
Tidsskrift for bæredygtig økonomi ∙ 87. årgang ∙ Nummer 1 ∙ januar 2017

Bladet

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

KAPI
TA

L

JAK Danmark årsmøde, 4. 3. 2017
Side 25

Tanker bliver
til handling på
Topkærgaard
Side 8
Af Kim Qvist

Er deleøkonomi
egentligt dele­
økonomi?
Side 4
Af Lasse Fonager Hansen

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

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
Eloneh Gaia Klit Malm, Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Jens Thordal-Christensen. Tlf. 24 64 92 04
E-mail: kunst@jens-thordal.dk

Henvendelse til Landsforeningens
ledelse:

Eloneh Gaia Klit Malm, formand
Valmuevej 4, 8362 Hinnerup
Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Chresten Heesgård Ibsen
Hvedebjergvej 92, 8220 Brabrand
Tlf. 31 65 01 89
E-mail: chib@chib.dk

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

Lasse Fonager Hansen
Markskellet 53, 8340 Malling
Tlf. 27 21 78 53
E-mail: lafonager@gmail.com

Suppleanter:
Marianne Laursen, Constantiavej 15, 8586
Ørum Djurs
Jens Thordal-Christensen, Vestergade 12, 8444
Balle

Udpeget af pengeinstitutterne:
Bo Nielsen, JAK Andelskassen Østervraa
Jesper Mørkenborg, Folkesparekassen

 JO
RD

KAPI
TA

L

Nr. 1 udkommer januar 2017

Nr. 1 udkommer primo januar 2017
Deadline 15. november 2016

Forside foto:
Foto fra Kundebonde projektet

Blakgården

3 	 Ikke længere al den snak
	 Af Eloneh Gaia Klit Malm

4 	 Er deleøkonomi egentligt deleøkonomi?
	 Af Lasse Fonager Hansen

6 	 Grobund Ebeltoft – Et nyt perspektiv
	 Af Mads

8 	 Tanker bliver til handling på Topkærgaard
	 Af Kim Qvist

10 	 Fremtidens økonomi – JAK seminar på Sostrup Slot
	 Af Eloneh Gaia Klit Malm

12 	 Vi er på vej i den rigtige retning
	 Af Tommy Wølk

15 	 Endnu en finger til systemet
	 Af Bo Heimann

16 	 Egon Carlsen –
	 Bissekræmmeren fra Taars 90 år
	 Af Uffe Madsen

18 	 Fra bogen ”Derfra og hertil”
	 Af Aksel Gotfred Nørgård

20 	Danmarks Økologiske Jordbrugsfond
	 Af Rikke Lundsgaard

21 	 Nyt i Folkesparekassen
	 – Garantinformation nr. 1 2017

25 	 JAK Danmark årsmøde, 4. 3. 2017

Forside foto:
Vinterens små kunstværker.

Foto af Niels Erik Bach Boesen

Nr. 2 udkommer primo april 2017
Deadline 15. februar 2017

JAK Bladet

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 JANUAR 2017

Faktisk elsker jeg møder og gode snakke. Jeg
bliver så inspireret af andres tanker, og nogle
gange endda af det jeg selv får sagt. Men det er
som om snakke, selv om de er dybe og vedkom­
mende ikke længere er tilstrækkeligt. Det giver
ikke længere det samme adrenalinsus, man kan
få af at finde nogen, man er fuldstændig på
bølgelængde med.

Det er stadig dejligt med et hjerteforbundet
møde, noget jeg slet ikke vil undvære, men der
er noget i mig og i tiden, som kalder på hand­
ling.

Jeg har i lang tid været en del af dem, som
prædiker, at man skaber selv den verden, man
lever i, og det er jeg stadigvæk enig med mig
selv i. Men jeg kan jo efterhånden godt se, at
man kommer altså ingen vegne bare med snak,
enighed og mange møder.

Det er helt sikkert, at der allerede er mange
derude, som er gode til at mødes og gøre, i
stedet for at mødes og snakke. Jeg har længe

mærket behovet i familiekomsammener, for at
mødes og gøre i stedet for at mødes og snakke.
Og jeg skal hilse og sige, at selv i det begræn­
sede forum er det svært at ændre kulturen – og
det er i virkeligheden der, jeg skal have styr på
det, inden jeg går ud og forsøger mig med det i
verden.

Jeg er nemlig også sikker på, at det år vi er gået
ind i kalder på total ærlighed – og hvad er mere
uærligt end at gå ud i verden og ville forandre,
når man ikke vil indarbejde denne forandring i
sig selv eller i sin nære omgivelser.

Så her i begyndelsen af et helt nyt år vil jeg
opfordre mig selv til at gøre mere - og starte
med selv at gøre det jeg gerne så var anderledes
i samfundet og først derefter gå ud i verden
fuld af ærligt, ægte gåpåmod. Og måske du vil
følges med mig – så kan vi jo snakke imens vi
gør noget…

Godt nytår!

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

FØLG JAK DANMARK PÅ:

Ikke længere al den snak…
Af Eloneh Gaia Klit Malm, formand i JAK Danmark

4 JAK BLADET JANUAR 2017

Tag et øjeblik til at overveje, hvad du egent­
ligt deler, når du benytter en af de populære
deleøkonomiske tjenester som Gomore eller
Airbnb? Du deler et værelse eller en bil, vil du
sige – men er sandheden ikke blot, at Airbnb er
en anden måde at leje sit hus ud på, og at Go­
more blot er en taxatjeneste, der både er billig,
og hvis bedste salgsargument er den autentiske
oplevelse af at tomle med den samme sik­
kerhed som at køre sin egen bil? Der er ikke
noget galt med tjenesterne, eller de millioner af
mennesker der efterhånden benytter dem, men
vi bør altid spørge os selv, hvad det egentligt
er, vi køber. I artiklen her vil jeg undersøge, om
deleøkonomien er så frigørende og anderledes,
som den bliver udlagt, eller om det blot er et
udtryk for en ”skat” på formidling af kontakter
mellem mennesker.

I de senere år er begrebet deleøkonomi blevet
et hot emne, og både politikere og økonomer
snakker varmt om det nye fænomen. Vi bruger
tjenester som Gomore og Airbnb i stor stil, men
er det et reelt deleøkonomisk tiltag at tjene
penge på at leje sin lejlighed ud til andre, eller
at have en ekstra person med i bilen?

Jeg vil i det følgende give mit bud på, hvad
deleøkonomi burde og kunne være, for det
er i min optik misforstået at kalde Airbnb for
deleøkonomi. I stedet mener jeg blot, det er
et udtryk for en udnyttelse af internettets og
de sociale mediers mulighed for at få folk til
at mødes, og selvom Airbnb er smart, nemt,
billigt og giver køberen af ydelsen en autentisk
oplevelse af det sted, de besøger – er det ikke
deleøkonomi.

Hvad betyder begrebet?
For at forstå hvad deleøkonomi egentligt er, el­
ler rettere sagt kan være, vil jeg tage mit afsæt
i begrebet økonomi. Økonomi består af de to
begreber Oikos og Nomos, der kan oversættes
til husholdning og at styre. Økonomi handler
altså om at holde styr på en husholdning eller
en enhed og ikke nødvendigvis om udveksling af

penge. Deleøkonomi antyder, at et fællesskab
deles om husholdningen eller elementer i den­
ne. Definitionen af deleøkonomi, på baggrund
af de oprindelige begreber som her, er derved
markant anderledes end den kapitaliserede
deleøkonomi, vi ser i dag med fx Gomore og
Airbnb. Det er klart, at begge tjenesters kerne­
ydelse er at dele enten sit hus eller sin bil med
andre, men eftersom hele konceptet er stærkt
kapitaliseret afviger det fra ordets egentlige be­
tydning. Et andet argument for ikke at kalde de
kapitaliserede ”deleøkonomiske” tjenester for
deleøkonomi er de gebyrer, der tages for hver
udlejning. Airbnb’s formål er derved ikke at få
folk til at dele deres lejlighed med hinanden for
derved at skabe en merværdi for begge parter.
Det er til gengæld at tjene penge på at stille en
platform til rådighed. Skulle en lejlighedsdeling
eller samkørselsordning være reel deleøkonomi
burde profitten på platformen altså tages ud af
regnestykket, og kapitaliseringen af tjeneste­
ydelserne burde holdes til et minimum.

Der findes flere forskellige deleøkonomiske
koncepter, der virker. Forskellige timeshare
koncepter, hvor to mennesker fx køber en bil
sammen og derved deles om udgifter og ret­
tigheder til bilen. Her er der ikke en økonomisk
indtjening, men begge får en økonomisk gevinst
i form af adgangen til en bil inden for hushold­
ningsbudgettets rammer. Deleøkonomi handler
derved mere om at deles om goder i en form for
fælleseje, end om at sælge adgangen til goder
man selv ejer. Det kan være, at man bytter hus,
som medlemmer af foreningen Servas har gjort
i mange år, eller det kan være, at man skaber
et fællesskab omkring havedyrkning eller deler
sine redskaber i en fælles pulje på villavejen.

Jeg vil derfor opfordre alle til lige at stoppe
op og overveje, hvor pengene strømmer hen
næste gang i bruger en deleøkonomisk tjeneste,
køber ind i et supermarked, eller handler hos
den lokale bonde. Overvej hvem der mon har
mest gavn af jeres køb, hvem der tjener pen­
gene på det, og træf det valg I finder rigtigst.

Er deleøkonomi egentligt deleøkonomi?

Af Lasse Fonager Hansen

5JAK BLADET JANUAR 2017

Der findes flere forskel-
lige deleøkonomiske
koncepter, der virker.
Forskellige timeshare
koncepter, hvor to
mennesker fx køber en
bil sammen og derved
deles om udgifter og
rettigheder til bilen. Her
er der ikke en økono-
misk indtjening, men
begge får en økonomisk
gevinst i form af adgan-
gen til en bil inden for
husholdningsbudget-
tets rammer

Deleøkonomi:
Det kan være, at man bytter hus, som medlemmer af foreningen Servas har gjort i
mange år, eller det kan være, at man skaber et fællesskab omkring havedyrkning
eller deler sine redskaber i en fælles pulje på villavejen.

6 JAK BLADET JANUAR 2017

I de sidste årtier er der i Danmark sket en van­
dring fra landet mod store byer, både af menne­
sker, penge, produktion, kulturel og intellektuel
kapacitet. På verdensplan er de tunge produk­
tioner flyttet fra fabrikkerne i landdistrikterne
til fjerne lande i lavtlønsområder, såsom Kina,
Indien og flere østlande. Globaliseringen er
kommet og arbejdspladserne er forsvundet. Det
har betydet, at yderdistrikterne, det såkaldte
Udkants Danmark, er blevet fraflytningsområ­
de. Især de unge tager på uddannelse i de store
byer og vender sjældent tilbage. Som resultat
er de lokale fællesskaber og erhvervslivet under
afvikling. På grund af denne urbanisering ser vi
priserne i byen skyde i vejret, i mens kvadrat­
meterne bliver billigere og billigere i landdistrik­
terne. Byboerne må løbe hurtigere og hurtigere
for at få det hele til at løbe rundt, rent økono­
misk, alt i mens forbruget støt bliver ved med
at stige. Samtidig specialiserer vi os også i en
stigende grad – som molekylære biokemikere,
internationale erhvervsøkonomer, kognitive
forskere osv. – noget som er med til at udvikle
vores samfund, men som også afvikler den
almene duelighed. Vi løber blot lidt hurtigere, så
vi kan betale os fra at lappe cyklen eller samle
køkkenet.

