600 Silkeborg

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


3JAK BLADET   OKTOBER 2018

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

FØLG JAK DANMARK PÅ:

Nu er det tid til at takke af!
Af Lis Poulsen

Da jeg for 50 år siden som ny elev i JAK Banken 
i Silkeborg meldte mig ind i Landsforeningen 
JAK, stod det ikke i kortene, at jeg skulle blive 
en så aktiv del af JAK i årene frem. 

Jeg startede med en bestyrelsespost i JAK 
Silkeborg lokalkreds, og herigennem var jeg med 
til at starte Funder Fælleskasse, som jeg efter 
få år overtog ledelsen af indtil fusionen med 
Folkesparekassen i 2014.

Jeg fik del i planlægning og byggeriet af 
Herningvej 37, der blev indviet i juni 1982. Et 
spændende projekt, hvor vi fik etableret et 
domicil til dengang nogle få medarbejdere, 
der med nogle enkelte ombygninger og en lidt 
større udvidelse for nogle få år siden, stadig er 
hjemsted for Folkesparekassen. Også opstar-
ten af Folkesparekassen i 1982 var et meget 
spændende projekt at tage del i. Her blev det 
til rigtig mange gode og spændende år som 
deltidsmedarbejder, indtil jeg valgte at gå på 
pension ved udgangen af 2016.  

I 1993 blev jeg spurgt, om jeg ville stille op 
til en bestyrelsespost i Landsforening JAK. Jeg 
blev valgt til sekretær, hvilken post jeg bestred, 
indtil jeg havde den ære at blive valgt til for-
mand i 2002. I 2007 besluttede jeg at træde ud 
af bestyrelsen og give plads til nye kræfter.

Pausen varede til 2009, hvor sekretariats-
funktionen blev en del af Folkesparekassen, og 

jeg fik det som en del af min arbejdsfunktion i 
Folkesparekassen. Ved min fratrædelse i 2016 
tilbød jeg indtil videre, at varetage sekretariats-
funktionen privat. Jeg har nu bedt bestyrelsen 
finde en ny til at varetage jobbet.

Jobbet som redaktør af JAK bladet blev 
mig tildelt i 1994. Jeg har aldrig været den 
store skribent, men min styrke har nok lig-
get i det praktiske. Jeg har altid haft et aktivt 
redaktionsudvalg, der flittigt har bidraget med 
artikler fra egen hånd eller fra gode kontakter. 
Det er blevet til en del blade, hvor bladets ind-
hold og udseende har udviklet sig over årene. 

Men vi er nu kommet til en tid, hvor et med-
lemsblad der udkommer fire gange om året hele 
tiden vil være bagud med indholdet i artiklerne. 
Der er kommet nye medier, hvor vi med de 
samme midler kan komme ud til mange flere, 
og med artikler der er aktuelle. Disse mulighe-
der har bestyrelse og redaktionsudvalg drøftet 
over de seneste år, og bestyrelsens orientering 
om de nye tiltag finder du på side 17 her i JAK 
bladet.

Jeg har besluttet, at der i den forbindelse 
skal nye kræfter til. Jeg føler, at jeg har taget 
min del af arbejdet for at udbrede kendskabet 
til JAK.

Her i dette blad vil jeg gerne benytte lejlig-
heden til at takke alle, der følger JAK og læser 
JAK bladet, for jeres trofasthed gennem årene. 
Tak til bestyrelsesmedlemmer og medlemmer 
af redaktionsudvalget. Det har været nogle 
fantastiske år med mange udfordringer, mange 
bekendtskaber/venner og megen glæde. 

Havde det stået i kortene for 50 år siden, 
hvad der ventede mig af udfordringer ved at 
tage aktiv del i JAK arbejdet, havde jeg nok 
overvejet det en ekstra gang. Men det gjorde 
det heldigvis ikke, så jeg kan i dag takke af og 
se tilbage på et begivenhedsrigt liv med JAK.

”En ny tid vindes 

kun ved et arbejde 

derfor”


4 JAK BLADET   OKTOBER 2018

Under Folkemødet på Bornholm i år luftede 
den administrerende direktør for en af landets 
største banker et forslag om, at vi burde af-
skaffe kontanterne. At det ikke var en pludselig 
indskydelse, blev bekræftet af, at pågældende 
direktør efterfølgende bragte samme budskab 
i en kronik i Jyllands-Posten i august måned, 
hvor forslaget lød på, at kontanterne skulle 
afskaffes inden 2025.

Begrundelsen for forslaget er, at ved afskaf-
felse af kontanterne mindskes den økonomiske 

kriminalitet øjeblikkelig på hvidvask, socialt 
bedrageri, narkokriminalitet osv., ligesom sort 
arbejde vil blive mindre udbredt, mener han. 
Det vil give en stor samfundsmæssig gevinst og 
spare enorme ressourcer, som så kunne give et 
større råderum til skattelettelser, bedre uddan-
nelse m.v.

Forslaget blev så en måneds tid senere bak-

ket op af Finans Danmark, som er bankernes 
interesseorganisation. Her lød forslaget til 
landets politikere, at vores 1.000 kr. seddel skal 
fjernes. Og mon ikke forventningen er, at det er 
første skridt i afviklingen af vores kontanter?

Set fra bankernes synsvinkel, er det et helt 
oplagt forslag, idet en gennemførelse vil give 
yderligere indtjening til bankerne, som sidder 
på udstedelsen af de elektroniske penge og på 
infrastrukturen i pengesystemet.

Men set fra en samfundsvinkel vil afskaf-

felsen af kontanter gøre vores pengesystem 
totalt afhængige af bankerne, og det virker ikke 
betryggende.

Når vi i dag skal købe og sælge varer og 
tjenesteydelser, kan vi vælge at anvende kon-
tanter eller elektroniske penge. Kontanterne 
skabes af Nationalbanken. De elektroniske 
penge – dvs. de penge, som vi har stående på 

Skal kontanterne fjernes?
Af Uffe Madsen


5JAK BLADET   OKTOBER 2018

konti i bankerne, og kan trække ud når som 
helst – skabes af bankerne, når de yder lån til 
kunderne.

Fordelingen mellem disse to typer penge er 
ca. 5 % nationalbankpenge (kontanter) og 95 % 
bankpenge (elektroniske penge), og udviklingen 
over de sidste 18 år fremgår af illustrationen.

 
Over perioden er den samlede pengemængde 
(defineret som M1) steget fra 450 til 1.235 mia. 
kr. Nationalbankpengene (kontanter) har i hele 
perioden stort set været konstant omkring 50-
60 mia. kr. Derimod er mængden af bankpenge 
(elektroniske penge) steget til næsten det 
tredobbelte.

Det passer vel også meget godt med, at 
næsten alle vores betalinger i dag sker med 
kort, bankoverførsel og MobilePay. Det er langt 
lettere og mere praktisk – vi har over årene fået 
opbygget en rigtig god infrastruktur i penge-
systemet, problemet er bare, at private banker 
sidder på langt det meste af vores pengeudste-
delse, og at hverken Nationalbank eller Finans-
tilsyn i realiteten har styringen over det.

Hvordan er det så med de argumenter, der 
fremføres for at afskaffe kontanterne?

At kontanter er praktiske at anvende, når der 
er tale om sort arbejde, hvidvask, narkokrimi-

nalitet m.v. er naturligvis helt rigtigt, men set 
i lyset af de seneste afsløringer om hvidvask af 
penge i landets største bank, så er kriminalite-
ten med kontanter vist i småtingsafdelingen. 
Og disse afsløringer omhandler elektroniske 
bankpenge.