Alt dette ser vi hos Grobund, ikke blot som
en afgørende del af den skævvridning af Dan­
mark og vores traditionelle fællesskaber, som
vi ser i disse tider – denne livsførelse bidrager
også til den klimakrise, der i stigende grad skri­
ger på løsninger.

Hvis dette scenarie skal forandres, kræver
det nye perspektiver og muligheder. Det er
ikke nok, at der er frisk luft og skøn natur ude
på landet. Der skal mere til, og ude i landdi­
strikterne står der en unik, næsten uudforsket
mulighed. De efterladte fabrikker fra den tunge
produktion!

Udvikling af nye leve- og tænkemåder, både
kulturelle og produktionsmæssige, kræver tid,
eksperimenter og fejltagelser. Det lader sig
bedst gøre, hvis grundlaget er gældsfrit og
fri for store økonomiske omkostninger. Unge
iværksættere og ildsjæle, der brænder for en
idé, har sjældent de store forbrugsmæssige

krav, og vil egentlig bare helst gerne bruge
deres tid på det, de brænder for – det kan være
enormt svært at gøre, hvis ikke der er økono­
misk udbytte fra dag 1. Særligt hvis man har
gældsat sig, hvilket mange iværksættere føler
sig nødsaget til.

Med de tomme fabrikker i landdistrikterne
har vi en unik mulighed for at bryde med de
førnævnte mønstre og skabe et nyt perspektiv.
For at etablere iværksætteri med lave omkost­
ninger. For at skabe et kreativt, inspirerende og
socialt miljø for folk der ønsker at skabe og leve
i noget nyt.

Der er enormt mange fabrikker at vælge
imellem derude – vi har udset os en godt
10.000 kvadratmeter stor, forhenværende
stålfabrik beliggende i vandkanten ved Mols
Bjerge, blot 3 kilometer fra Ebeltoft. Fabrikken
er ejet af Tata Steel, og har været til salg siden
2014. Tilstødende er der over 21 hektar jord til
bosætning, som har været udbudt i snart 20 år.

Planen og håbet
Så nu er vores plan, at samle 100 gode menne­
sker der ønsker at være med til at etablere sig
på og omkring fabrikken og skabe det her nye
perspektiv.

Her håber vi på at blive en jævn fordeling
af iværksættere – af produktionsfolk, men
også kulturskabere. En fordeling der kan give
et sammenspil mellem produktion og kultur,
og generelt sætte lidt ramasjang i tingene. Det
skal være sjovt at bo på landet!

Foreningen Grobund har som mål at bruge
fabrikken til at:

”… skabe grobund for kulturvirksom-
hed, landbrug, håndværk, fiskeri og
produktion.
Formål: at skabe holdbare affaldsfri
produkter der medvirker til trivsel og
sundhed og som understøtter fremti-
dige generationers behov.
At skabe kulturelle aktiviteter der er
inddragende, udviklende og aktive-
rende”.

Grobund Ebeltoft – Et nyt perspektiv
Vi køber en fabrik! Fra en idé til en plan

Af Mads, Styregruppen for Grobund

Udvikling af nye
leve- og tænke­
måder, både
kulturelle og
produktions­
mæssige, kræver
tid, eksperimen­
ter og fejltagel­
ser. Det lader sig
bedst gøre, hvis
grundlaget er
gældsfrit og fri
for store økono­
miske omkost­
ninger

»

7JAK BLADET JANUAR 2017

Idéerne til virksomheder er allerede mange og
flere interessenter har bl.a. på tegnebrættet,
at starte en helt ny og banebrydende form
for fiskerlaug, affaldsfri produktion af halm-
elementhuse og modul træhuse – så der bliver
også boligløsninger til dem der ikke ønsker at
bygge selv! Samtidig er der idéer om at lave
en produktion af ålegræs-isolering, masse- og
flexovne med biproduktion af el og varmt vand,
ventilationsvinduer, ’røgvaskere’ og meget
mere. Derudover er der flere billedkunstnere og
teaterfolk, der ser muligheder for at have atelier
og øvelokaler i fabrikkens store lokaler.

Omkring fabrikken er der over 21 hektar, som
vi ønsker at opkøbe sammen med fabrikken.
Her er drømmen at have en off-grid økolandsby
med selvforsyning, fællesområder, aktiviteter
og fællesskab. Foreningen Grobund har define­
ret formålet således:

”At skabe bosætning der er gældfri og
affaldsfri.
At handle lokalt og tænke globalt.
At udvikle lokal forsyning af mad og
energi.
At deltage aktivt i samfundsudviklin-
gen med samarbejde og respekt for
natur og andre kulturer.”

Håbet er, at alt dette kan være med til at skabe
et fristed med lave omkostninger og højt til
loftet. Et sted, hvor de lave omkostninger sikrer
at tingene ikke drejer sig om økonomien – men
derimod om ansvarlighed, godhed og overskud
– overskud at give til hinanden, samfundet og
naturen.

Konceptet er til at brede ud over hele landet,
og vi håber at se et Grobund Maribo, Grobund
Langeland og noget helt tredje – men trækker
idéen i dig, så håber vi at du vil være med til
Grobund Ebeltoft!

Du kan læse mere om idéen på Grobund.org eller
på www.facebook.com/grobundebeltoft

8 JAK BLADET JANUAR 2017

Jordbruget bør være multifunktionelt, således
at forstå, at med flere produktioner på samme
ejendom, skabes der en større mangfoldighed,
større diversitet og samtidigt større spredning
af risikoen. Et jordbrug med flere forskelligar­
tede produktioner vil samtidigt skabe en masse
forskelligartede arbejdsopgaver. Disse opgaver
kan så være velegnede for borgere, som er langt
fra arbejdsmarkedet, og som både har behov for
konkrete meningsfulde opgaver og en socialpæ­
dagogisk indsats.

Ideen er at projektet skal stå på 2 ben; 1.
Økologisk fødevareproduktion 2. Socialøko­
nomisk virksomhed, som bidrager til at res­
sourceafdække potentialer hos borgere, som af
forskellige årsager er langt fra arbejdsmarkedet.
Grundlæggende kan man sige om ideen; Efter­
spørgslen på økologiske fødevarer er stigende
og har været det i en årrække, sideløbende
hermed er flere og flere borgere blevet margi­
naliseret i forhold til arbejdsmarkedet, disse
2 elementer kan med rette struktur, indsats,
kompetencer og erfaring bringes til et fælles
bedste. På Topkærgaard vil der, i samarbejde
med den social-økonomiske virksomhed Huset
Venture, i Aarhus, arbejdes med udvikling af
særlige ydelser, som krigsveteraner med PTSD
kan frekventere.

Udover at stå på 2 ben er der mange andre po­
tentialer i ideen, som kan og bør bringes i spil.
F.eks. har dansk landbrug et markant problem
med generationsskifte, og kommende gene­

Tanker bliver til handling på Topkærgaard

Ideen bag Topkærgaard er ikke ny. Faktisk har ideen ligget og ulmet i

mange år, så den er på mange måder velovervejet og meget gennem­

tænkt. Efter at Kim og Lene i en årrække har brugt både arbejdsliv og

fritidsliv på sociale- og undervisningsmæssige opgaver kombineret med

økologisk jordbrugsdrift og gårdbutik (senere supermarked), opstod

tanken om at smelte alle disse mange års erfaring og viden sammen i

et fælles projekt. At etablere et økologisk jordbrug, hvor den økologi­

ske produktionsform og tanke er i højsædet. Producere gode sunde og

nærende fødevarer og sælge dem direkte til slutbruger.

Af Kim Qvist

9JAK BLADET JANUAR 2017

rationer har yderst vanskeligt ved at erhverve
sig landbrugsjord, dette, kombineret med en
stigende fremmedgørelse og adskillelse i mel­
lem land og by, kalder på nye tiltag. Således er
det planen på Topkærgaard, at næste genera­
tion Kim og Lenes datter og svigersøn (Sille og
Anders) også bliver en del af projektet, hvor de
bebor stuehuset, og Kim og Lene opfører en
lejlighed i en af gårdens længer. Sille og Anders
har kompetencer, der kan anvendes og være
med til at udvikle på projektet. Blandt andet
socialpædagogik, markedsføring, IT, webshop,
salg, sociale medier osv.

Der er også planer om, at kommende unge
landmænd kan komme ind og ”låne” jord og
prøve sig af som producent, hvor Topkærgaard
så kan være behjælpelig med afsætning osv. Der
er ligeledes aftalt, at elever fra Kalø Økologisk

Landbrugsskole kan komme på gården, samt at
konsulenter og forskere kan benytte arealerne
til blandt andet forsøg med økologisk jordbrug.

Slutteligt bliver Topkærgaard et oplevelsessted,
hvor alle kan komme og opleve dyreholdet,
fødevareproduktionen, naturen og butikkens
varesortiment, hvor historien bag produkterne
fortælles. Alt sammen samtidigt med, at der
fremvises et rummeligt jordbrug, hvor der er
levnet plads og iværksat naturtiltag i og om­
kring produktionsarealerne, herunder en sikring
af blandt andet grundvandet, de vilde dyrs kor­
ridorer og biotoper.

Det bliver spændende, når Topkærgaards gård­
butik åbner i januar 2017 med masser af økolo­
giske varer. Man kan følge Kim og hans families
udvikling af gården på www.topkaergaard.dk.

Der er også
planer om, at
kommende unge
landmænd kan
komme ind og
”låne” jord og
prøve sig af som
producent, hvor
Topkærgaard så
kan være behjæl­
pelig med afsæt­
ning osv.

»

10 JAK BLADET JANUAR 2017

Billedreportage fra det vellykkede JAK seminar på Sostrup Slot

Bestyrelsen i JAK Danmark valgte at kaste sig
ud i et weekendseminar i efteråret 2016. Ikke for
at udbrede JAKs tanker og ikke for at diskutere
rente, spekulation og banker.

Vore primære mål var mødet med andre mennesker,
mødet med andre organisationer, mødet med andre
tanker og ideer. Vi er i JAK endnu mere klar end
nogensinde til at åbne os ud mod fællesskaber og
forbindelser på kryds og tværs. Vores ideer er lige så
værdifulde som andres og kun ved at tillade os at
blive påvirket af hinanden, kan vi skabe endnu mere
værdifulde ideer, som kan komme os alle til gavn. I
mødet og i fællesskabet er vi stærke, når vi deltager
i det fra et åbent hjerte og en åben vilje.