Efter min mening er elektroniske penge kom-
met for at blive. Problemet med dem er, at de 
produceres af de private banker, som ikke har et 
hovedformål at tjene samfundet, men at tjene 
deres aktionærer, og derfor skal styringen af 
elektroniske penge fjernes fra bankerne.

Det lader sig gøre, såfremt Nationalbanken 
påtager sig opgaven med at udstede elektro-
niske penge på samme måde, som de udste-
der kontanter. Så er vores pengesystem lagt i 
hænderne på en uvildig organisation, der har til 
opgave at styre pengemængden ud fra samfun-
dets behov og ikke egen indtjening.

Danmarks Nationalbank er blevet spurgt, 
om de har til hensigt at overveje udstedelsen 
af elektroniske penge, men har hidtil sagt 
nej, og ønsker at fastholde de private bankers 
indflydelse. I Sverige har deres Nationalbank 
(Riksbanken) taget problemet til sig og vurderer 
i samarbejde med regeringen muligheden for at 
tage de elektroniske penge til sig.


6 JAK BLADET   OKTOBER 2018

Ingen er mere end en million  
kroner værd.
Lønninger afspejler på ingen måde de reelle 
værdier, som den enkelte medarbejder skaber 
eller tilfører den virksomhed, vedkommende 
arbejder for.

Forskellen på lønniveauer er udelukkende 
et anakronistisk levn fra en tid, hvor hierarki 
og grådighed var et overlevelsesværktøj og en 
norm i samfundet. Når ansatte selv får lov at 
medvirke til at fastsætte egen løn, som det så 
ofte sker i topstillinger i såvel det offentlige 
som i det private, rammer vi nogle ofte helt 
groteske satser, der kun legitimeres ud fra det 
ene argument, at ’de andre også gør det’.

Offentlige chefer kan fyres for derefter at 
blive genansat med en udløst bonus, og i det 
halvoffentlige kan ledere tjene bonusser på tre-
cifrede millionbeløb på privatisering af statslige 
virksomheder. Hvordan lønninger har kunnet 
udvikle sig til at være så tåbeligt differentie-
rede, står hen i det uvisse.

Skulle jeg endelig vurdere folks værd på 
arbejdspladsen, ville jeg gøre det ud fra nytte- 
og samfundsværdien af den enkeltes indsats, 
inspireret af bogen Pseudoarbejde af antropolog 
Dennis Nørmark og filosof Anders Fogh Jensen. 
Så hvis du primært arbejder med projektansøg-
ninger eller projektevalueringer, kan du godt 
regne med en rutschebanetur i min bog.

Det er i mine øjne en kejser uden klæder på, 
der viser sig i al sin utildækkede grådighed, når 
man i bankernes årsrapporter kan læse, hvor 
smældfede honorarer og lønninger bestyrelser 
og direktioner tiltænker sig selv.

Grådighedsghetto
Mange kender følelsen af at skrive en ekstra 
kilometer på kørselsfradraget eller trække en 
kvittering fra i skatteregnskabet på noget, som 
måske i virkeligheden var mest til privat brug.

Og gæt engang: Hvis vi alle blev stillet i 
det dilemma anonymt at skulle honorere en 

medarbejder på arbejdspladsen med lidt ekstra 
i år, ja, så ville de fleste vælge sig selv. Sådan 
føles grådighed. Som en lille lækker ’fordi-jeg-
fortjener-det!’

Det er ganske naturligt. Grådighed. 
Derfor er vi nødt til at stille nogle forhin-
dringer op, som kan begrænse den egen-
skab. Man kan selvfølgelig ikke i det 21. 
århundrede lade mennesker bestemme 
deres egen løn selv. Det er utroligt, at 
nogle stadig finder det helt naturligt. Det 
sker fortsat i bankerne. Og nogle måler 
menneskers værd ud fra, hvor meget de 
tjener.

Det er middelalderligt. Muligvis rart for de men-
nesker, der er en del af det system, men når 
de samtidig begynder at klumpe sig sammen i 
ghettoer som for eksempel ved Strandvejen og 
i Klampenborg, så signalerer det, at de ikke har 
tænkt sig at være en del af samfundet og helst 
ser, at forskellige regelsæt gælder for forskellige 
befolkningsgrupper.
Her bør alle alarmklokker ringe.

Lad branchen forandre sig selv
For at komme problemet til livs ville det nem-
meste vel være at lovgive om lønniveauer i 
Danmark, der historisk set har været et af 
verdens mest lige lande.

Men mest effektivt ville det være, hvis hver 
enkelt grådiglønnet selv indser fejlen og beder 
sin virksomhed rette den. Jeg forestiller mig 
ikke, at nogen virksomhed i Danmark ville 
modsætte sig et ønske fra en ansat om reduce-
ret løn eller måske rettere: en løn på linje med 
virksomhedens øvrige ansatte.

Men det er ikke nemt at gøre det rigtige, så 
derfor tror jeg, at 500 dage vil være en lidt mere 
overskuelig horisont i forhold til at skulle tilpasse 
sig et helt normalt liv sammen med os andre.
Derfor har jeg startet borgerinitiativet 500 

Finansbranchen skal selv gøre 
op med grådigheden Af Chresten Heesgård Ibsen

Selvfølgelig kan man ikke lade mennesker bestemme deres egen 
løn selv. Det er utroligt, at nogle stadig finder det helt naturligt, 
at det fortsat sker i topstillinger


7JAK BLADET   OKTOBER 2018

DAGE, som blev sat i søen den 10. august. Ini-
tiativet er en opfordring til den danske finans-
branche om at forbedre sin opførsel, inden 500 
dage er gået, det vil sige inden den 1. januar 
2020.

Essensen med initiativet er, at forandrin-
gerne ikke kommer af en shitstorm. Det er 
branchen selv, forbedringerne skal udspringe 
af. Mit håb er, at det simpelthen vil fungere 
som en intern konkurrence i branchen hen mod 
bedre etik.

Det vil – i mine øjne – være langt stærkere 
initiativer, når de kommer indefra. Desuden 
vil hvert enkelt lille initiativ i retning af bedre 
bank eller mere sund fornuft i bonusser, ge-
byrer med videre føre til en lavine af forbed-

ringer, som jeg – helt ubeskedent – håber på, 
at 500 DAGE kan føre med sig.

Som kunder vil vi aktivt følge med i de 500 
dage, og mange kunder står klar til at kaste sig 
over de pengeinstitutter og måske også politi-
ske partier, der kan melde ud med de stærkeste 
moralske forbedringer af fremtidens finans.

Et af de områder, der kan gøres noget ved, 
er de abnorme lønninger i finansbranchen. Men 
det gælder såmænd også for andre brancher, for 
eksempel advokaterne – men mon ikke de vil 
følge trop, hvis andre forbedrer sig?

Chresten Heesgård Ibsen, medlem af og tidligere 
bestyrelsesmedlem i JAK Danmark, lagermand 
og formand for Fair Bidragssats.

500 DAGE


8 JAK BLADET   OKTOBER 2018

Hvert år smides der på verdensplan omkring 
1,3 milliarder ton mad ud – og 700.000 ton i 
Danmark alene. Det er mad der spildes på alle 
niveauer af fødevarernes liv. På marken, hos 
grossisterne, i supermarkederne, i restauran-
terne, i bagerierne og i de private hjem. Det er 
en trist sandhed, som der heldigvis kan gøres en 
masse ved - hvis vi arbejder sammen. Mad-
spildsappen Too Good To Go er en løsning, der 
gør sit til at mindske spildet af mad.

I Danmark har 812.000 brugere indtil videre 
registreret sig i app-løsningen, der hjælper 
forretninger med at sælge deres overskudsmad 
til forbrugeren - så det ender i maven og ikke i 
skraldespanden. Sammen med mere end 2.000 
danske forretninger har brugerne reddet knap 2 
millioner måltider siden januar 2016. Globalt er 
der reddet mere end 6 millioner måltider i de 9 
europæiske lande, hvor appen er aktiv. 

At påskønne mennesker og mad
Hos Too Good To Go drømmer man om en ver-
den, hvor mad bliver spist og spildt, mens der i 
virksomheden hersker et gennemgående ønske 
om fornyet respekt for maden, og de mennesker 
der til dagligt arbejder med den.

For tendensen er, at man som forbruger vil 
have det nybagte brød, “bedst før” -datoen må 
absolut ikke overskrides, og man vil helst have 
ølflasken med den snorlige etikette. Men man 
glemmer hurtigt, at der er en bager bag hvert 
eneste brød, en kok bag de sirligt kreerede 
stykker sushi, en landmand bag hver liter mælk 
og en brygmester bag øllen. De har alle lagt 
tanke, tid og kærlighed i hver sit produkt. Og 
dét skal respekteres nok til, at de overskydende 
og “grimme” produkter ikke smides ud, når de i 
stedet kan spises. 
Og som virksomhedsejer eller forretningsinde-

Too Good To Go - med respekt for 
mennesker, mad og miljø
Af Lea Mosegaard


9JAK BLADET   OKTOBER 2018

haver er det på ingen måde behageligt, at skulle 
smide sine produkter i skraldespanden - om det 
gælder fødevarer eller ej. Men tanken om, at 
produktionen af fødevarer, som ender i skralde-
spanden, sætter lige så store klimaaftryk, som 

mad der spises, er med til at sætte en ekstra di-
mension på ubehaget. Og endnu mere når man 
ved, at der til dagligt smides kæmpe mængder 
mad ud, mens store dele af verden sulter.

Med Too Good To Go er både virksomheder og 
forbrugere med til at rette opmærksomhed på 
vigtigheden af at redde overskudsprodukter. For 
ved at redde overskudsvarer påskønnes pro-
dukterne og arbejdskræfterne bag på ny, mens 
respekten for miljø og mennesker understreges.

Flere veje mod en verden uden madspild
For at komme endnu mere madspild til livs 
åbnede Too Good To Go i august en fysisk butik 
på Frederiksberg. Adressen på Nyelandsvej 21C 
giver grossister og storproducenter mulighed for 
at afsætte deres overskudsvarer, som de af den 
ene eller anden grund ikke kan komme af med. 
Initiativet til den nye butik er igangsat på 

baggrund af, at op mod 40 % af madspildet i 
Europa sker tidligt i værdikæden - faktisk alle-
rede i leddene inden maden lander hos detail-
handlen. Altså er der et hav af madvarer, som 
forbrugerne indtil nu ikke har haft mulighed for 

at købe og redde fra at ende i skraldespanden. 
I butikken kan man som forbruger redde alt fra 
økologiske dagligvarer til chokolade, øl, protein-
barer, is, blomster og meget mere. Alt sammen 
varer, som af den ene eller anden årsag ikke kan 
sælges i supermarkederne. Det kan være fordi 
datomærkningen har overskredet supermarke-
dernes krav om, hvornår produkterne må købes 
og videresælges, eller fordi en etiket er fejltrykt 
eller sidder skævt.

Derudover byder butikken indenfor til arrange-
menter, der har til formål at fortælle interes-
serede om de mange facetter af reducering 
af madspild. Første fredag i hver måned kan 
studerende deltage og stille spørgsmål, når Too 
Good To Go holder oplæg om virksomheden 
og missionen om bekæmpelse af madspild. Så 
samtidigt med at være afhentningssted for 
grossisters overskudsvarer, fungerer butikken 


10 JAK BLADET   OKTOBER 2018

også som mødested, læringsunivers og inspira-
tionskilde for madspildsinteresserede. 

Med hjælp fra FN
For som sagt er sandheden desværre, at der 
ryger urimeligt meget mad i skraldespanden på 
alle stadier af produktionen og det løber op i de 
førnævnte 1,3 milliarder ton. Det tal kan over-
sættes til, at hvis madspild var et land, ville det 
være den tredje største udleder af CO2 globalt 
- kun overgået af USA og Kina.

Vores spild har nået episke proportioner, og 
heldigvis er Too Good To Go ikke alene om at 
reducere spild, men er godt flankeret af FN, der 
har sat sig nogle ganske ambitiøse mål med 
deres Bæredygtige Udviklingsmål - også kaldet 
Verdensmålene. Verdensmålene består af 17 
mål, der tilsammen udgør en plan for bære-
dygtighed med balance mellem natur, social 
adfærd og økonomisk vækst, så vi ikke tager 
livet fuldstændigt af vores kære planet.

Det 12. mål er, hvor Too Good To Go kan hjælpe 
FN i sin indgriben. Målet omhandler nemlig 
ansvarligt forbrug og produktion og formulerer 
et ønske om at reducere det globale madspild 
pr. indbygger med 50 % både på forbruger- og 
detailniveau. 

Too Good To Gos 150 medarbejdere arbejder 
dagligt hårdt på at være med til at nå det 12. 
mål gennem vores app-løsning, der forhindrer, 
at forretningernes overskud ikke ender i skral-
despanden - og i stedet i forbrugerens mave.

Indtil nu er mere end 6 millioner måltider red-
det, hvilket svarer til 12.000 tons CO2 ækviva-
lenter, som er blevet reduceret. Det svarer til 
1200 års gennemsnitligt brug af en almindelig 
personbil eller 900.000 timers brusebad. Og 
ambitionerne er - ligesom FN’s bæredygtige 
udviklingsmål - store: At redde 8 millioner 
måltider inden slutningen af 2018. Og vi håber, 
at du har lyst til at hjælpe til. Ikke bare fordi det 
gavner miljøet, men også pga. påskønnelsen af 
maden og menneskene bag. 

Appen er stiftet af fem unge iværksættere 
tilbage i 2016. Den 1. juni 2017 tiltrådte Mette 
Lykke, medstifter af Endomondo, i stillingen 
som CEO i Too Good To Go. Birgit Aaby og Pre-
ben Damgaard er blandt investorerne.

Too Good To Go appen kan downloades til 
iPhone og Android.

Too Good To Go, www.toogoodtogo.dk, 
tlf. 7876 1845

Too Good To Go er verdens stør-
ste online markedsplads for over-
skudsmad, hvis mission er at se en 
verden, hvor produceret mad bliver 
spist. Den gratis app er et bindeled 
mellem fødevareforretninger med 
overskudsmad og forbrugere, der 
redder, henter og nyder maden – 
i stedet for at den ender i skralde-
spanden.


11JAK BLADET   OKTOBER 2018

En tør sommer med 
biodynamisk landbrug

Af Karl Henning Mikkelsen

Jeg har dyrket mit lille lod på cirka 30 ha her på de sandede jorde ved Brande 
økologisk siden 1997 og biodynamisk siden 2006. Se artikel i JAK bladet nummer 
2. april 2018.

Mange har med stor interesse spurgt til, hvor-
dan afgrøderne har klaret den tørre sommer. Og 
jeg svarer, at det har været sommeren, hvor den 
levende jord viste sin styrke. Den sommer, hvor 
jeg oplevede planternes ufattelige udholdenhed 
og styrke. Sommeren, hvor jeg forstod lidt mere 
om magien i at dyrke sin jord og sine planter. 

Året startede med et sent forår, men et forår, 
da det endelig kom, som gav mulighed for 
etablering af gode, bekvemme marker, hvor 
jorden var let og god at arbejde i. Markerne blev 
pløjet og harvet. Kornet blev sået, kartoflerne 
lagt og løgene blev plantet. Nu måtte der gerne 
komme regn.
De bestilte planter kom fra gartneren: kål, per-
sille, porrer, majs med videre, der skulle plantes. 
Vi plantede i tør jord og vandede lidt for at 
hjælpe planterne i gang. 