Og det var lige netop det, der
skete på JAK-seminaret ”Frem­
tidens økonomi”. Vi blev alle
hvirvlet rundt af de kompakte
indlæg og interessante oplægs­
holdere, som fyldte os til randen
af hvad vi kunne rumme – for
senere at blive hvirvlet rundt i
fysisk dans, hvor vores hoveder
igen blev tømt – og først her op­
stod de inderlige samtaler, hvor

vi blev berørt af glæde, frustration og dybe tanker i
mødet med hinanden.

Når jeg tænker på, hvad der kom ud af seminaret,
var det ikke en plantegning over, hvordan fremti­
dens økonomi skal se ud. Men vi fik sammen sat en
bølge i gang, som måske påvirkede de der var med
på det personlige plan, måske påvirkede vi Sostrup
Slots fremtid, men helt sikkert påvirkede vi orga­
nisationen JAK til at slippe fortidens fokusering
på rente og penge. JAK er meget større end det,
hvis vi tør – og i en nutid, hvor pengeinstitutterne,
pengesystemerne og samfundsøkonomien er under
pres – og måske endda ødelægges, er der brug for
et stærkt JAK, som formår at samle kræfter, vilje,
idérigdom og frygtesløshed til at skabe det vi gerne

vil have i stedet.

Ingen ved endnu, hvad der
udspringer af mødet på So­
strup Slot – men jeg tror det
er stort.

Fremtidens økonomi Af Eloneh Gaia Klit Malm,
formand JAK Danmark

11JAK BLADET JANUAR 2017

Bestyrelsen i JAK Danmark er rigtig glade for, at have prøvet kræfter med denne form for møde, hvor der både
deltog JAK medlemmer og andre med interesser, der ligger op af det, vi tænker. Og efter de mange overvæl­
dende tilbagemeldinger har vi i bestyrelsen mod på at lave mere af den slags – sandsynligvis til næste efterår.
Vi modtager gerne input til emner og oplægsholdere.

Når penge er i cirkulation skabes der real-
vækst. Alle får mere købekraft og væksten
kommer alle til gode. Væksten svarer til det
”motoren” naturligt kan klare – dvs. bære-
dygtig vækst.
Når penge hobes op – udhuler rente- og af-
kastkravet muligheden for realvækst. Folk får
mindre købekraft og væksten kommer ”den
falske kapital” til gode. Rente- og afkastkrav
bevirker at ”motoren” overophedes.

Martha Petersen, Direktør i Folkesparekassen

Alternativet vil
vende den nuvæ-
rende tænkning på
hovedet og ændre
præmisserne for,
hvordan vi taler om
og tænker økonomi.

Josephine Fock,
Økonomi- og
finansordfører Alter-
nativet

Danmark er stadig et af ver-
dens mest lige lande. Vi har
alligevel ikke stor vækst – men
vi er meget afhængige af ver-
densøkonomien. Meget tyder
på, at en redistribution af store
formuer i store dele af verden
er nødvendig. Hvis det ikke
sker gennem samfundsmæs-
sige beslutninger, plejer det at
ske voldeligt til sidst.

Jesper Bo Jensen, Fremtids-
forsker

Teori U og bæredygtig øko-
nomi: U-processen er en

invitation til fordybelse, når
der skal ske noget andet

end der plejer. En bevægel-
se fra ego-opmærksomhed

til Øko-opmærksomhed.

Michael Stubberup,
forfatter og leder

af SYNerGAIA

– Selvom det var et tætpakket
program, blev der tid til en frisk
gåtur i de dejlige opgivelser omkring
Sostrups Slot.

– Og så blev der ved dygtig hjælp
af Søren Fribo dannet et ”JAK kor”
søndag formiddag i Maria Hjerte
Klosterkirke – en fantastisk ople-
velse!

>

<

<

<

<

12 JAK BLADET JANUAR 2017

Først var du alene ude på tundraen. Du frøs. Du
havde intet sprog.
Så fandt vi sammen. I stammer. Tændte ild.
Gryntede af hinanden. Og alt var fint.
Så opstod der uenighed. Og splittelse. Der op­
stod flere stammer. Det blev til kampe.

Vi ønskede stabilitet. Der opstod et behov for
styring. Vi stillede os til rådighed for én med
beslutningskraft. Vi lod os styre.

Af en diktator
Vi kaldte det senere for enevælde. Statsstyring.
Topstyring. Nationalismen længe leve.
Og alt var godt igen.

Bare ikke for det enkelte individ. Vi mærkede
undertrykkelsen. Mistede kreativiteten. Udvik­
lingen gik i stå. Som vi så det under kommunis­
men. Som vi oplever det flere steder i Afrika.
Og vi skabte energi med olie og kul.
Bogtrykkunsten gav os nye veje for at udveksle
tanker.
Der er to veje ud. Revolution eller afståelse af
magten på fredeligvis.

Begge veje fører til demokrati
Og alt blev nu perfekt.
Friheden blev værdsat. Vi fik virketrangen
tilbage. Vi oplevede vækst. Vi kunne alle være
med til at bestemme. Hvert fjerde år. Gen­
nem et indviklet valgsystem. Hvor ikke altid de
dygtigste og klogeste og mest fremadskuende
blev valgt.
Væksten i velfærd var markant. Kapitalismen
sikrede at udviklingen tog fart. Du blev din egen
lykkes smed. Køb nyt og brug løs og køb nyt
igen.
Verden lider under det.
Naturen lider.
De fattige lider.
Nogen blev utilfredse med deres vilkår. De gik
sammen i nye stammer - særinteressefælles­
skaber. For at øve indflydelse på de folkevalgte.

Lad os kalde det interesseorganisations-
samfundet
Vi udveksler konstant informationer over alt -
internettets velsignelse. Så særinteresser kan
spredes, og folk kan samles. Dansk ornitologisk
forening. Våbenlobbyismen. Vindmølleforenin­
ger. Alle gør det.

Og nu er alt godt.
Nu har vi alle indflydelse hele tiden. Borgerdre­
vet innovation. Ud fra vores egen egocentrede
del af verden. Manglende blik for helheden.
Kontrol af kontrol er nødvendig for at samfun­
det holdes på rette spor. Overbureaukratisering.
Adskilthed.
Den reelle økonomi er adskilt fra den aktiebase­
rede økonomi, hvor fiktive midler flyttes rundt
- og nogen tjener på luftpenge.

Hvor blev overblikket af? Hvor er samhørig­
heden? Vi vil have samskabelse, var der nogen
der sagde. Vi er verdensborgere. Ved godt at
tingene hænger sammen.
Hvad skaber balance. Ligeværd.

Det gør vi sammen i et sociokrati
Fremtidens styreform.
Der går vi fra egosystem til økosystem. Vi lader
os lede af viden. Der bliver balance mellem
overvejelser og indsigt - og handlekraft. To sider
af samme sag. Alle oplever værdien i det. Vi
kalder det balance mellem det feminine og det
maskuline. Yin og Yang. Intet underligt i det.
Vi ser det i deleøkonomien. Jeg har ikke brug for
at eje det selv, så længe jeg har mulighed for at
benytte det, når jeg har brug for det.
Vi ser det i bestræbelserne på bæredygtighed.
Vi ser det i vedvarende energi.
Vi ser det i ledelse med hjertet.
Vi ser det, fordi vi ønsker at gå den vej. Og vi
går den vej.

(Ja ok, vi ser lige nu en tilbagevenden til at
nedbryde systemerne. Vælge stærke mænd til
at bestemme. Farligt - men det er kun en over­
gang. Måske en nødvendig overgang.)

Vi er på vej i den rigtige retning

Af Tommy Wølk,
udviklingschef i Code of
Care/Danmark

13JAK BLADET JANUAR 2017

Vi mærker efter, når vi tager aktion. Hvordan
påvirker det de andre? Hvordan inddrager jeg
de andre? Vi kunne kalde det rationel egoisme.
Det, der er godt for andre, er også godt for mig.

Jeg føler mig lykkelig ved at gøre noget godt for
andre – så det vælger jeg at gøre.

Det kommer der mange valg ud af.
Skal jeg dele mine ting?
Skal jeg køre i delebil?
Hvordan kan jeg gøre noget godt for andre?
Hvordan kan jeg skabe fremskridt for alle?
Hvordan kan min virksomhed være med til at
gøre verden til et bedre sted at være?

Virksomhedsledere gør verden til et
bedre sted at være
Code of Care er en nonprofit organisation
bestående af virksomhedsledere, som inspirerer
til, informerer om og skaber innovation inden
for erhvervslivets sociale ansvar. Vi arbejder på
at flere mennesker med psykiske, fysiske eller
sociale udfordringer i livet inkluderes på de
danske arbejdspladser.

Sammen med virksomhedslederne stiller vi os
selv spørgsmålene:
Hvordan får vi flere virksomheder til at tage et
socialt ansvar? Hvordan får vi ledere i virksom­
heder og organisationer til at sikre en plads,
til de mennesker der af psykiske, fysiske eller
sociale årsager står uden for arbejdsmarkedet?
Står uden for det arbejdsfællesskab, hvor man
får lov at bidrage til det samfund, man lever i.
Hvem har sagt, at man skal arbejde 37 timer for
at være værdig til at bidrage? Fagforeningerne -
en gang for længe siden.
Hvad nu, hvis man er ung, nyuddannet og ikke
har børn endnu? Og har lyst til at arbejde 60
timer? Eller hvad nu, hvis man kun kan arbejde
2 timer hver dag? Er der mere brug for den ene
eller den anden? Hvis opgaven passer til 2 timer
hver dag, så lad den løses af en, der kan arbejde
to timer hver dag.

Vi har som samfund ikke råd til, at over en halv
million mennesker bliver betalt for at sidde
stille uden at foretage sig noget opbyggeligt.
Vores velfærdsamfund er under pres. Det er ikke
længere nok at betale skat og så lade samfun­

14 JAK BLADET JANUAR 2017

det løse resten. For samfundet kan ikke løse
den opgave. Virksomhederne skal gøre mere.
Spot de opgaver der kan løses af mennesker
med udfordringer i livet og ansæt dem til at
udføre de opgaver.

Ikke kun for samfundets skyld. Også for din
egen virksomheds skyld.
Din virksomhed får tilført energi i form af stolt­
hed hos medarbejderne. Alle vil gerne være i en
organisation, der udretter noget godt ved at
gøre noget godt.
Det giver engagement - det giver effektivitet.
Man vil gerne give en ekstra indsats for en me­
ningsfyldt virksomhed. Diversitet giver arbejds­
glæde - det er bevist.

Samfundet, kunderne, medarbejderne - alle vil
hjælpe til med at sikre fremtiden for din virk­
somhed, når den gør noget godt.