Den korte historie er, at der sommeren over 
kom regn 3 gange - kun ganske lidt, lidt mere 
og én nat med mere vedvarende regn. De plan-
tede afgrøder blev vandet 3 – 4 gange i løbet af 
sommeren, ganske øverligt, nogle af løgene en 
gang vanding og resten intet. Rodfrugterne, gu-
lerod, rødbede med videre blev sået første uge i 
juni i en meget tør jord. Inden vanding var gen-
nemført var alle rækkerne grønne. Vandingen 
blev stoppet. Der var ikke mulighed for vanding 
af kartoflerne, korn og græs. 

Forløb over sommeren
De plantede afgrøder blev hurtigt stærke med 
kun lidt vand og har stået bedre og givet bedre 
udbytte end nogensinde før. Inklusive løg 
som har fået en størrelse langt over normalt. 
Rodfrugterne står bedre nu end nogensinde før. 
Sommeren igennem har der været fugt at finde i 


12 JAK BLADET   OKTOBER 2018

jorden kun ganske få centimeter fra overfladen. 
Væksten har været langsom til normal somme-
ren igennem. 

Kornet klarede sig forbavsende godt, dog gav 
havren væsentlig mindre udbytte end normalt. 
Græsmarkerne udtørrede på de højeste steder, 
men med generel genvækst af rødkløver, kæl-
lingetand og cikorie, og med hyppige markskift, 
var der hele sommeren friskt græs til kreaturer-
ne, dog suppleret med pilegrene, hvor de med 
stor appetit åd bladene og de nye skud. 

Kartoffelmarkerne klarede sig længe. Sov, som 
de andre afgrøder, om dagen og livede op om 
natten, men bladene svandt ind. Dog hver gang 
der kom bare lidt regn, rejste de sig i al deres 
elendighed og sugede til sig af den fugtige luft 
og jord. På nær ganske små områder holdt de 
indtil der rigtig kom vand, og trods skimmel-
angreb var de i vækst til udgangen af august. 
Jeg har aldrig tidligere dyrket kartofler af den 
størrelse, de nogle steder har nået i år. Og fine i 
skindet er de. 

Og jeg, sagde bonden, jeg så på, nej jeg 
var i det – jeg var en del af det
Om sommeren går jeg ofte turen rundt på 
markerne, helst en gang om dagen og hen på 
aftenen. Iagttager planter og jord, mærker og 
ser. Denne sommer var det som om denne tur 
havde større betydning end tidligere. 
På forunderlig vis forblev jorden fugtig, en fugt 
der til tider kun kunne anes, men den var der. 
Hvor skulle den komme fra – nedefra? Min 
tanke var, at en åben levende jord trækker fugt 
opad til overfladen. Senere blev det bekræftet 
fra andre. Levende planter overlever tørken, ved 
at lukke ned om dagen og åbne til aften, hvor 
de løfter bladene, strækker og folder sig ud.

I en periode blev jeg påvirket af tørken, blev 
lidt trist, for det her kunne ikke fortsætte, og 
det var hårdt for planterne, og hvordan skulle 
det hele gå. Men en dag tog jeg en beslutning. 
Jeg kunne ikke ændre på vejret, men jeg kunne 
ændre min tilgang til omstændighederne. Vælge 
at nyde solen og fordelene ved det varme tørre 
vejr. 

Om sommeren 

går jeg ofte turen 

rundt på marker-

ne, helst en gang 

om dagen og hen 

på aftenen. Iagt-

tager planter og 

jord, mærker og 

ser. 

››


13JAK BLADET   OKTOBER 2018

Et par dage efter på aftenturen stod jeg ved 
kartoffelmarken. Bækken rislede stadig. Der var 
stille, og jeg så ud over kartoffelplanterne, de 
kæmpede og holdt ud. Jeg mærkede dem. Og 
mærkede min forbindelse til dem. Det blev helt 
klart. Ved at holde min egen energi ”høj”, styr-
kede jeg planterne i deres formgivning af den 
hele fuldendte plante. Så ikke bare gennem bøn 
og velsignelse kunne jeg hjælpe planterne, men 
alene gennem min væren omkring dem. 

Nogle dage efter havde jeg besøg af en kær ven, 
og vi gik den samme vej. Jeg sagde til hende, 
det lyder måske lidt mærkeligt det her, men vil 
du høre? Jeg delte min tanker med hende.

Det var ikke spor mærkeligt, syntes hun. Da vi 
kom hjem, slog hun tilfældigt op i en bog, hvor 
Rudolf Steiner netop beskriver, hvordan vi med 
vores tilgang til planterne kan styrke deres 
formgivning. Når vi arbejder med jorden, er der 
så mange aspekter, der spiller ind, og kun få er 
nævnt her. 
Men det vigtigste, tror jeg, er erkendelsen af, 
at alt er levende, at alt er forbundet i en kraft, 
måske vi kan kalde den kærlighed, og at vi 
gennem bevidst væren gennem denne kraft kan 
udfolde vort skabende væsen. 
Det er ofte gennem det ekstreme, vi finder den 
største indsigt.

Men en dag tog jeg 

en beslutning. Jeg 

kunne ikke ændre på 

vejret, men jeg kunne 

ændre min tilgang til 

omstændighederne. 

Vælge at nyde solen 

og fordelene ved det 

varme tørre vejr. 

››


JAK BLADET   OKTOBER 2018

I august kunne man i medierne læse, at 
bare seks timer efter, at Coop Crowdfun-
ding udbød projektet om flere økologiske 
æbler fra Fejø, var der rejst lånekapital på 
1,4 millioner kroner
128 privatpersoner valgte i løbet af seks timer 
at støtte med 1,4 millioner kroner i lånekapi-
tal til Fejø Frugts udvidelse af sin økologiske 
æbleproduktion mod et udbytte på 3,25 procent 
i rente.

Æbleproducent Laust Spandet Jensen er me-
get overrasket over, at det gik så hurtigt.

- Jeg fatter ikke, at der er så mange, der 
er interesseret. Men det er jo nok fordi, at 
Fejø Æbler er rimelig kendt, og det der med at 
omlægge til økologi, det er noget folk gerne vil, 
siger Laust Spandet Jensen.

Med den nye kapital kan Laust Spandet 
Jensen udvide sin frugtplantage med 8,5 ha jord 
og plante æbletræer, der skal drives økologisk. 
I dag er der korn og raps på markerne. Der 
kommer til at gå cirka fem år, før æblerne er i 
butikkerne.

Nicolai Jæpelt, der er projektleder ved Coop 
Crowdfunding, har aldrig set et projekt blive 
tegnet så hurtigt før.

- Det rammer en nerve, det der med, at man 

kan støtte økologien, selv købe 
de æbler, der kommer ud af det, 
og oven i købet tjene penge på 
det. Jeg er sikker på, at vi kommer 
til at se mange flere af den slags 
projekter i fremtiden, siger Nicolai 
Jæpelt.

Danskerne har investeret 11 
millioner via Coop Crowdfunding

Fejø Frugt gik ligesom 28 andre 
lokale fødevareproducenter med 
i Coops Crowdfunding-satsning 
i 2017, og sidste år fik frugtplan-
tagen på kun to dage finansieret 
deres omlægning til økologisk 
drift. Derudover fik Thise på fire 
dage finansieret 400.000 kr. til 
produktion af Græsmælk, mens 
knap 200 forbrugere finansierede 
udbygning af den knap 100 år 
gamle Dagli’Brugsen i Stevnstrup, 
der nu er genåbnet.