Så hvorfor ikke lade det være en del af din stra­
tegi. Det giver mening på alle bundlinjer - og
dem er der mange af.
Vi oplever, at der er stor vilje til at gøre den be­
rømte forskel. Og det er en del af fremtiden. En

del af virksomhedernes nye rolle i samfundet. Vi
ser det mange steder, og der bliver mere af det.
Det er vejen mod sociokratiet, hvor vi tænker
på andre end os selv, når vi tager beslutninger
og sætter handling bag.

Er Code of Care da en særinteresseorganisation,
kunne man så spørge. Ja, er svaret. Med særin­
teresser. Virksomhedsledere der tager en socialt
ansvar for de udfordrede mennesker.
Vi har en udløbsdato. Når det er en naturlig del
af virksomhedernes måde at agere i verden. Når
vi ikke længere taler om socialt ansvar som et
buzzord. Når det er en integreret del af strate­
gien og de handlinger, der foretages i virksom­
heder og organisationer - så opløser vi os selv.

Hvis du vil være med til at påvirke erhvervslivet
i den samme retning, så giv lyd - og lad os se,
hvordan vi sammen kan skabe denne ønskvær­
dige fremtid.

Læs mere om Code of Care på
www.codeofcare.dk

Støt arbejdet
med et

medlemskab

 JO
RD

KAPI
TA

L

15JAK BLADET JANUAR 2017

Ikke alle, der har stemt på Trump, har reelt
stemt på Trump. De har ikke engang stemt re­
publikansk. De har stemt imod. Imod systemet.
Imod Washington. Imod the establishment.
Imod det kendte system.

Ligesom Bernie Sanders fik enorm opbakning,
har Trump fået det, fordi de begge (omend for­
skelligt) vil ændre grundlæggende ting.
Hillary var status quo. Ikke rebelsk nok til de
unge. Ikke sort nok til de sorte. Ikke grøn nok
til økologerne og de innovativt tænkende. Ikke
street nok til at gå imod de 1 %, storkapitalen
og bankerne. Ikke social nok til de udstødte i
udkants USA. Ikke peacenik til at gå imod hele
krigsindustrien. Hun var tilsyneladende ikke
engang kvinde nok til kvinderne. Hun var selve
systemet, som vi kender det.

Og systemet har spillet fallit. Det neo-libe­
ralistiske verdensbillede med al magt til det
såkaldte frie marked og konkurrencestater uden
ånd og mening i jagt på vækst har spillet fallit.
Det viser økonomien. Miljøet. Arbejdsløsheds­
statistikkerne. Kriserne inden for sundheds- og
uddannelsessystemerne. Det viser seneste valg
i DK. Det viser Brexit. Det viser valget i går i
USA.

Systemets fallit har givet en karaktér som
Trump en mulighed. Desværre.

Men systemets fallit er også en mulighed for en
anden revolution: den venlige, den grønne, den
empatiske revolution - hvor fællesskabet bærer
den sociale og miljømæssige bundlinje frem
på linje med den økonomiske; hvor vi satser
massivt grønt på alle tænkelige parametre; hvor
den sociale sammenhængskraft prioriteres;
hvor bankers muligheder for fatale spekulatio­
ner formindskes; hvor finansielle transaktioner
beskattes; hvor iværksætteri styrkes.

Trump vandt. Ikke så meget over Hillary. Men
over det nuværende system, der svigter miljø,
dyr og så mange mennesker. Bernie Sanders
kunne have gjort det samme, bilder jeg mig ind.
Og der er jo mere end én verden til forskel, hvis
han havde stået i dag, hvor Trump står. Des­
værre.

Træd op frem for at blive liggende. Organisér i
stedet for at fortvivle. Ræk ud, tal, del, byg -
vær en del af samskabelsen af dét alternativ,
som verden kalder så kraftigt på.

Endnu en finger til systemet

Af Bo Heimann,
forfatter, folketings-

kandidat Alternativet

Trump vandt. Ikke så
meget over Hillary.
Men over det nuværen­
de system, der svigter
miljø, dyr og så mange
mennesker.

»

16 JAK BLADET JANUAR 2017

JAK’s praktiske omdrejningspunkt i Nordjylland sker med
base i den lille by Østervraa, som ligger midt i Vendsys­
sel – mellem Frederikshavn og Løkken i øst og vest, samt
Skagen og Aalborg i nord og syd. I denne velfungerende
by med 1300 indbyggere og med tilhørende forretninger,
idrætshal, kulturhus og institutioner for børn og ældre, er
JAK Andelskassen Østervraa i dag eneste pengeinstitut.
De øvrige institutter, som tidligere har betjent den lokale
befolkning, har lukket deres filialer. Måske har de indset,
at de ikke kan konkurrere med andelskassen?

JAK Andelskassen blev oprettet i 1981 og med bag­
grund i en god og stabil medlemskreds samt effektiv
ledelse, var der en god udvikling, som gjorde den i stand
til senere at overtage JAK andelskasserne i Hjørring og
Sæby. JAK Andelskassen Østervraa er i dag den eneste

tilbageværende JAK Andelskasse, og det kan ene og
alene takkes de seje vendelboer, der på trods af stigende
krav fra myndighederne vil bibeholde deres eget penge­
institut.

Igennem hele dette forløb er der naturligvis nogle men­
nesker, som rager lidt mere op end andre, og blandt dem
er Egon Carlsen, som fra starten var bestyrelsesformand
for andelskassen. Egon overlod for en del år siden for­
mandsstolen til sønnen Tonni.

Og hvem er så denne Egon Carlsen, som i øvrigt fyldte 90
år for et par måneder siden?
Egon voksede op som den yngste blandt 11 søskende på
et husmandssted i Taars tæt på Østervraa. Moren døde

Egon Carlsen –
Bissekræmmeren fra Taars 90 år
Af Uffe Madsen

17JAK BLADET JANUAR 2017

som 44-årig under fødslen af det 13. barn, da Egon var 4
år gammel. Efter morens død overtog et par ældre søstre
pasningen af hjemmet. Skolegangen var som for datidens
landbobørn syv år, derefter var det ud at tjene, hvad Egon
kom som 14-årig. Med denne baggrund lå det ikke lige
frem i kortene, at han skulle blive en driftig handelsmand

JAK Andelskassen Østervraa er i dag
den eneste tilbageværende
JAK Andelskasse, og det kan ene og
alene takkes de seje vendelboer, der
på trods af stigende krav fra myndig-
hederne vil bibeholde deres eget
pengeinstitut.

Vel var hjemmet fattigt, men det var også socialt
engageret med forbindelser til samfundskritikere, som
forfatterne Johan Skjoldborg og Jeppe Aakjær, og det var
medvirkende til at åbne Egon’s indstilling og sindelag for
nye tanker. I lighed med en del af hans søskende, knyt­
tede han sig til trossamfundet Adventisterne, hvilket har
præget ham hele hans liv.
Det med beskæftigelse ved landbruget varede ikke ved.
Som han selv forklarer det: ”For meget arbejde og for lidt
i løn”. Efter krigens afslutning var der mangel på mange
basale fornødenheder, herunder kul til opvarmning, og
sammen med en bror etablerede han i 1946 en tørvefabri-
kation. Det var ikke forbundet med mindre arbejde end i
landbruget, men indtjeningen var større. Med den samme
bror lavede han også andre forretninger med køb og salg
af mange forskellige varer.

Sidst i 40’erne blev Egon tilbudt at overtage varelageret
fra et børstenbinderi, og det blev starten på en livslang
aktivitet med salg af først koste og børster, og senere
udvidet med rengøringsartikler og andre varer, som han
kunne medbringe på de daglige køreture med varebilen
rundt i hele Vendsyssel. Kunderne var landbrug, forret­
ninger og erhvervsvirksomheder, som gennem årene lærte
Egon Carlsen at kende som en meget behagelig og ærlig
mand.

Ved siden af forretningen var der også et privatliv. Tilbage
i 1947 kommer Egon på et halvt års højskoleophold på
Vejlefjord, som blev drevet af Adventisterne. Her møder
han den 5 år yngre Solvej, som er af tysk afstamning. I
lighed med mange andre tyske familier i årene efter kri­
gens afslutning, kom Solvej sammen med sin familie fra
Hamborg til Danmark i 1946, og da hendes familie også
var medlem af Adventistsamfundet, blev et ophold på

Vejlefjord en del af den 16 årige Solvejs integration i det
danske samfund. Hendes morfar var dansk, og derfor var
det også naturligt for familien at søge til Danmark, hvor
der var slægtninge, som de kunne støtte sig til.

Egon og Solvej får hurtigt øje på hinanden på skolen, men
på den tid var der skarp adskillelse mellem kønnene på
højskolen, så de måtte gå lidt stille med dørene. De to
unge menneskers interesse for hinanden holdt gennem
skoleopholdet, og i 1951 bliver de gift og bosætter sig i
Sæsing, hvor de købte et hus. Et par år senere kommer
Tonni til som deres eneste barn.

Midt i 60’erne kommer husmandsstedet i Taars, som er
Egons fødehjem, til salg, og det bliver så familiens frem­
tidige bopæl og er stadig i familiens eje, idet sønnen nu
bor på ejendommen og Egon og Solvej har et dejligt hus i
Taars.

Samtidig med købet af fødehjemmet kommer Egon ud
for en automobilulykke, hvor han pådrager sig en svær
ryglidelse, der lige siden har påvirket hans helbred. Det
har medført nogle blodpropper, og han har siden være
tvunget til daglig indtagelse af forebyggende medicin.

Sidst i 70’erne trapper Egon ned med handelsaktivite­
terne, og der bliver mere tid til bl.a. JAK og kirken. I JAK
er han med til at starte andelskassen i Østervraa og er
dens formand i en årrække. Derudover er han i en del år
medlem af Folkesparekassens repræsentantskab og af
JAK Bladets redaktionsudvalg. Endelig er han også i 1990
med til at stifte JAK Fonden, og sidder med i fondsbesty­
relsen indtil posten i 2004 går videre til hans søn.

Jeg har kendt Egon Carlsen siden 1983 og har haft et
tæt samarbejde med ham i såvel Folkesparekassen som i
bladets redaktionsudvalg og JAK Fonden. Gennem disse
mange år har jeg sat overordentlig stor pris på ham og
hans ærlige og ligefremme væremåde. Ved udarbejdelsen
af denne artikel aflagde jeg Egon og Solvej besøg i deres
hus i Taars, hvor de stadig bor og passer det med stor
omhu både indvendig og udvendig.

Egons ærlighed og medmenneskelige livssyn er bl.a. kom­
met til udtryk i hans omgang med de mennesker, som
han gennem årene har handlet med og kommet tæt på,
og hvor han også har fungeret som sjælesørger i forbin­
delse med sygdom og dødsfald. Under min samtale med
Egon nævnte han flere gange, at en af de centrale lede­
tråde i tilværelsen for ham har været: ”Du skal behandle
din næste på samme måde, som du selv ønsker at blive
behandlet!”

Jeg er helt sikker på, at mange af de mennesker i Vend­
syssel, som Egon gennem sin handelsvirksomhed har
været tæt på, vil kunne bekræfte, at han fuldt ud har
levet op til denne ledetråd.

»

18 JAK BLADET JANUAR 2017

Landsforeningen for økonomisk frigørelse startede i 1929
af landmåler K. E. Kristiansen fra Terndrup ved Hobro.
Samme år som jeg blev født. Målet var – og er – at skabe
en samfundsbank, ledet og styret af samfundet. Land­
måleren syntes, at det var urimeligt, at unge nystartede
familier skulle betale lånte penge tilbage flere end tre
gange. Altså at der, for hver lånt hundredekroneseddel,
skulle tilbagebetales mere end 300 kroner. Derfor star­
tede han JAK andelsbevægelsen.

Blev det så en succes eller en fiasko for mig at bruge –
og arbejde for – et rentefri finansieringssystem igennem
mere end 60 år? Det spørgsmål har jeg tit stillet mig
selv, jeg har i hvert fald oplevet megen røre og latterlig­
gørelse – særligt i de første år. De tre bogstaver – JAK
blev genstand for mange hånlige bemærkninger og mange
gjorde sig morsomme, når de mente at vide, hvad bogsta­
verne stod for.
”Jammer, Armod og Kæltringestreger”.

Det synes jeg nu stadig passer bedst på kreditforenin­
gerne – dengang og i dag! Mange mennesker har gennem
årene over for mig givet udtryk for: ”At du gider!” De me­
ner at det ikke er umagen værd, og at det intet hjælper,
at forsøge at bekæmpe pengehandelen og børsspekulan­
terne. Denne vurdering har jeg aldrig kunnet godtage, selv
om det til tider har set håbløst ud. Jeg har aldrig bekæm­

pet pengespekulanterne, for det kommer der ikke nogen
samfundsbank ud af. Det eneste jeg har gjort er, at jeg
gennem 60 år har undgået og undladt at bruge pengespe­
kulanterne, så spekulationssystemet kan dø af mangel på
næring – nu eller om tusinde år. For mig er brugen af – og
arbejdet for – JAKs rentefrie system et påvist middel til
et retfærdigt og mere brugbart pengesystem. Og dermed
kan vejen banes for en livsnødvendig fornyelse af et etisk
og moralsk bedre pengesystem, hvor ingen i samfundet
kan handle med penge, og derved skabe mange fattige og
få rige – og give anledning til splid i samfundet.

Når K. E. Kristiansen holdt foredrag blev han hånet af
kreditforeningernes folk – både under selve foredraget
i salen og i aviserne dagen efter. ”Profeten fra Brande”
blev der råbt og skrevet, når han deltog ved forskellige
foredrag. Ved et stort møde i Varde, hvor emnet var ”Kan
moralsk holdning øve indflydelse på pengeverdenen”,
holdt Kristiansen et foredrag om den økonomiske og
politiske uret, der trælbinder folk til den udbytning, som
formørker moral og etik. Han kom også ind på hvorledes
folket selv kan frigøre sig ved økonomisk samarbejde og
ved erkendelse af de kristne grundsandheder.

I salen lyttede den store forsamling opmærksomt, og det
kunne mærkes, at de fleste i forsamlingen fulgte med
og bifaldt Kristiansens synspunkter. Pludselig rejste en

Jeg har med stor glæde og interesse læst bogen ”Derfra og hertil” af Aksel Gotfred Nørgaard. I bogen fortæller
Aksel om sit liv fra opvækst og barndom på et landbrug i Svenstrup, mødet med Rita og deres fælles liv frem til
i dag, hvor de har købt en andelsbolig på Bisgårdtoften i Holstebro.

Første gang jeg mødte Rita og Aksel var i deres butik i Ejstrupholm, hvor jeg var med mine forældre på indkøb.
Senere mødtes vi igen gennem JAK. Rita var i mange år direktør i JAK Andelskassen i Ejstrupholm, en tid Aksel
også kommer ind på i bogen.

Med Aksels tilladelse har jeg valgt at gengive et par afsnit fra bogen, som jeg syntes er meget relevant for JAK
bladets læsere. Jeg formidler gerne kontakt til Aksel, såfremt der er ønske om køb af bogen.

Af Lis Poulsen

Fra bogen ”Derfra og hertil”
Af Aksel Gotfred Nørgård

19JAK BLADET JANUAR 2017

deltager sig. Vred og heftig. Han bad om ordet og udtalte
med stor fordømmelse, at det var vildledende at blande
politik, penge og kristendom. ”Enhver ved,” sagde han,
”at disse ting bør klart adskilles, og forsamlingen burde
fordømme, og ikke godtage en sådan tale.” Manden satte
sig ned med en triumferende sejrsmine. Kristiansen stod i
lang tid helt stille. Så kiggede han ned på den vrede mand
i salen, og spurgte: ”Hvad var det, De hed?”

Manden rejse sig hurtigt og præsenterede sig som højsko­
lefortanden NN og satte sig med en veltilfreds mine.

”Så hørte jeg rigtigt,” sagde Kristiansen, ”jeg troede ellers,
at jeg havde hørt forkert. Tænk sig… at være højskole­
forstander, ungdomsvejleder, og så ikke turde veje sine
politiske og økonomiske handlinger på en kristen vægt.”

Det gjorde et stort indtryk på mig. Og jeg har siden fundet
ud af, at Moses, Jesus, Luther, Gandhi og mange, mange
flere har forsøgt at begrænse den sociale uretfærdighed i
verden ved at forbyde renten.

Medskyldig?
Fem banker her i landet har, for at tilfredsstille kundernes
rentekrav, investeret milliarder af kroner i virksomheder
der producerer klyngebomber, landminer og andet djævel­
skab. Er det så bankens skyld, at nogle af vore unge men­
nesker kommer hjem i kiste? Nej, men vi er måske lidt
medskyldige. Vi har jo hver især på et tidspunkt valgt et
pengeinstitut, som vi samarbejder med, hvor vi er kunder.
Valget træffes oftest ud fra en vurdering af, hvilket pen­
geinstitut der tilbyder de bedste betingelser, den bedste
rådgivning og de bedste renter/afkast. Eller dér, hvor et
års renteomkostninger tilsyneladende er de laveste. Det
ved pengeinstituttet, og det ved kunden.

Med vort ønske om størst mulig afkast, har vi sat banken
på arbejde. Bankernes arbejde er nu entydigt at placere
vore penge i investeringer, som giver det størst mulige
afkast. Da bankens overlevelse alene er baseret på den
evne hertil, vil disse investeringer i stor udstrækning blive
gjort uden særlig meget hensyn til etik, miljø eller moral­
ske og medmenneskelige forhold. Det er en kendsgerning,
at nogle af de mest profitgivende investeringer gøres i
våbenindustrien – blandt andet vejsidebomber, landmi­
ner, atombomber og andet djævelskab. Pengestrømmen
vil mere eller mindre direkte indgå i disse aktiviteter.

Den bevidste forbruger står nu i et dilemma. På den ene
side ønsker han af et oprigtigt hjerte, at der er fred og
balance på jorden, - måske arbejder, støtter og beder
han oven i købet for dette – og på den anden side har
han, i sin egenskab som kunde i sit pengeinstitut, ønsket
om højest mulige afkast og bedste betingelser for sin
økonomi. Uden tanke for de konsekvenser, som vi således
direkte eller indirekte bidrager til, tvinger vi pengeinsti­
tuttet ud på lidt af et etisk skråplan. Skal pengeinstitut­

tet være konkurrencedygtigt og ty til nævnte profitable
investeringer? Pengestrømmen har ét eneste mål – og
det er størst mulige afkast. Men målet er givet af kun­
derne, for pengeinstituttet er blot redskabet i en kamp
om pengenes magt. Vi har derfor hver især et valg: Nemlig
kritisk at konfrontere vort pengeinstitut med de uhygge­
lige investeringer i død og ødelæggelser; om konstruktivt
vælge et pengeinstitut med et etisk, moralsk grundlag,
som kan skabe et sundt og solidt fundament for et sam­
fund, der bygger på bæredygtighed i enhver henseende
– og hvor spekulation på andre menneskers bekostning er
utænkelig.

Jeg (mennesket) er det eneste væsen, der har produceret
våben, der kan dræbe alle andre og alt liv. Man kan med
god ret hævde, at det er udtryk for, at jeg (mennesket)
ikke er så intelligent, som jeg opfatter mig selv. Der findes
ikke andre levende væsner, der har været så ukloge, at de
har opfundet og skabt redskaber, den kan udslette hele
dens art.

Frygt er det der trækker sammen, lukker, indskrænker,
jager, skjuler, ophober, skader. Kærlighed udvider, åbner,
udsender, afdækker, deler og heler.

Når navne som Sokrates og Platon er nævnt i historien,
så tales der ikke om deres produktion af materielle ting;
og heller ikke om deres indtjening og hvor store penge­
mængder de havde stående i banken. Det handler udeluk­
kende om deres indsats er til gavn for menneskehedens
udvikling! Erkendelse af begrebet sandheden – altså
deres handlinger og indsats som altid var til gavn for hele
menneskeheden. Dette er for mig klare og tydelige ord,
men de er desværre ikke kirkens lære. Den statsansatte
præst velsigner både fly og pilot inden piloten flyver ud
fra at dræbe. Hovedårsagen til terrorangrebet i Køben­
havn i 2015 kan, efter min opfattelse, kun findes i, at
Danmark har ført krig i den islamiske verden siden 2001.

Så længe kreditgivning, der er bygget på det ene menne­
skes herredømme over det andet, er almindelig aner­
kendt, kan demokrati ikke realiseres her på Jorden.

Vi har mere travlt med at passe vores iPhone og alle de
andre teknologiske ’fremskridt’ end med en hjælpende
hånd til barnet, til naboen, til vor næste. Sjælen hungrer
og angsten har sneget sig ind. Trygheden og freden har
forladt os. Der er noget, vi har svigtet – noget intet men­
neske kan undvære. En fagforeningsboss sagde for nogle
år siden ”at vi har sejret ad Helvede til.” Ja, vi har sejret
og vundet den ganske verden. Men har vi taget skade på
sjælen? Har materialismen og begærligheden vundet? Har
vi efterhånden ”sejret ad Helvede til?” I min generation
har vi måske ligefrem set begærlighed som en drivkraft i
livet, at sådan skulle det være, og enhver anden indstil­
ling ville være naiv – ja, sørgelig enfoldig.

20 JAK BLADET JANUAR 2017

Danmarks Naturfredningsforening, Økologisk
Landsforening og Merkur Andelskasse har taget
initiativ til Danmarks Økologiske Jordbrugsfond
med det ene klare formål: At få mere jord lagt
om til økologi af hensyn til både os selv og
vores omgivelser.