Coop Crowdfunding har vist, 
at danskerne er klar til at skyde 

penge i spændende fødevareprojekter, og Coop 
er meget tilfredse med, at danskerne har taget 
så godt imod deres nye satsning.

- Gennem det seneste år har danskerne 
været med til at omsætte 29 innovative produ-
centers visioner til nye og spændende fødevarer 
som insektsnack, økologisk whisky og græs-
mælk. Vi oplever, at danskerne er villige til at 
skyde penge i spændende projekter, og derfor er 
vi altid på udkig efter nye fødevareproducenter 
med en god idé, siger Nicolai Jæpelt, Crowdfun-
ding ansvarlig hos Coop.

Det kan vi i fællesskab gøre noget ved
Med Coop Crowdfunding tilbyder vi en plat-
form, hvor vores 1,7 millioner medlemmer og de 
producerende ildsjæle kan mødes og sammen 
omsætte visionerne til konkrete varer. For Coop 
er tanken nærliggende. Det moderne begreb 
”deleøkonomi” er i virkeligheden det grundlag, 
som vi blev skabt på for 150 år siden. Nemlig 
med andelsbevægelsens brugsforeninger, hvor 
forretningerne er ejet af forbrugerne. Coop 
Crowdfunding er således andelsbevægelsens 
2.0. 

Coop Crowdfunding er i første omgang et 
pilotprojekt. Men vi håber, at det bliver en plat-

Flere økologiske æbler i Coops butikker
Et Crowdfunding projekt:

14

Her kan man følge frugten fra blomst til butik
Vesterled Frugtplantage ligger på Fejø, som er en lille ø i Smålandsfarvan-
det knapt et kvarters sejlads fra Kragenæs på Lolland. Fejø er især kendt for 
sin lange tradition for dyrkning af Danmarks bedste frugt. Den høje kvalitet 
skyldes Fejøs klima, som er ideelt til frugtavl. Kombinationen af ca. 200 flere 
solskinstimer end landsgennemsnittet, det milde forår uden sen nattefrost, 
lysreflektionerne fra det omkringliggende hav samt godt håndværk giver 
frugt af en kvalitet, som er både målbar og smagsmæssigt bedre, end hvad 
du har prøvet før.

Vesterled Frugtplantage dyrker æbler, pærer og blommer. Vi kan levere frisk-
plukket frugt fra starten af august.

For at sikre den højest mulige kvalitet fra frugten hænger på træet til den 
når forbrugeren, har plantagen også eget lager og pakkeri.

 Fejø Frugt ønsker at tilplante yderligere otte en halv hektar frugtplan-
tage til økologisk drift. Vi satser på at nyplante de sorter, som Irmas kunder 
tilbagemelder, at de gerne vil have flere af. Plantning af nye plantager er en 
langsigtet procedure, da de træer vi planter nu først er i rigtig bæring om 5-6 
år, hvorfor vi løbende planter nyt til fremtiden.


15JAK BLADET   OKTOBER 2018

form, der for alvor er med til at puste liv i den 
danske underskov af fødevareproducenter. Så 
flere visioner kan blive til virkelighed og vi alle 
kan få endnu bedre mad på bordet. 

Sammen kan vi mere, end vi tror. 

 Hvad er crowdfunding egentlig?
Crowdfunding er, helt kort fortalt, en finansie-
ringsform, hvor organisationer, virksomheder el-
ler privatpersoner henter bidrag eller investerin-
ger fra et større antal mennesker til at realisere 
deres projekter og drømme. Investeringerne kan 
ske i form af lån, andele, donationer eller køb. 

På Coop Crowdfunding arbejder vi som den 
eneste platform i Danmark med to forskellige 
typer af crowdfunding: lån og belønninger. Med 
et låneprojekt på platformen kan du låne op til 5 
mio. kr. af ’crowden’ – altså helt private perso-
ner, der ønsker at hjælpe dig med at realisere dit 
projekt. De får til gengæld en rente af det beløb, 
de låner dig. Med et belønningsprojekt på Coop 
Crowdfunding ’køber’ crowden produkter eller 
belønninger for at støtte dit projekt. 

Dit projekt skal handle om mad
Coop Crowdfunding er et partnerskab mel-
lem Coop og Lendino, som sammen vil gøre en 
forskel for danske fødevareproducenter og for 
danskernes interesse for mad. Derfor er plat-
formen for projekter, der handler om mad eller 
drikkevarer i bred forstand. 

Er du interesseret er du velkommen til at kon-
takte Nicolai Jæpelt, Crowdfundingansvarlig 
Coop Danmark på e-mail: nicolai.jaepelt@coop.
dk

  
JAK bladet kan med tilladelse fra Coop bringe 
indlægget om Fejø Frugt og Coop Crowdfunding 
projektet.


Ny bestyrelse i JAK Fonden
På JAK Fondens bestyrelsesmøde lørdag den 15. september 2018, afgik Uffe Madsen som formand 
for bestyrelsen siden oprettelsen i 1990.
Han erstattes i bestyrelsen af Mads A. Velbæk, som også blev valgt til formand for bestyrelsen.
Mads (57 år) er formand for bestyrelsen i Folkesparekassen, og han har siden fondens start været 
suppleant i fondens bestyrelse.

Bestyrelsen består herefter af:

Vores trofaste og arbejdsomme redaktør for JAK 
Bladet har valgt at stoppe med udgivelsen af 
dette blad.

I 1994 sagde Lis Poulsen JA til at overtage 
jobbet som redaktør for bladet, og hendes før-
ste udgivelse kom i august 1994.

På dette tidspunkt havde Lis været medlem 
af JAK i 25 år og ud over det daglige arbejde i 
Funder Fælleskasse og Folkesparekassen, var 
hun også medlem af JAKs bestyrelse og ansvar-
lig for foreningens sekretariat. Så hvorfor skulle 
hun så ikke også lige tage posten som redaktør 
for bladet?

I de 24 år, Lis har været redaktør, har bladet 
udviklet sig både grafisk og indholdsmæssigt, 
og hun har været i stand til at fastholde en re-
daktionel linje, som understøtter JAK’s værdier 
på en værdig og interessant vis.

I sin præsentation som ny redaktør skrev Lis 
i JAK Bladet august 1994 følgende:

”Med ønsket om et godt og fremtidigt samar-
bejde vil jeg slutte med dette vers, som blev 
tildelt mig efter 25 år i JAK:

	

Med sund fornuft og håndens gavn

dit skib de bringer godt i havn.

Lidt bølgegang og blæst ombord,

gør stærkt og godt på hvad du tror.”

Stor tak til Lis for den energi, du har lagt i 
bladet og for de mange udgivelser, som du gen-
nem årene har stået i spidsen for og glædet os 
læsere med.

Uffe Madsen

En redaktør takker af

Navn			   By	 Tlf.	 Mailadresse	 Bemærkninger

Mads Andersen Velbæk	 Silkeborg	 20280136	 mav@mto-electric.dk	 Formand fra 2018. Selvsupplerende
Britha Brodersen	 Ringe	 29464517	 britha.brodersen@gmail.com	 Selvsupplerende
Kim Jakob Mikkelsen	 Janderup	 20207054	 jakob.mikkelsen@kijamik.dk	 Selvsupplerende
Tonni Carlsen		  Taars	 40146636	 tc@tonnicarlsen.dk	 Selvsupplerende
Karl Henning Mikkelsen	 Brande	 41164842	 khmbiogroent@hotmail.com	 Udpeget af JAK Danmark
Helle Nielsen		  Aarhus C	 23204670	 hnbear@hotmail.com	 Udpeget af JAK Danmark

Alle bestyrelsesmedlemmer tager meget gerne imod henvendelser, såfremt der måtte være 
spørgsmål eller lignende til fondens arbejde.