Det gør vi

�– �fordi økologi er fremtidens holdbare for­
retningsmodel for dansk landbrug

– �fordi økologi er godt for miljø, natur, dyr
og mennesker og

– �fordi det er svært for nye landmænd at
købe deres egen gård

I dag er meget af vores landbrugsjord for dyr, og
landbrugserhvervet er tynget af kæmpe gæld.
Yngre landmænd kan ikke skaffe den fornødne
kapital, og den konventionelle produktionsform
tager ikke de nødvendige hensyn til naturen,
drikkevandet og dyrene. En fortsat higen efter
at producere mere korn og flere svin til laveste
pris er en farlig vej at gå. Naturen er under pres,
diversiteten falder og flere af vores almindelige
dyr og planter er truet, herunder bien.

Kort sagt, så er der røde tal på bundlinjen for
både naturen og landbruget.

Mange har taget økologien til sig, Væksten sti­
ger støt. Økologien har ikke alle svar. Men, der
arbejdes dagligt på at udvikle og fremtidssikre
den, bl.a. ved at undlade kunstgødning, sprøjte­
gift, sikre bedre dyrevelfærd. Herved opnås flere
gevinster til gavn for natur, drikkevand, dyr og
mennesker.
Mange landmænd er i dag oppe i årene, og det
kniber meget med at få et ordentligt genera­
tionsskifte til at ske, mest af alt fordi prisen er
for høj, gælden ligeså, og den nye generation
har ikke den nødvendige egenkapital.

Derfor skal der ske noget.

Hvad gør vi
Vi stifter Danmarks Økologiske Jordbrugsfond,
der gennem datterselskabet Dansk Økojord
A/S køber landbrugsjord og lægger det om til
økologisk drift.
Kapitalen rejses ved salg af aktier i offentlig­
heden, og man tegner sig for minimum 25.500
kr. Dansk Økojord A/S køber jord og bygninger,
mens landmanden selv står for at finansiere
maskiner, besætning m.m.

Når jorden er erhvervet, finder vi en landmand
m/k, som vil dyrke ejendommen økologisk, med
alle de afledte positive effekter det giver. Land­
manden står ikke alene. Han/hun får opbakning
fra en bestyrelse og andre relevante ressource­
personer til den daglige drift.

Afkastet til investorerne er beskedent, men kan
konkurrere med gældende renter for indestå­
ende i banker. Aktierne kan frit omsættes.

Vores mål er få tegnet aktier for 35 mio. kr. Med
realkreditfinansiering kan vi med denne kapital
investere i ejendomme for ca. 90 mio. kr. til
glæde for de unge landmænd og til glæde for
fremtidens landbrug.

Danmarks Økologiske Jordbrugsfond

Af Rikke Lundsgaard,
Danmarks Natur
fredningsforening

Når jorden
er erhvervet,
finder vi en
landmand m/k,
som vil dyrke
ejendommen
økologisk, med
alle de afledte
positive effek­
ter det giver.
Landmanden
står ikke alene.

»

21JAK BLADET JANUAR 2017

Nyt i Folkesparekassen Nr. 1 • 2017
Garantinformation

• Ansvarlig investering med MIX
• Investering. Nu også i mobilbank
• Swipp går med MobilePay
• Elektronisk pung til alle dine kort

Læs
også:

Lørdag den 28. oktober 2017 er der
garantmøde og valg til repræsentant-
skabet i Folkesparekassen. Her skal
garanterne vælge 46 kandidater, som
de følgende 4 år skal udgøre repræsen-
tantskabet. For første gang sker det
ved hjælp af elektronisk afstemning.

Alle kunder i Folkesparekassen, der
samtidig er garanter med et indskud
på mindst 1.000 kr., kan stemme og
er desuden inviteret til sparekassens
garantmøde til oktober.

Det har stor betydning for Folkespare-
kassen, at flest mulige garanter deltager
i valgprocessen. I første omgang ved
at opstille kandidater og til oktober ved
at stemme - og vælge - de 46 repræ-
sentanter. Repræsentantskabet udgør

Valg til repræsentantskabet 2017
Folkesparekassens øverste myndighed.
Herfra vælges bestyrelsen på 7-9 med-
lemmer, der sammen med direktionen
forestår Folkesparekassens ledelse.
Repræsentantskabet mødes normalt
to gange om året, hvor sparekassens
situation og udvikling drøftes.

Også nye garanter har stemmeret
Garantbeviser tegnet senest den 29.
september 2017 giver stemmeret til
valget. Beviser, der tegnes herefter, ud-
løser en invitation til garantmødet, men
giver først stemmeret ved valget i 2021.

De første 20 garantbeviser á 1.000 kr.
giver hver én stemme til valget. Flere
garantbeviser udløser ikke yderligere
stemmer. Det giver et godt grundlag for
en demokratisk proces, da ingen derved
kan købe sig til en større indflydelse.

Er det noget for dig at blive en del af
sparekassens øverste ledende myndig-
hed? Eller kender du måske en person,
som du vil anbefale som kandidat?

Alle myndige garanter kan opstille, og
alle garanter kan opstille kandidater.
Både sig selv og andre. Der er ingen krav
om specielle kompetencer eller erfa-
ringer. Det er en fordel at have et aktivt
repræsentantskab med forskellige
holdninger og baggrunde, der kan sikre
mangfoldighed og dynamik.

Få medindflydelse

GARANTMØDE

2017

Elektronisk valg
For at gøre det så nemt som muligt for
alle at deltage ved valget, bliver afstem-
ningen denne gang elektronisk. Alle
garanter får i oktober tilsendt et login
til en hjemmeside, hvor man i ro og mag
kan bestemme sig for, hvilke 46 af man
opstillede kandidater, de vil stemme på.

Udover en højere valgdeltagelse og der-
med en mere demokratisk afstemning,
vil vi på denne måde forhåbentlig få en
langt hurtigere og mere smidig afvikling
af valget. Dertil kommer at vi både
sparer en masse porto og papir til glæde
for såvel alle sparekassens kunder som
for klimaet og miljøet. For de, der ikke
har mulighed for at stemme elektronisk,
vil der dog fortsat være mulighed for at
stemme på traditionel vis på en fysisk
stemmeseddel. •

Udviklingen skal fortsætte
Heldigvis får flere og flere øjnene op for
de tanker og værdier, der ligger til grund
for sparekassens virke. Det har givet en
støt stigende tilgang af nye kunder i alle
afdelingerne de senere år.

Opgaven for det repræsentantskab,
der nu skal vælges, er at give input til
bestyrelse og den daglige ledelse, så
sparekassen kan fastholdes i den po-
sitive udvikling. Hvis du er interesseret
i at stille op til repræsentantskabet

eller hvis du bare vil følge med i valget, så
tilmeld dig vores nyhedsmail og kig med på
folkesparekassen.dk. •

Et garantbevis giver dig:
• 50 % flere Årskroner på garantindskud
• invitation til garantmøde hvert 4. år
• stemmeret til repræsentantskabsvalg
• mulighed for selv at blive valgt
• Garantinformation tilsendt med

JAK-Bladet 4 gange årligt

22 JAK BLADET JANUAR 2017

Ingen kan reelt forudsige, om marke-
derne falder eller stiger. Men der findes
en enkel vej til et fornuftigt og stabilt
langsigtet afkast; at vælge en fast
fordeling og strategi for investerin-
gerne – og holde fast i den, uanset om
markederne går op eller ned. Det er
med denne viden i baghovedet, at MIX-
afdelingerne i Sparinvest er skabt.

MIX er ikke et nyt koncept i Sparinvest,
men bygger på erfaring fra blandede af-
delinger til investering af pensionsmid-
ler, som foreningen med stor succes har
tilbudt siden 2001.

Investering og risiko
Når man investerer, skal man være
opmærksom på, at der er andre risici
forbundet hermed end ved at have pen-
gene stående på en traditionel konto.
Blandt andet fordi kursen på værdipapi-
rer kan svinge betydeligt i løbet af inve-
steringsperioden. Det er derfor vigtigt,
at man gør sig klart, hvor store udsving,
man kan acceptere, og hvornår man skal
bruge sine penge igen, så man ikke tager
for stor risiko.

MIX-muligheder
Med et enkelt investeringsbevis
blander MIX mere end tusinde aktier
og obligationer fra hele verden. Man
slipper for selv at overvåge og tilpasse
investeringerne, for i MIX sker det hele
automatisk. MIX er derfor et nemt og
attraktivt alternativ til den traditionelle
opsparingskonto. I MIX kan man vælge
mellem tre risikoniveauer – lav, mellem
og høj. De tre MIX-afdelinger er kende-
tegnet ved, at de hovedsageligt inve-
sterer i obligationer og aktier via andre
investeringsforeningsafdelinger og hver
især er tilpasset forskellige opsparings-
behov. Med MIX får man som investor
derfor en nem mulighed for at aktivere
sin opsparing, uanset om tidshorisonten
er relativt kort, eller pengene først skal
bruges om mange år.

Er du lav, mellem eller høj?
Fordi MIX-afdelingerne findes i tre
risikoudgaver, er de i udgangspunk-
tet velegnet til alle. For at finde ud af,
hvilken afdeling, der passer bedst til dig,
er det imidlertid vigtigt, du kender din
risikoprofil og din investeringshorisont.

Ansvarlig investering med MIX
Dem kan din rådgiver i Folkesparekas-
sen hjælpe dig med at fastlægge.
MIX-afdelingerne bygger på et fast
koncept og investerer bredt i aktier,
statsobligationer, realkreditobligationer
og virksomhedsobligationer fra hele
verden via andre investeringsforenings-
afdelinger. Dermed får du adgang til
værdipapirer, der er spredt på forskellige
brancher og markeder i forskellig valuta
fra både de modne og de nye markeder.
Det eneste, der adskiller de tre afdelin-
ger fra hinanden, er andelen af aktier og
obligationer.

Uanset dit behov er der en MIX-afdeling
til dig, der gerne vil investere, men som
ikke vil bruge tid og energi på at finde de
rette aktier og obligationer.

Løbende pleje
Når de enkelte investeringer stiger el-
ler falder i værdi, vil fordelingen af de
forskellige værdipapirer – og dermed
risikoen – langsomt forskubbe sig. I
MIX bringes fordelingen derfor løbende
tilbage til udgangspunktet for at sikre, at
den fordeling, du har valgt, kun varierer
minimalt. Det gøres helt konkret ved
at sælge og tage gevinsten hjem fra de
investeringer, der er steget i værdi og
købe op i de investeringer, der er blevet
billigere. På den måde bringes risikoen
tilbage til udgangspunktet.

Det er en del af den løbende pleje, du
får, når du investerer i MIXafdelingerne,
og det sparer dig for både den tid og de
omkostninger, der ellers er forbundet
med køb og salg af værdipapirer på egen
hånd. Når du har investeret, behøver
du derfor ikke at foretage dig noget.
Kun hvis din situation ændrer sig, så du
enten ønsker en anden risiko eller har
en anden investeringshorisont, kan det
være nødvendigt at justere investe-
ringssammensætningen. Med MIX ved
du derfor altid, hvad du får.