Bestyrelsen for JAK Danmark vil gerne sige stor tak til Uffe Madsen for hans 28 år som formand 
for JAK Fonden.

JAK Fonden

16 JAK BLADET   OKTOBER 2018


17JAK BLADET   OKTOBER 2018

Navn			   By	 Tlf.	 Mailadresse	 Bemærkninger

Mads Andersen Velbæk	 Silkeborg	 20280136	 mav@mto-electric.dk	 Formand fra 2018. Selvsupplerende
Britha Brodersen	 Ringe	 29464517	 britha.brodersen@gmail.com	 Selvsupplerende
Kim Jakob Mikkelsen	 Janderup	 20207054	 jakob.mikkelsen@kijamik.dk	 Selvsupplerende
Tonni Carlsen		  Taars	 40146636	 tc@tonnicarlsen.dk	 Selvsupplerende
Karl Henning Mikkelsen	 Brande	 41164842	 khmbiogroent@hotmail.com	 Udpeget af JAK Danmark
Helle Nielsen		  Aarhus C	 23204670	 hnbear@hotmail.com	 Udpeget af JAK Danmark

Den nye persondataforordning, der trådte i kraft 
denne sommer, har også indflydelse på den 
måde, JAK kommunikerer med omverdenen på.

Hidtil har JAK Danmark udgivet JAK Bladet 
4 gange årligt, og på denne måde været i stand 
til at bringe nyheder og aktuelle artikler ud til 
medlemmer og andre interesserede i alternativ 
økonomi. Bl.a. har Folkesparekassen i en år-
række udsendt bladet til sparekassens garanter 
og på den måde vist en samhørighed med de 

værdier, som JAK er bygget op omkring.
Persondataforordningen har bevirket, at denne 
udveksling af persondata mellem Folkespare-
kassen og JAK ikke længere er mulig, og dermed 
bortfalder også den økonomiske baggrund for 
udgivelse af de 4 årlige JAK Blade.

JAK’s bestyrelse har med baggrund deri 
besluttet en ny strategi for fremtidig kommuni-
kation, og den består af følgende tiltag:

 

Ny kommunikationsstrategi i JAK
JAK Bladet udkommer fremover kun én gang om året

Nyhedsbreve
Der udsendes mindst én gang om måneden et 
nyhedsbrev pr. mail indeholdende aktuelle emner 
indenfor primært alternativ økonomi og andre em-
ner, som understøtter JAK’s værdier.

Den nuværende økonomi i såvel samfund som i 
den finansielle sektor sættes under en kritisk vinkel.

Nyhedsbreve skal kun være indlæg af kort 
længde og med aktuelt indhold. Længere artikler 
bringes på JAK’s hjemmeside, og i nyhedsbreve kan 
der henvises dertil.

Læserne af nyhedsbreve opfordres til at frem-
komme med forslag til emner, der kan tages op 
i senere nyhedsbreve og evt. i større artikler på 
hjemmesiden.

Nyhedsbreve udsendes til alle registrerede med-
lemmer af JAK Danmark, og til personer, som via 
hjemmesiden har ønsket at modtage dem.

Første nyhedsbrev udsendes i oktober måned 
2018.

Hjemmesiden www.jak.dk
På hjemmesiden findes alle relevante informa-
tioner om JAK Danmark, herunder også JAK 
Fonden og relationen til Folkesparekassen, samt 
præsentation af personer, der har opgaver i JAK.

Her bringes mindst én gang om måneden en 
større artikel med relation til JAK’s værdier. Ar-
tiklerne kan være skrevet af eksterne skribenter.

JAK Bladet
JAK Bladet udsendes én gang om året i magasinformat, 
og skal være et medie, som kan understøtte kommuni-
kationen til medlemmer og andre, som har interesse i at 
modtage bladet. Magasinet anvendes til præsentation 
af JAK’s holdninger.

Bladet er bl.a. en opsamling af artikler, som året igen-
nem har været bragt på JAK’s hjemmeside, men også 
nye og relevante artikler kan blive bragt.

Bladet udsendes til medlemmer af JAK Danmark og 
trykkes i et tilstrækkeligt oplag, så det i årets løb kan 
anvendes i forbindelse med kurser, seminarer, møder 
m.v.

Facebook gruppen: JAK Danmark
Her bringes korte og aktuelle indlæg med 
primært relation til JAK’s økonomiske 
synspunkter. Også samfundsøkonomiske og 
finansielle emner tages op med en kritisk 
vinkel.

På Facebook forsøges at skabe en dialog 
med medlemmer og læsere, som har en me-
ning om de emner, der lægges op.

Den nye kommunikationsstrategi 
træder i kraft den 1. oktober 2018. 


18 JAK BLADET   OKTOBER 2018

Folkesparekassen har fået en god start på 1. 
halvår af 2018, og en stabil udvikling i dansk 
økonomi er ifølge sparekassens direktør Martha 
Petersen medvirkende til den positive fremgang 
i indtjeningen:

”Folkesparekassen sporer generelt en god 
økonomi hos kunderne. Den stabile udvikling i 
dansk økonomi afspejler sig i øget aktivitet på 
boligområdet, og en høj beskæftigelse med-
virker til, at der netto kan tilbageføres ned-
skrivninger på engagementer i 1. halvår 2018. 
Derudover fører fokus på helhedsrådgivning af 
kunderne også til flere forretninger”, understre-
ger Folkesparekassens direktør.

Effektivisering giver gevinst
Folkesparekassen har i 1. halvår 2018 haft fokus 
på at få fuld effektiviseringsgevinst af de orga-
nisatoriske tiltag, der blev gennemført i 2017. 
Det har ført til flere kundemøder, stigende 
udlån samt en stigning i omfanget af andre 
aktiviteter:

”Det drejer sig særligt om hjemtagelse og om-
lægning af boliglån, rådgivning omkring pen-
sionsopsparing og gennemgang af kundernes 
forsikringsforhold”, siger Martha Petersen.

Halvårets resultat er på 1.247 t.kr. før skat mod 
2.878 t.kr. i første halvår 2017.
Nettorenteindtægterne stiger med 468 t.kr. fra 
8.969 t.kr. til 9.437 t.kr. Stigningen svarer til 5,2 
%. Gebyr- og provisionsindtægter udgør 6.754 t. 
kr.
Det er 1.028 t.kr. højere end tilfældet var i 1. 
halvår 2017. Det svarer til en stigning på 18,0 %.

Samlet stiger netto rente- og gebyrindtægterne 
med 1.470 t.kr. fra 14.272 t.kr. til 15.742 t.kr. 
Det svarer til 10,3 %. Der kan i første halvår 
2018 tilbageføres nedskrivninger på udlån for 
242 t.kr. I 1. halvår i 2017 var der nedskrivninger 
for 150 t.kr.
”Der er i begge år et meget lavt behov for at 
foretage nedskrivninger. Det kan i stor ud-

strækning tilskrives den gode samfundsøko-
nomi med stigende ejendomsværdier og lav 
arbejdsløshed”, fastslår Folkesparekassens 
direktør.

Kursreguleringerne udviser en lille nettogevinst 
på 22 t.kr. Det er sammensat af et kurstab på 
543 t.kr. på obligationsbeholdningen og en 
kursgevinst på 530 t.kr. på aktier i selskaber, 
som sparekassen har samarbejde med. Dertil 
kommer en kursgevinst på valuta på 35 t. kr.

Andre driftsindtægter var i første halvår 2017 
ekstraordinært påvirket af en engangsindtægt i 
forbindelse med samarbejde med et andet pen-
geinstitut om clearing. Det forklarer en nedgang 
fra 1.000 t.kr. i 2017 til 8 t.kr. i 2018.

Stigende udgifter til IT og personale 
Samtidig med en stigende indtjening har
sparekassen dog også øgede omkostninger, der 
primært kan henføres til nye IT-løsninger:

”Folkesparekassen har som mål at tilbyde kon-
kurrencedygtige digitale løsninger til kunderne. 
Derfor har vi også behov for nye systemer til 
håndtering af nye love og regler, og for at vi kan 
imødekomme den stigende digitalisering i sam-
fundet”, understreger Martha Petersen.

Samtidig stiger også udgifterne til personale og 
administration fra 13.846 t.kr. til 14.512 t.kr., 
hvilket er en stigning på 666 t.kr. svarende 
til 4,8 %. Folkesparekassen har i første halvår 
2018 21,8 medarbejdere omregnet til fuldtids-
ansatte. I første halvår 2017 var der 21,6 med-
arbejdere.
Derudover er der også øgede omkostninger til 
ekstern hjælp til udarbejdelse af regnskab.

Folkesparekassen i positiv udvikling
Folkesparekassen oplever en positiv fremgang og kan i 1. halvår af 2018 
konstatere en stigning i indtjeningen på 10,3 %, hvilket er den højeste i 
flere år.

Bemærkninger til Folkesparekassens halvårsregnskab 2018


19JAK BLADET   OKTOBER 2018

Balance
Folkesparekassens balance stiger fra 781,6 mio.
kr. ved udgangen af 2017 til 802,3 mio.kr ved 
halvåret 2018. Det er en stigning på 20,7 mio.
kr. svarende til 4,8 %. Udlånet stiger fra 328,3 
mio.kr. til 341,1 mio.kr i samme periode. Det er 
en stigning på 12,8 mio.kr. svarende til 3,9 %.

Indlån stiger fra 614,7 mio.kr til 623,1 mio.kr. 
ved halvåret. Det er en stigning på 8,4 mio.kr. 
svarende til 1,4 %. Størstedelen af nye indskud 
fra kunder indsættes på rentefrie indlånskonti 
med opsparing af mulighed for lavrentelån.

Af Folkesparekassens samlede udlån kan 1 ud 
af 4 udlånskroner henføres til lavrentelån. Af 
det samlede indlån kan 4 ud af 5 indlånskroner 
henføres til de nævnte rentefrie indlånskonti. 
Det indlån Folkesparekassen ikke låner ud til 
kunder, placeres overvejende i obligationer med 
lav kursfølsomhed samt på en konto i National-
banken. Obligationsbeholdningen er på 307,0 
mio.kr. ved halvårsskiftet mod 302,8 pr. 31.
december 2017.
 Egenkapital og solvens
Sparekassens egenkapital udgør 108,0 mio.kr. 
Det er en stigning på 2,0 mio.kr. i halvåret. Bag 
denne udvikling ligger en stigning i garantkapi-
talen på 1,6 mio. kr. Dertil kommer overskud ef-
ter skat på 1,1 mio.kr. I modsat retning trækker 
et fradrag på 0,7 mio. kr., der er en følge over-
gang til nye regnskabsregler for nedskrivninger.

Solvensprocenten udgør 20,9 % pr. 30. juni 
2018 mod 21,5 % ultimo 2017. Faldet i solvens-
procenten skyldes større udlån og flere stillede 
garantier i forbindelse med bolighandler. Fol-
kesparekassen skal mindst have en solvens på 
12,1 %. Det betyder, at der en solvensmæssig 
overdækning på 8,8 procentpoint.
Folkesparekassen er således et særdeles solidt 
og sikkert pengeinstitut for kunderne.

Kunder og garanter
Folkesparekassen har 9.266 kunder pr. 30. juni 
2018. Det er en stigning i antallet af kunder på 
90 siden årsskiftet. Antallet af garanter er på 
4039 og i samme periode steget med 51.

Forventning til årets resultat
Ved årets begyndelse var det forventningen, at 
årets resultat før skat ville blive 0,6 mio.kr.
Nettorente- og gebyrindtægterne fratrukket 
omkostninger følger i store træk budgettet for 
det første halve år. Derimod er nedskrivningerne 
mindre end forudsat, fastslår Martha Petersen:

”Et forsigtigst skøn på årets resultat før skat vil 
være 1,0 mio.kr. De væsentligste usikkerheds-
faktorer i den forbindelse vil være kursregulerin-
ger på obligationsbeholdningen samt udviklin-
gen i tab og nedskrivninger”, slutter hun.
 
Spørgsmål til regnskabet kan rettes til:
Martha Petersen, Direktør, mmp@folkespare-
kassen.dk – direkte 87 20 53 93


 

Følg med på www.jak.dk , hvor eventuelle ændringer til programmet vil blive annonceret.

JAK Danmarks årsmøde 
den 16. marts 2019 kl. 10.00 – 15.00

Mødet afholdes i Sløngelsalen, Kulturhuset Skanderborg, Parkvej 10, 
8660 Skanderborg

Program:

Kl. 10.00	 Velkomst og kaffe
Kl. 10.30	 Foredrag: Nye fællesskaber – hvorfor, hvordan  
	 og hvad med dit entreprenørskab?
	� Foredragsholder: Niels Johan Juhl-Nielsen der er medgrundlægger af 

foreningen Sociale Entreprenører. Har uddannelse som Rudolf Steiner-
lærer, er cand.scient.adm., har en bachelor i kultursociologi samt en 
master i socialt entreprenørskab. 10 år med kreativ uddannelse og udvik-
ling kombineret med 20 år i den kommunale verden har ført frem til en 
rådgiverrolle. Forebyggelse, beredskab og omstilling til bæredygtighed i 
spændingsfeltet “kommune - lokale græsrødder” er hovedtemaerne. 

Kl. 12.00	 En let frokost
Kl. 14.00	 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
	 9. 	 Valg af bestyrelse
	 10. Valg af revisor for et år		
	 11.  Valg af revisorsuppleant
	 12. Eventuelt
	
Kl. 15.00   Farvel og ”kom godt hjem”

Alle er velkomne. Kun betalende medlemmer har stemmeret på generalforsamlin-
gen.
Af hensyn til traktement vil vi gerne have din tilmelding senest 1. marts 2019 
på mail: landsforeningen@jak.dk.

Bestyrelsen JAK Danmark

 JO
RD

KAPI
TA

L

20 JAK BLADET   OKTOBER 2018


21JAK BLADET   OKTOBER 2018

Gamle indbundne JAK blade

Vi har en del indbundne JAK blade af ældre 
årgange stående på arkivet, som vi er blevet 
overdraget fra medlemmer.
Der er en eller flere eksemplarer af årgangene 
mellem 1936 – 1972.
JAK Danmark har hele samlingen, så har du lyst 
til at overtage nogle af de ekstra eksemplarer, 
hører vi gerne fra dig på mail:
landsforeningen@jak.dk.

Sekretariatet

Biodynamiske kartofler og grøntsager

Dyrket efter de biodynamiske principper

En levende jord gennem sædskifter og anvendelse af kompost.
Levende planter med større smag, mere duft, længere holdbarhed og balance
Ingen anvendelse af gylle og ingen vanding.

Biodynamisk siden 2006

Højbo v/ Karl Henning Mikkelsen, Nordlundevej 105, 7330 Brande
Tlf. 4116 4842 – E-mail: khmbiogroent@hotmail.com - www.Khmhojbo.dk

Alle medlemmer opfordres til at gå på 
hjemmesiden www.jak.dk og tilmelde sig 
nyhedsmail.
Tilmeldingen kan også ske ved at sende 
en mail til landsforeningen@jak og an-
mode om modtagelse af nyhedsmail.