Du bør altid tale med din rådgiver i
Folkesparekassen, inden du investerer.
Det gælder også, når du vælger, hvilken
MIX-afdeling du vil investere i.

Ansvarlig investering
Sparinvest har tilsluttet sig FN's seks
principper for ansvarlig investering, UN
PRI. Det betyder i praksis, at de altid
undersøger sociale, miljømæssige og
ledelsesmæssige forhold i de selskaber,
foreningen investerer i.

De seks FN-principper er kernen i
arbejdet med ansvarlighed. Ved også
at undersøge forhold, som man ikke
umiddelbart kan se i den traditionelle
regnskabsanalyse, fås et bedre billede
af de risici, der kan være forbundet med
det enkelte selskab. Jo mere viden om
selskabet, jo bedre investeringsbeslut-
ninger kan der træffes – både hvad
angår køb og salg. Derfor tror Sparinvest
på, at en ansvarlig tilgang til investering
kan skabe langsigtet merværdi for deres
investorer.

De seks principper
Miljømæssige, sociale og ledelsesmæs-
sige forhold kan påvirke investe-
ringsporteføljernes afkast. Sparinvest
anvender derfor UN PRI som en god ret-
tesnor for integrationen af samfundsan-
svar i investeringerne og har indarbejdet
principperne fuldt ud i alle investerings-
beslutninger. De seks principper for
ansvarlig investering er:

1. Integrere ESG*-forhold i investe-
ringsanalysen og beslutningstag-
ningsprocessen

2. Udøve aktivt ejerskab og integrere
ESG*-forhold i ejerskabspolitikker
og i den operationelle håndtering af
investeringerne

3. Søge at opnå åbenhed om ESG*-for-
hold hos de enheder, der investeres i

4. Fremme accept og implementering af
principperne i investeringsbranchen

5. Samarbejde om at øge effektiviteten
i forbindelse med implementeringen
af principperne

6. Rapportere om aktiviteter og frem-
drift i forhold til at implementere
principperne

*ESG - Environmental, Social, Governance

Mix Lav Risiko
25% aktier / 75% obligationer

Mix Mellem Risiko
45% aktier / 55% obligationer

Mix Høj Risiko
65% aktier / 35% obligationer

AKTIER OBLIGATIONER

23JAK BLADET JANUAR 2017

Ingen kan reelt forudsige, om marke-
derne falder eller stiger. Men der findes
en enkel vej til et fornuftigt og stabilt
langsigtet afkast; at vælge en fast
fordeling og strategi for investerin-
gerne – og holde fast i den, uanset om
markederne går op eller ned. Det er
med denne viden i baghovedet, at MIX-
afdelingerne i Sparinvest er skabt.

MIX er ikke et nyt koncept i Sparinvest,
men bygger på erfaring fra blandede af-
delinger til investering af pensionsmid-
ler, som foreningen med stor succes har
tilbudt siden 2001.

Investering og risiko
Når man investerer, skal man være
opmærksom på, at der er andre risici
forbundet hermed end ved at have pen-
gene stående på en traditionel konto.
Blandt andet fordi kursen på værdipapi-
rer kan svinge betydeligt i løbet af inve-
steringsperioden. Det er derfor vigtigt,
at man gør sig klart, hvor store udsving,
man kan acceptere, og hvornår man skal
bruge sine penge igen, så man ikke tager
for stor risiko.

MIX-muligheder
Med et enkelt investeringsbevis
blander MIX mere end tusinde aktier
og obligationer fra hele verden. Man
slipper for selv at overvåge og tilpasse
investeringerne, for i MIX sker det hele
automatisk. MIX er derfor et nemt og
attraktivt alternativ til den traditionelle
opsparingskonto. I MIX kan man vælge
mellem tre risikoniveauer – lav, mellem
og høj. De tre MIX-afdelinger er kende-
tegnet ved, at de hovedsageligt inve-
sterer i obligationer og aktier via andre
investeringsforeningsafdelinger og hver
især er tilpasset forskellige opsparings-
behov. Med MIX får man som investor
derfor en nem mulighed for at aktivere
sin opsparing, uanset om tidshorisonten
er relativt kort, eller pengene først skal
bruges om mange år.

Er du lav, mellem eller høj?
Fordi MIX-afdelingerne findes i tre
risikoudgaver, er de i udgangspunk-
tet velegnet til alle. For at finde ud af,
hvilken afdeling, der passer bedst til dig,
er det imidlertid vigtigt, du kender din
risikoprofil og din investeringshorisont.

Ansvarlig investering med MIX
Dem kan din rådgiver i Folkesparekas-
sen hjælpe dig med at fastlægge.
MIX-afdelingerne bygger på et fast
koncept og investerer bredt i aktier,
statsobligationer, realkreditobligationer
og virksomhedsobligationer fra hele
verden via andre investeringsforenings-
afdelinger. Dermed får du adgang til
værdipapirer, der er spredt på forskellige
brancher og markeder i forskellig valuta
fra både de modne og de nye markeder.
Det eneste, der adskiller de tre afdelin-
ger fra hinanden, er andelen af aktier og
obligationer.

Uanset dit behov er der en MIX-afdeling
til dig, der gerne vil investere, men som
ikke vil bruge tid og energi på at finde de
rette aktier og obligationer.

Løbende pleje
Når de enkelte investeringer stiger el-
ler falder i værdi, vil fordelingen af de
forskellige værdipapirer – og dermed
risikoen – langsomt forskubbe sig. I
MIX bringes fordelingen derfor løbende
tilbage til udgangspunktet for at sikre, at
den fordeling, du har valgt, kun varierer
minimalt. Det gøres helt konkret ved
at sælge og tage gevinsten hjem fra de
investeringer, der er steget i værdi og
købe op i de investeringer, der er blevet
billigere. På den måde bringes risikoen
tilbage til udgangspunktet.

Det er en del af den løbende pleje, du
får, når du investerer i MIXafdelingerne,
og det sparer dig for både den tid og de
omkostninger, der ellers er forbundet
med køb og salg af værdipapirer på egen
hånd. Når du har investeret, behøver
du derfor ikke at foretage dig noget.
Kun hvis din situation ændrer sig, så du
enten ønsker en anden risiko eller har
en anden investeringshorisont, kan det
være nødvendigt at justere investe-
ringssammensætningen. Med MIX ved
du derfor altid, hvad du får.

Du bør altid tale med din rådgiver i
Folkesparekassen, inden du investerer.
Det gælder også, når du vælger, hvilken
MIX-afdeling du vil investere i.

Ansvarlig investering
Sparinvest har tilsluttet sig FN's seks
principper for ansvarlig investering, UN
PRI. Det betyder i praksis, at de altid
undersøger sociale, miljømæssige og
ledelsesmæssige forhold i de selskaber,
foreningen investerer i.

De seks FN-principper er kernen i
arbejdet med ansvarlighed. Ved også
at undersøge forhold, som man ikke
umiddelbart kan se i den traditionelle
regnskabsanalyse, fås et bedre billede
af de risici, der kan være forbundet med
det enkelte selskab. Jo mere viden om
selskabet, jo bedre investeringsbeslut-
ninger kan der træffes – både hvad
angår køb og salg. Derfor tror Sparinvest
på, at en ansvarlig tilgang til investering
kan skabe langsigtet merværdi for deres
investorer.

De seks principper
Miljømæssige, sociale og ledelsesmæs-
sige forhold kan påvirke investe-
ringsporteføljernes afkast. Sparinvest
anvender derfor UN PRI som en god ret-
tesnor for integrationen af samfundsan-
svar i investeringerne og har indarbejdet
principperne fuldt ud i alle investerings-
beslutninger. De seks principper for
ansvarlig investering er:

1. Integrere ESG*-forhold i investe-
ringsanalysen og beslutningstag-
ningsprocessen

2. Udøve aktivt ejerskab og integrere
ESG*-forhold i ejerskabspolitikker
og i den operationelle håndtering af
investeringerne

3. Søge at opnå åbenhed om ESG*-for-
hold hos de enheder, der investeres i

4. Fremme accept og implementering af
principperne i investeringsbranchen

5. Samarbejde om at øge effektiviteten
i forbindelse med implementeringen
af principperne

6. Rapportere om aktiviteter og frem-
drift i forhold til at implementere
principperne

*ESG - Environmental, Social, Governance

Mix Lav Risiko
25% aktier / 75% obligationer

Mix Mellem Risiko
45% aktier / 55% obligationer

Mix Høj Risiko
65% aktier / 35% obligationer

AKTIER OBLIGATIONER

Investering. Nu også i Mobilbank
Din mobilbank er blevet lidt smartere.
Den er blevet mere enkel og intuitiv
at finde rundt i. De funktioner, du har
brug for, er altid lige ved hånden.

Du har nemt adgang til dine konti og
til at overføre penge. I den nye menu
finder du nu også overblik, kontakt og
betalinger, og under hvert menupunkt
er der alle de funktioner, du kender fra
tidligere. Dem kan du folde ud og ind,
som det passer dig.

I den nyeste version af Mobilbank har vi
lanceret et helt nyt investeringsunivers,
der indeholder dine depoter og giver
dig mulighed for at handle værdipapirer
direkte i mobilbanken. Har du i øvrigt
bemærket, at du nu også kan se dine
betalingsaftaler i mobilbanken? Du
finder dem under ”Betalinger”.

Du bestemmer selv, hvor mange de-
taljer, du vil se. Og appen gemmer dine
indstillinger til næste gang, du logger
ind. Vi håber du bliver glad for den nye
Mobilbank og vil udvikle videre på den
fremover, så den bliver endnu bedre.

Det kan du finde i de nye universer

Overblik giver dig et samlet
billede på tværs af dine konti.
Du vælger selv, hvordan du
vil se dine konti i oversigten –
med dine seneste posteringer
eller ej. Samtidig er Overblik
en hurtig genvej til at betale
regninger eller overføre penge.

Betalinger indeholder din ud-
bakke og adgang til at betale
regninger eller overføre penge.
Her kan du også holde styr på
dine betalingsaftaler. Du kan
desuden beregne valutakurser
her.

Kontakt er din direkte vej til at
spærre et bortkommet kort,
eller til at finde en filial eller
hæveautomat. Her kan du
også skrive beskeder til din
rådgiver. Krypteret og sikkert.

Investeringer er et nyt uni-
vers, der giver dig mulighed for
at handle værdipapirer direkte
fra mobilen – eller holde øje
med udviklingen i dine inve-
steringer.

Forbrugskont

Kreditkon

L¿nkont

Opsparingskont

Ko

 TAG DIN BANK
 MED DIG
Nu er det nemmere for dig
at gå i banken, når du vil.

På verdensplan bliver der skrottet
50 millioner ton elektronikprodukter
hvert år. Det svarer ifølge forskerne
på Syddansk Universitet cirka til 5.000
Eiffeltårne.

I et almindeligt dansk hjem er der mindst
27 elektroniske apparater og i takt med,
at vi køber nye, ryger de gamle ud. Det
betyder, at hver dansker i gennemsnit
afleverer mere end 13 kg elektronikaf-
fald på genbrugspladsen om året.

Vi smider
stadig mere
elektronik-
affald ud

Tilsammen skrotter vi 81.000 ton
elektronikprodukter hvert år. I 1990 var
tallet kun 45.000 ton, så det er altså
tæt ved at være fordoblet de seneste
femten år.

Det er forskere fra Syddansk Univer-
sitet, der har fundet frem til tallene.
Værdien af affaldet er steget fra 517,5
millioner kr. i 1990 til 915 millioner kr. i
2015. Blandt andet er der mange sjæld-
ne metaller imellem, heriblandtet ton
guld, tre ton sølv og fire ton kobber. •

Verden over ryger der hvert år 50 mio. ton
elektronik ud sammen med andet affald.
Det svarer til omtrent 5.000 Eiffeltårne.

24 JAK BLADET JANUAR 2017

Herningvej 37
8600 Silkeborg
 86 81 16 11

Dalumvej 11
5250 Odense SV
 66 11 22 31

Frederiks Allé 43
8000 Aarhus C
 86 13 51 00

FS1216 1033 DK

Folkesparekassen bliver en del af det
nye MobilePay-samarbejde, når vi siger
endeligt farvel til Swipp den 28. februar.
Og vi glæder os over, at der er fundet
en løsning for Swipp, så vi fortsat kan
tilbyde effektiv og brugervenlig mobil-
betaling gratis til alle kunder.

MobilePay er - ligesom Swipp - nem
betaling med mobilen i butikker, netbu-
tikker, apps og mellem brugere. Appen
har i dag mere end 3,2 mio. brugere på
landsplan. Til gengæld har Swipp en
effektiv konto til konto-løsning, der
bliver en del af MobilePay i nær fremtid.
Dermed forener det nye samarbejde det
bedste fra begge verdener.

Med MobilePay på din telefon får du,
som bruger, en nem og billig løsning til
betalinger og private overførsler. Du kan
tilføje alle dine betalingskort i appen, og
fra gang til gang vælge, hvor pengene

Hold telefonen hen til terminalen, vent
på bippet, og så er der betalt.

Betaling med My Wallet fungerer lige-
som kontaktløs betaling med kort, men
nu ligger kortet blot i din mobiltelefon. I
første omgang kun til MasterCard, der-
efter Dankort og senere kommer også
VISA-delen med i My Wallet.

App'en, som snart bliver frigivet, er
gratis og superlet at bruge, når du for
eksempel handler ind, går på restaurant
eller køber en kaffe på stationen.

Hent app’en My Wallet og tilføj dine
betalingskort. Så kan du betale med din
mobil alle steder, hvor kortterminalen
har kontaktløs funktion. Nemt, hurtigt
og sikkert.

My Wallet-app’en er fra begyndelsen
kun for dig med en Android smartphone
og styresystemet Lollipop eller nyere.

En version til iPhones med Bluetooth-
teknologi kommer senere. Følg med på
folkesparekassen.dk. •

Swipp går med MobilePay

Elektronisk pung
til alle dine kort

skal trækkes. Du vælger også selv, hvor
beløb, du modtager, skal sættes ind.
Derudover har du mulighed for at gem-
me kvitteringer via Storebox, registrere
klubmedlemskaber og optjene fordele,
samt betale regninger i MobilePay. Og
der vil løbende komme nye funktioner
til appen.

Hvis du ikke allerede har installeret Mo-
bilePay på din mobiltelefon, så gør det
nu. Appen er naturligvis helt gratis og
findes både til iOS, Android og Windows
Phone. •

#1 Kom godt i gang
Download app’en My Wallet, tilføj
dine betalingskort og vælg din kode.

#2 Betal med din mobil
Tast din kode, hold mobilen hen til
terminalen og vent på et bip. Så har
du betalt.

#3 Hold styr på det hele
Du får en kvittering på skærmen,
og holder nemt styr på hvem, hvad
og hvor, du har betalt.

#1

KOM GODT
I GANG

Download app’en
My Wallet, tilføj dine
betalingskort og
vælg din kode.

#2

BETAL MED
DIN MOBIL

Tast din kode, hold
telefonen hen til
terminalen og vent
på et bip. Så har du
betalt.

#3

HOLD STYR
PÅ DET

Du får en kvittering
på skærmen, og
holder nemt styr på
hvem, hvad og hvor,
du har betalt.

156,-

156,-

My Wallet

Bemærk: App’en er lige nu kun for dig med Android og styresystemet Lollipop eller nyere.
Kan bruges ved alle kortterminaler med kontaktløs betaling.

#1

KOM GODT
I GANG

Download app’en
My Wallet, tilføj dine
betalingskort og
vælg din kode.

#2

BETAL MED
DIN MOBIL

Tast din kode, hold
telefonen hen til
terminalen og vent
på et bip. Så har du
betalt.

#3

HOLD STYR
PÅ DET

Du får en kvittering
på skærmen, og
holder nemt styr på
hvem, hvad og hvor,
du har betalt.

156,-

156,-

My Wallet

Bemærk: App’en er lige nu kun for dig med Android og styresystemet Lollipop eller nyere.
Kan bruges ved alle kortterminaler med kontaktløs betaling.

#1

KOM GODT
I GANG

Download app’en
My Wallet, tilføj dine
betalingskort og
vælg din kode.

#2

BETAL MED
DIN MOBIL

Tast din kode, hold
telefonen hen til
terminalen og vent
på et bip. Så har du
betalt.

#3

HOLD STYR
PÅ DET

Du får en kvittering
på skærmen, og
holder nemt styr på
hvem, hvad og hvor,
du har betalt.

156,-

156,-

My Wallet

Bemærk: App’en er lige nu kun for dig med Android og styresystemet Lollipop eller nyere.
Kan bruges ved alle kortterminaler med kontaktløs betaling.

Danskerne har på kort tid taget den nye
måde at betale med Dankort på til sig. I
august 2016 blev der således foretaget
8,2 millioner kontaktløse betalinger
med de 2,6 millioner nye Dankort,
der har den kontaktløse funktion. Det
svarer til 8,8 procent af alle betalinger
med Dankort i august.

Kontaktløst er så meget sagt, for
man skal holde sit Dankort ret tæt til
terminalen for at betale med det på den
nye måde, der kaldes kontaktløst. Men
smart er det. Man behøver ikke længere
stikke kortet ind i terminalen, og er
beløbet, man skal betale, under 200 kr.,
behøver man i de fleste tilfælde heller
ikke længere bruge PIN-kode.

Næsten
hver tiende
betaling sker
kontaktløst

Man kommer altså hurtigt videre, og
det er blot en af fordelene ved den nye
måde at betale på. Noget andet er, at
det også er sikrere, fordi kontaktløse
betalinger uden PIN-kode gør, at andre
ikke kan aflure den. Altså koden.

I takt med at dit eller dine eksiste-
rende betalingskort udløber, vil du helt
automatisk modtage nye kort, der som
standard indeholder kontaktløs funk-
tion. Du kan ikke fravælge funktionen,
men det er naturligvis op til dig, om du
vil benytte den, når du betaler.

Du kan altid se direkte på
forsiden af dit kort, hvornår
det udløber. Står der for
eksempel 05/17, betyder
det, at kortet er gyldigt til og
med den 30. maj 2017. Alle kort med
symbolet for kontaktløs funktion kan
bruges til kontaktløse betalinger. •

25JAK BLADET JANUAR 2017

JAK Danmarks årsmøde

den 4. marts 2017 kl. 10.00-16.00

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

Program:

Kl. 10.00	 	 Velkomst og kaffe

Kl. 10.30 		� Grobund, et off-grid samfund, på vej i Ebeltoft

		� Folkene bag Grobund kommer og fortæller om deres visioner og arbejde
med at lave et gældsfrit fællesskab af iværksættere og bosættere omkring
Ebeltoft færgehavn. Især samarbejdet mellem kultur, kystkultur og erhverv
er en meget vigtig del af visionen.

		� Fællesskabet danner grobund for et kreativt udviklingscentrum med meget

lave omkostninger, hvor det er muligt at leve og producere bæredygtigt.

		 Oplæg v. Steen Møller, Asger Møller, Jens Randrup

Kl. 13.00		 En let frokost

Kl. 14.00		 Generalforsamling

Kl. 16.00		 Farvel og ”kom godt hjem”
	
Alle er velkomne, men kun fuldt betalende medlemmer har stemmeret på
generalforsamlingen.
Af hensyn til traktement vil vi gerne have din tilmelding senest 23. februar 2017 på mail:
landsforeningen@jak.dk eller telefon 24 98 86 81.

Bestyrelsen
JAK Danmark

 JO
RD

KAPI
TA

L

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 ét år
11.	 	Valg af revisorsuppleant
12. 	 Eventuelt

26 JAK BLADET JANUAR 2017

Herningvej 37
8600 Silkeborg
 86 81 16 11

Frederiks Allé 43
8000 Aarhus C
 86 13 51 00

Dalumvej 11
5250 Odense SV
 66 11 22 31

folkesparekassen.dk

OVERBLIK

27JAK BLADET JANUAR 2017

Herningvej 37
8600 Silkeborg
 86 81 16 11

Frederiks Allé 43
8000 Aarhus C
 86 13 51 00

Dalumvej 11
5250 Odense SV
 66 11 22 31

folkesparekassen.dk

OVERBLIK
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

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

 JO
RD

KAPI
TA

L
– 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 51
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
eller JAK Andelskasse
Østervrå, for at høre
nærmere om
ØKOlån.

Beplantning – Træpleje – Beskæring
– Fældning – Hegn – Rådgivning

– Pleje og vedligeholdelse

Anders Matthiessen
Anlægsgartnerfirma

Skudehavnsvej 17 A
2100 København Ø

Tlf. 35 26 70 38
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

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 aktivitetsgrupper i JAK vareta-
ger på det lokale plan oplysningsarbejdet
om JAKs ideer om det rentefri samfund
og støtter det til enhver tid værende prak-
tiske arbejde.
JAK pengeinstitutterne arbejder som et
alternativt tilbud inden for den danske
lovgivnings rammer på baggrund af

JAKs ideer om et rentefrit økonomisk sy-
stem. JAK pengeinstitutternes væsentlig-
ste kendetegn er, at de er til for brugerne.
Kernen i deres virke er en »rentefri afde-
ling«, hvor rentefri indlån giver mulighed
for lavtforrentede udlån.
JAK kan ikke løse denne store opgave
alene.

Vi indbyder derfor til en dialog med
andre bevægelser, foreninger og organi-
sationer – ligesom JAK opfordrer ethvert
menneske til at overveje, om der er brug
for tanker om økonomisk og menneskelig
frigørelse.

JAK viser en vej og indbyder til samar-
bejde herom.

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

JAKs lokale aktivitetsgrupper samt om JAK pengeinstitutterne. På Face­

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

ringer om aktuelle begivenheder!

m