Det er vigtigt, at vi får registreret med-
lemmernes mailadresser, da alle indkal-
delser til møder og orientering fra JAK 
Danmark fremover primært vil tilgå med-
lemmer via nyhedsbreve, hjemmeside og 
direkte mail. 
                                      Bestyrelsen

@

VIG T I G T !


22 JAK BLADET   OKTOBER 2018

folkesparekassen.dk

Giv dine 
Årskroner 
videre

Hvis du har mange Årskroner, og du ikke selv har brug for et Lavrentelån, kan du altid give dem videre. Det 
kan for eksempel være til næste generation i familien, der skal til at købe ny bolig. Det kan være en god ven, 
som du gerne vil ud at rejse med. Eller det kan være naboen, der med et billigt lån endelig kan få udskiftet 
sin carport. Det gode ved Lavrentelån er jo, at man kan bruge pengene til lige det, man har behov for.

Vil du overdrage dine Årskroner som en gave, kan du glæde modtageren med et gavebevis, som du kan 
hente i Folkesparekassen. Du er naturligvis også altid velkommen ind til en snak om, hvad du eventuelt selv 
kan bruge dine Årskroner til. Du kan læse mere om Årskroner og Lavrentelån på vores hjemmeside.

Tillykke med dine Årskroner

Som du måske allerede ved, får man ikke renter af indestående på løn-, budget- og opsparingskonti i Folkesparekassen. 

Til gengæld opsparer man løbende Årskroner, som kan anvendes til at optage et Lavrentelån. 

De Årskroner, jeg nu overdrager til dig, giver dig mulighed for at låne et tilsvarende beløb med afvikling over 2 år. Vil du 

for eksempel afvikle over 4 år, kan du låne det halve. Jo kortere tid, lånet afdrages over, jo større kan lånebeløbet være. 

Lånet betales tilbage med en fast månedlig ydelse. Renten er variabel og lånet tilbydes til kunder i Folkesparekassen 

på sædvanlige vilkår efter en almindelig kreditvurdering. Har du ikke Årskroner til at dække hele dit lånebehov, kan du 

eventuelt supplere med et andet lån. Kontakt Folkesparekassen for at høre mere om mulighederne.

Et Lavrentelån baseret på Årskroner er, som navnet antyder, et lån til en lavere rente, end Folkesparekassen normalt 

tager for et lån. Det er ikke helt re
ntefrit. Sparekassen skal have dækket administrationsomkostningerne på lånet og 

lagt lidt til side til egenkapitalen, som er deres økonomiske stødpude. Til gengæld skal den ikke tjene mere end det, for 

der skal ikke skabes afkast til aktionærer eller andre, og der skal heller ikke betales renter på indlån.

Underskrift

ÅRSKRONER

Til

overdrager jeg hermed

GAVEB
EVIS

Årskroner til Lavrentelån  

i Folkesparekassen

 86 81 16 11

folkesparekassen.dk

 info@folkesparekassen.dk


JAK BLADET   OKTOBER 2018

folkesparekassen.dk

Giv dine 
Årskroner 
videre

Hvis du har mange Årskroner, og du ikke selv har brug for et Lavrentelån, kan du altid give dem videre. Det 
kan for eksempel være til næste generation i familien, der skal til at købe ny bolig. Det kan være en god ven, 
som du gerne vil ud at rejse med. Eller det kan være naboen, der med et billigt lån endelig kan få udskiftet 
sin carport. Det gode ved Lavrentelån er jo, at man kan bruge pengene til lige det, man har behov for.

Vil du overdrage dine Årskroner som en gave, kan du glæde modtageren med et gavebevis, som du kan 
hente i Folkesparekassen. Du er naturligvis også altid velkommen ind til en snak om, hvad du eventuelt selv 
kan bruge dine Årskroner til. Du kan læse mere om Årskroner og Lavrentelån på vores hjemmeside.

Tillykke med dine Årskroner

Som du måske allerede ved, får man ikke renter af indestående på løn-, budget- og opsparingskonti i Folkesparekassen. 

Til gengæld opsparer man løbende Årskroner, som kan anvendes til at optage et Lavrentelån. 

De Årskroner, jeg nu overdrager til dig, giver dig mulighed for at låne et tilsvarende beløb med afvikling over 2 år. Vil du 

for eksempel afvikle over 4 år, kan du låne det halve. Jo kortere tid, lånet afdrages over, jo større kan lånebeløbet være. 

Lånet betales tilbage med en fast månedlig ydelse. Renten er variabel og lånet tilbydes til kunder i Folkesparekassen 

på sædvanlige vilkår efter en almindelig kreditvurdering. Har du ikke Årskroner til at dække hele dit lånebehov, kan du 

eventuelt supplere med et andet lån. Kontakt Folkesparekassen for at høre mere om mulighederne.

Et Lavrentelån baseret på Årskroner er, som navnet antyder, et lån til en lavere rente, end Folkesparekassen normalt 

tager for et lån. Det er ikke helt re
ntefrit. Sparekassen skal have dækket administrationsomkostningerne på lånet og 

lagt lidt til side til egenkapitalen, som er deres økonomiske stødpude. Til gengæld skal den ikke tjene mere end det, for 

der skal ikke skabes afkast til aktionærer eller andre, og der skal heller ikke betales renter på indlån.

Underskrift

ÅRSKRONER

Til

overdrager jeg hermed

GAVEB
EVIS

Årskroner til Lavrentelån  

i Folkesparekassen

 86 81 16 11

folkesparekassen.dk

 info@folkesparekassen.dk

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

 JO
RD

KAPI
TA

L – 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

 

Wildersgade 43A, 1. tv
1408 København K

Tlf. 3295 9403  Fax. 3295 9409
Mobil 2120 9404

E-mail: elmebech@elmabech.dk

Henning Bech Frederiksen
Rådgivende Civiløkonom, HD

Billige lån til 
bæredygtige 
formål 
Kontakt Folkesparekassen 
for at høre nærmere om 
ØKOlån.

23

J E N S  T H O R D A L - C H R I S T E N E N 

Behandling, kurser og foredrag. Mobil 20 44 88 72, www.systemisk-akupunktur.dk

Beplantning – Træpleje – Beskæring 
– Fældning – Hegn – Rådgivning

– Pleje og vedligeholdelse

Anders Matthiessen
Anlægsgartnerfirma

Skudehavnsvej 17 A
2100 København Ø

Tlf. 35 26 70 38


www.jakdanmark.dk
JAK Danmark blev stiftet i 1931 og har siden arbejdet med at udvikle et retfærdigt økonomisk 

system. 

JAK Danmark har gennem årene udbredt kendskabet til bevægelsens tanker og inspireret 

andre til at tænke i alternative økonomiske systemer.

JAK Danmark arbejder for en økonomi uden rente og uden spekulation.

JAK Danmark arbejder for et samfund med et retfærdigt økonomisk system.

Bogstaverne JAK står for Jord ,Arbejde og Kapital, som er de tre faktorer, hvis samvirke er 

grundlag og betingelse for al produktion, på hvilke ethvert samfund er bygget op, og hvoraf al 

menneskelig eksistens er afhængig.

Pengerente fører til et samfund ude af balance, hvor samfundets svageste altid må betale til 

samfundets rigeste via renter på gæld og renters rente.

JORD	 står for alle de ressourcer, som vi mennesker har til rådighed for vore 

	 aktiviteter på denne jord

ARBEJDE  står for alle de tiltag, som vi mennesker gør med de ressourcer, vi råder 	

	 over.

KAPITAL   står for alle de resultater, der kommer ud af jord og arbejde på såvel det 	

	 materielle som det mentale plan.

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

FØLG JAK DANMARK PÅ:


