
Tidsskrift for bæredygtig økonomi · 87. årgang · Nummer 2 · april 2017

Bladet

 JORD, ARBEJDE, KAPITAL – BÆREDYGTIG ØKONOMI SIDEN 1931 JORD

KAPI
TA

L

Det er jo bare en
mælkebøtte
Kampen mod naturen er
hård og uretfærdig. Det er
en kamp vi aldrig kan vinde.

Af Morten Vissing, side 6

Den dag jorden døde!

Kapital og miljø

Karsten Snitkjær oplever i de
senere år en større og større
trang til at skrive en nekrolog
omkring vores landbrugsjord,
når han ser, hvordan vi

behandler den.

Af Karsten Snitkjær, side 10
Jagten på stadig mere kapital og det
efterfølgende økonomiske pres, der
er på dem, der skal levere produkti-
vitet, har store omkostninger.

Af Martha Petersen, side 4

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
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

Landsforeningens ledelse:

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

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. 24 64 92 04
E-mail: kunst@jens-thordal.dk

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

Erik Boesen
Havreballevej 3, Hem, 8660 Skanderborg

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

 JORD

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 J for jord
 Af Eloneh Gaia Klit Malm

4 Kapital og miljø
 Af Martha Petersen

6 Det er jo bare en mælkebøtte
 Af Morten Vissing

9 J
 Af Chresten Heesgård Ibsen

10 Den dag jorden døde
 Af Karsten Snitkjær

13 Kommentarer til boligudspil
 Af Uffe Madsen

14 Om ejerskab af landbrugsjord
 Af Ole Færgeman

17 Jord er en knap ressource
 Af Jimmy Due

18 Det er godt at have verdensmål
 Af Eloneh Gaia Klit Malm

20 JAK Danmark har afholdt årsmøde

23 Bestyrelsens beretning for 2016

25 Folkesparekassens garantinformation

29 Læserbrev
 Af Else Marie Pedersen

Nr. 3 udkommer primo juli 2017
Deadline 15. maj 2017

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

5041-0856
Svanemærket tryksag

3JAK BLADET APRIL 2017

JAK blev stiftet i 1931 og havde dengang som
nu til formål at ændre nogle fundamentalt tå-
belige systemer. I dette nummer af JAK bladet
beskæftiger vi os med bogstavet J i JAK. J for
jordarealer og jordklodens ressourcer.

JAK Danmark mener ikke, at man som privat-
person eller virksomhed skal eje jord og jordklo-
dens ressourcer. De ressourcer har vi, sammen
med alle andre væsner på jordkloden, brug for
– og derfor bliver vi nødt til at ”eje” og forvalte
det i fællesskab.

De nuværende systemer har betydet, at jordens
ressourcer er blevet forvaltet ret dårligt og i
hvert tilfælde ikke til det fælles bedste. Nu er
konsekvenserne af dette så synlige, at både
virksomheder, myndigheder og enkeltpersoner
har smøget ærmerne op og i fællesskab arbejder
på at gøre noget ved det. Et af de store spor-

skifter er, at FNs 17 verdensmål begynder at
sprede sig ud i erhvervslivet. Nogle andre er de
opfindere, iværksættere og organisationer, som
kommer med helt nye vinkler på løsninger. Og
så er der os almindelige mennesker, der hjemme
i familien gør, hvad vi kan for at købe bære-
dygtigt, forbruge mindre og i det hele taget er
blevet bevidste forbrugere.

Og selv om systemerne endnu ikke er ændret
en tøddel, kan vi hver især sagtens handle ud
fra den tankegang, at al jord, luft, bjerge, søer,
ressourcer og levende væsner er noget, man er
en del af - og som man hver dag og i alle hense-
ender omgås med respekt.

Hjælp os med at hjælpe hinanden – meld dig
ind i JAK Danmark allerede i dag eller gå ud og
gør noget andet.

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

FØLG JAK DANMARK PÅ:

J for jord
Af Eloneh Gaia Klit Malm, formand i JAK Danmark

Er jordkloden vores, eller er vi jordklodens?

Kan man eje jord, luft, bjerge, søer og havet. Kan man eje levende væsner.

Vi mennesker har opfundet, ikke bare ét men mange systemer – og det at eje jordens og dens
ressourcer er et af dem.

4 JAK BLADET APRIL 2017

Hvad er kapital
Kapital er skabte realværdier udtrykt ved penge.
Realværdier kan opstå ved, at smeden forarbej-
der jern til en hammer, eller at bageren bager et
brød af hvede fra marken. Jo flere realværdier –
jo mere kapital.

Kapital udtrykkes ved værdien af penge. Så
længe pengenes værdi modsvarer de skabte
realværdier én til én, giver det ingen problemer.
Pengene er på den måde alene et værdiopbeva-
ringsmiddel. Bageren slipper for at gå direkte til
smeden og bytte et brød for en hammer. Han
kan i stedet sælge brødet og få penge for det,
som han kan bruge senere.

Rente- og afkastskruen
Problemerne opstår i vores moderne økonomi-
ske samfundssystem. Her kan man nemlig tjene
penge på bare at have penge. Altså få rente
og afkast uden at have tilført samfundet nye
realværdier. Imidlertid kan man ikke bare trykke
en ekstra pengeseddel. Der må skabes ekstra
realværdi, der modsvarer renterne, ellers falder
pengenes værdi. Det er i sig selv en udfordring,
men den bliver større af rentes-rente-effekten.
Det vil sige, at kapitalejeren uden selv at tilføre

nye realværdier får flere og flere penge. I ek-
semplet får han 33 kr. mere. Hvem skal så sørge
for de 33 kr.? Det skal smeden og bageren, det
vil sige dem, der står for produktionen. De skal
løbe stadigt stærkere og forbruge naturressour-
cer i et stigende omfang. Der skal bruges mere
jernmalm og mere hvede, der nu dyrkes med
sprøjtegifte og stråforkortere. Rentes-rente-
effekten stopper ikke. Det er skruen uden ende.

Problemet bliver endnu større af, at kapital-
ejerne i higen på renter og afkast også speku-
lerer i fremtidens afkast. Der skal derfor løbes
endnu stærkere. Smeden og bageren presses

yderlig. Det betyder mindre og mindre plads til
miljøhensyn og større og større forbrug af na-
turens ressourcer. Da realværdier først opstår,
når varerne omsættes, er også smedens og
bagernes kunder en del af spillet. De tilskyndes
til overforbrug.

Kapitalen stiger eksplosivt – men koncen-
treres på stadig færre hænder
Rentes-rente-effekten og spekulation i frem-
tidens afkast har fået den samlede kapital i
verden til at stige eksplosivt og samtidig blive
koncentreret på færre og færre hænder. Der kan
desuden trækkes en lige linje til den voldsomme

rovdrift, vi driver på naturen. Kapitalejerne
går kun efter ét. Det er afkast. Afkast kan kun
opstå ved, at der skabes realværdier med en el-
ler anden form for ressourceforbrug, og natu-
rens ressourcer er endelig størrelse. Derfor vil
stigningen i verdens samlede kapital også have
en absolut grænse. Man kan undre sig over, at
eneste målsætning for kapitalejerne er at skaffe
endnu mere kapital. Mon de selv er bevidste
om, hvad det reelt er, de går efter. De går efter
at samle mest muligt af verdens samlede na-
turressourcer tilsat menneskelig arbejdskraft og
konverteret til penge. Med hvilket formål?

Kapital og miljø
Af Martha Petersen, direktør i Folkesparekassen

Eksempel:
100 kroner lånes ud til 10 % i rente. Kapitalejeren får dermed 110 kroner tilbage
110 kroner lånes ud til 10 % i rente. Kapitalejeren får dermed 121 kroner tilbage
121 kroner lånes ud til 10 % i rente. Kapitalejeren får dermed 133 kroner tilbage
etc.

Har du tænkt over,
hvorfor din printer går
i stykker efter 2 år,
eller hvorfor sidste års
model kan være ”yt”,
selvom den er fuldt
funktionsdygtig?

5JAK BLADET APRIL 2017

Mennesket i pagt med naturen
Menneskeheden, som vi kender den i dag, går
ca. 2,5 millioner år tilbage. Så langt tilbage har
man kunnet datere de ældste stenredskaber. I
de første mere end 2 millioner år har mennesket
levet i pagt med naturen. Ikke taget mere end
der var behov for og givet tilbage, så der også
var noget at hente i morgen. De sidste folke-
slag i vor tid, der er vokset op med den visdom,
er nu også ved at blive en del af det moderne
samfund. Det gælder blandt andet naturfolkene
i Borneos regnskov, eskimoerne i Grønland
og indianerne i Mellemamerika. De er blevet
forbrugere med mobiltelefoner, lædersofaer og
adgang til indkøbscentre.

Naturen slår tilbage
Jagten på stadig mere kapital og det efterføl-
gende økonomiske pres, der er på dem, der skal
levere produktivitet, har store omkostninger.
Det drejer sig om rovdrift på naturens ressour-
cer, forurening og klimaforandringer, plastik, der
flyder alle vegne, forurenet luft og drikkevand
samt tungmetaller i den mad, vi skal spise,
for blot at nævne nogle eksempler. Vi er ved
at blive kvalt. Den udvikling, der er en direkte

konsekvens af vores økonomiske system, er ved
at ramme os alle – hele menneskeheden – som
en boomerang. Det er naturens knock-back.

Nyt økonomisk system
Løsningen er snublende nær. Vi skal ændre det
økonomiske system. Vi skal afskaffe renter,
afkastkrav og spekulation. Man skal ikke kunne
tjene penge på bare at have penge. Kapitalen
skal være udtryk for den mængde af realvær-
dier, der tilgodeser reelle behov. Der skal kun
produceres varer, som vi mennesker har brug
for. En printer skal kunne holde 20 - 30 år, og
det skal være smart at bruge sidste års model.

Du har et valg
Hvornår kommer det nye økonomiske system,
vil du sikkert spørge? Det er et faktum, at det
vil ske den dag, hvor naturens ressourcer er
endegyldigt opbrugte. Det skulle dog gerne ske
inden. Den største magtfaktor er forbrugerne.
Dig og mig. Når vi siger stop og gennem adfærd
holder op med at understøtte kapitalens krav,
kan vi forandre verden. Og vi kan starte i dag.

Nu er nok – nok!
Forstå det dog!

Hilsen

planeten

jorden

6 JAK BLADET APRIL 2017

Endelig forår! Den kolde og mørke vinter slip-
per så småt sit greb, og livet begynder atter at
blomstre frem. Vækstsæsonen står for døren,
havesæsonen er skudt i gang.

Krokus, vintergækker, erantis og påskeliljer er
oftest de første, der bryder den bare jord. De
er en fryd for øjet, men er ganske ubrugelige i
forhold til de sultne bier, der forgæves prøver at
finde nektar i de farverige blomster. Heldigvis
er der hjælp på vej til de små bier. På trods af
mange års intensiv bekæmpelse, dukker der
igen tidsler, kløverblomster og mælkebøtter op
på den ellers så øde græsplæne, og inden længe
er der en summen af liv i haven. Men det kan
vi ikke have - der skal være orden og lige linjer!
Hvad tænker naboen dog ikke? En græsplæne
skal jo være grøn og tætklippet, vi må gøre
noget! Men at luge en græsplæne for tusindfryd
og kløver er ikke nemt, hvilket får nogle til at
sprede plænerens, der er et giftstof til bekæm-
pelse af urter.

Ude i forhaven pryder en gråsort ødemark af
knust granit den velholdte have. Her er mindst
lige så spændende som på en parkeringsplads
foran det lokale supermarked. Små giftiggule
græsstrå stikker op mellem skærverne som et
vidnesbyrd om, at ideen ikke var helt så tids-
besparende og idyllisk som først antaget. Her
kommer ukrudtsmidlet RoundUp, der for mange
er lige så uundværlig som græsslåmaskinen,
ofte i brug.

Plantegifte omtales ofte som plantebeskyt-
telse, planteværn, plænerens og ukrudtsmid-
del, hvilket måske kan få nogle til at tro, at de
nærmest gør naturen en tjeneste ved at bruge
det. Det gør de ikke! Gift er per definition et
stof, der ødelægger eller forstyrrer en organis-
mes funktioner. Stofferne er ofte aktive og kan
derfor danne nye forbindelser med andre stoffer
– forbindelser som vi ikke kender konsekven-
serne af.

Det er jo bare en mælkebøtte
Af Morten Vissing, Zoolog og driftsleder på Aqua Akvarium & Dyrepark Silkeborg

7JAK BLADET APRIL 2017

For at undgå at børnene optager giftstofferne,
der kan forårsage nyreskader, anbefales det at
man venter 14 dage med at lade børnene lege
på en græsplæne, der netop har fået plæne-
rens, men hvor mange følger den anbefaling?
Det sætter den gode gamle børneleg ”jorden er
giftig” i et helt nyt perspektiv.

Vi lever i en travl hverdag, og det kan være
svært at finde tid til det hele, men haven skal
se pæn ud, så vi kan se naboen i øjnene. Derfor
ser man flere og flere haver, der er designet, så
de nemt kan holdes ”pæne”. Her er ingen tids-
krævende blomsterbede, men bare hæk, græs
og granitskærver.

I denne ødemark er der ikke mange dyr, som
kan leve, og vi skaber ubevidst det perfekte le-
vested for skadedyr. Bladlus, kållarver, spinde-
mider og dræbersnegle nyder godt af manglen
på rovdyr og boltrer sig i de forsvarsløse roser
og tulipaner. De får bare noget gift.

Nede over grænsen kan man købe sneglegift
med metaldehyd, det er meget effektivt, men
det rammer meget andet end snegle. Metalde-
hyd er meget giftigt for pattedyr, og har man
først set pindsvin blive indleveret skrigende
og døende på plejecentre, forbander man det
stads, og dem der kan finde på at bruge det.

Kampen mod naturen er hård og uretfærdig.
Det er en kamp vi aldrig kan vinde. Vi er alle af-
hængige af rent drikkevand, og når vi bekæmper
uønskede planter og dyr med gift, udsætter vi
os selv og vores drikkevand for disse stoffer. Vi
saver med andre ord den gren over vi sidder på.

Hvorfor ikke gå den anden vej? Hvorfor
ikke ændre normen?
Min egen have er vild og uregerlig. Her vokser
vilde danske planter tilfældigt op i en ustruktu-
reret harmoni med vilde bier og sommerfugle.
Grene og træ køres ikke bort til forbrænding,
men samles i et hjørne af haven, hvor skade-
dyrsbekæmpende biller lægger æg og tiltrækker
insektædende fugle. Pindsvinet får her sine
unger og sover her om vinteren. I stedet for en
algefyldt havedam med guldfisk og springvand,
er der klarvandede havevandhuller uden fisk og
pumper - kun til ære for guldsmede, padder og
fugle. Kombinationen af vand, dødt træ og vilde
blomster giver et vidunderligt virvar af for-
skelligt liv i haven. De mange naturlige rovdyr
gør livet surt for snegle og bladlus, mens det
samtidig er en fryd at følge gærdesmuttens jagt

på insekter og sommerfuglenes elegante ballet
mellem tidsler og snerler.

Det er som om, at det er blevet normen, at
intet må vokse tilfældigt i en have. Mine naboer
kigger skævt på min grønne indkørsel, den
skiller sig ud fra de andre, der er grå. Man er
altså en særling, hvis man ikke sprøjter gift på
sine fliser. Hvorfor er det socialt uacceptabelt
at have græs mellem fliserne, mens det er helt
i orden at nedsprøjte det med gift? En gift der
dels på grund af haveejernes store forbrug, men
også landbrugets, nu er at finde i alt for høje
mængder i vores drikkevand. Der lukkes jævn-
ligt drikkevandsboringer i Danmark. Problemet
er stort og mere omfattende, end de fleste er
klar over.

Heldigvis begynder vi at se en forandring. Fæ-
nomenet Vild Med Vilje, der lanceres gennem
organisationen Habitats, begynder at vinde
frem. Det er enormt tidsbesparende og kan for-
klares med et lille skilt i forhaven, der fortæller
naboerne, hvorfor der her er højt græs og vilde
planter. Samtidig stiger salget af økologiske
fødevarer, og producenterne har svært ved at
følge med efterspørgslen

Forbrugerne er begyndt at blive bevidste om

For at undgå at
børnene optager
giftstofferne, der
kan forårsage ny-
reskader, anbefales
det at man venter
14 dage med at
lade børnene lege
på en græsplæne,
der netop har fået
plænerens, men
hvor mange følger
den anbefaling?
Det sætter den
gode gamle bør-
neleg ”jorden er
giftig” i et helt nyt
perspektiv.

»

8 JAK BLADET APRIL 2017

problematikken med konventionelt producerede
fødevarer, hvor antibiotikaresistente bakterier
og lukkede grundvandsboringer er prisen, vi
må betale for at spare et par kroner nede ved
køledisken.

Naturen har ikke brug for os
Naturen er alt, hvad vi mennesker ikke har
skabt. Naturen er overalt og har altid været der.
Naturen er det vand vi drikker, den ilt vi indån-
der og den jord vi dyrker.

Naturen tilhører ikke nogen. Den er ikke en
ting, man kan tøjle. Naturen er en kraft i
konstant forandring og udvikling. Som men-
neske kan man have en positiv eller en negativ
indflydelse på den udvikling. Her skal selvføl-
gelig forstås, at det er set ud fra et menneskes
synspunkt. Naturen er i bund og grund ligeglad.
Masseudryddelse af arter er ikke et ukendt
fænomen i naturen, og som altid vil der komme

nye til. Men hvor er det ærgerligt at se arter, der
har eksisteret i millioner af år, uddø på grund af
en enkelt arts hensynsløse adfærd.

Når jeg håber, at folk vil begynde at behandle
naturen med respekt, er det ikke for naturens
skyld, men for vores egen. Jo bedre vi er til at
sameksistere med naturen, jo længere får vi
lov til at være i den. Skader vi naturen, skader
vi den verden vi lever i og den verden vores
efterkommere skal vokse op i – det er ikke
raketvidenskab!

En mælkebøtte udgør ingen trussel mod hver-
ken grundvandet eller folkesundheden, så næ-
ste gang du møder en mælkebøtte og overvejer
at finde giftsprøjten frem, så spørg dig selv,
hvad der vil gavne dine børns fremtid bedst –
du kender sikkert allerede svaret.

Skader vi naturen,
skader vi den
verden vi lever i og
den verden vores
efterkommere skal
vokse op i – det er
ikke raketviden-
skab!

»

9JAK BLADET APRIL 2017

J
Af Chresten Heesgård Ibsen

Dette nummer af JAK bladet er
tilegnet J.

J’et i JAK

For hvad står de tre – lidt okulte bog-
staver egentlig for?
De står for Jord, Arbejde og Kapital
og i denne plus de to efterfølgende
blade, vil jeg forsøge at forklare hvor-
for.

J står altså for jord
Moder Jord, Jorden, jorden under mine fødder,
jord, der får livet til at spire og gro, jord, der
rummer den næring, som livet består af.

Det kan selvfølgelig være Jorden - sådan som i
jordkloden og alt, hvad der er på den.
Men når JAK bruger bogstavet J og ordet jord
som den ene af de tre grundlæggende piller i
JAKs opfattelse af verden, så er det fordi jord i
den sammenhæng er et symbol.
Jord og J’et symboliserer vores ressourcer. Jor-
dens ressourcer.

J og jord står for de ressourcer, som vi har til
rådighed. Ikke penge, diamanter eller din tålmo-
dighed og dine kræfter til at ændre verden.

Nej, ressourcerne er de ressourcer, som altid
har været her, og som vi mennesker kan forfine
og tilpasse med vores hænder, viden eller
arbejde.
J’et i JAK står for vores alle sammens fælles
ressourcer. I gamle dage var jord i sig selv en
vigtig ressource - det er den også i dag. I gamle
dage - altså for blot 50 år siden - var den del af
vores ressourcer nok mere synlige, end jorden

er i dag, hvor antallet af landbrug i Danmark
svinder ind.

Anyways, så er jord de ressourcer, vi har til
rådighed.
Malm, træ, korn, får og mursten, vil du måske
tænke, hvis du nogensinde har spillet det popu-
lære brætspil Settlers.

Og det er sådan set – groft sagt – korrekt.
For ressourcer er de grundstoffer, der skal til,
for at vi sammen kan skabe noget andet. Det
er byggestenene for menneskets udvikling.
Vi bearbejder, forfiner, raffinerer og ændrer på
verden med de ressourcer, som vi har til rådig-
hed. Vi bygger huse af ler, træ og metal, som vi
udvinder af malm. Vi trykker bøger ved hjælp af
trykkeri-maskiner, som vi bygger af ressourcer,
Jord.

Alt er ressourcer, som altid har været her og
som vi - mere eller mindre frit - kan benytte til
at skabe nye forbedrede ting og nye ressourcer
af.

Jord, J’et, står for ressourcer, og det kan være
alt fra jord, træ, korn, bier, honning, gødning,
nitrat, grundstoffer, bøger, huse, fødevarer,
software, apps, hardware, tøj, idéer, læring,
teknikker, industriprodukter, services og meget
meget mere.

I JAKs billede er jord grundlaget for, at men-
nesker kan skabe noget. Vores bearbejdning af
ressourcerne er nemlig det næste ben i JAKs
filosofi: Arbejde.
Ved at tilføre vores arbejde (bearbejdning) til
jorden (ressourcerne) skaber vi den ægte værdi.
Kapitalen. K står for ægte værdier. Ikke et pen-
gebeløb eller kontant afregning, men den værdi,
som vi skaber ved at bearbejde verdens ressour-
cer med vores arbejde.
Du kan læse mere om A’et og Arbejde i næste
nummer af JAK bladet.

Jord – i JAKs opfattelse - er noget, som vi alle
har ret til at skabe ægte værdier ud af. Når vi
tilfører vores arbejde til jordens ressourcer, så
skaber vi ægte værdi. Ægte, fordi der også eksi-
sterer uægte værdi. Det kan du læse mere om,
når vi kommer til temanummeret om Kapital, K.

Jord står for
de ressourcer,
som vi har til
rådighed. Ikke
penge, diaman-
ter eller din
tålmodighed og
dine kræfter til
at ændre
verden.

»

10 JAK BLADET APRIL 2017

Jeg oplever i de senere år en større og
større trang til at skrive en nekrolog
omkring vores landbrugsjord, når jeg
ser, hvordan vi behandler den.

Da jeg var barn, og naboerne begyndte at køre
i marken i det tidlige forår, og jeg som lille
knægt omgående tænkte, nu skal vi da i gang,
havde jeg en gammel landmand, der tog mig
med ud i marken, og stak mig en håndfuld jord
og spurgte mig, om jeg mente den var ”tjenlig”.
Med det mente han, om den var klar til at blive
kørt på, pløjet/harvet og sået. Hvad var me-
ningen med dette? Jo han ville have mig til at
forstå, at jorden er levende, og vi skal behandle
den ordentligt, når den er klar til det, når den
er tør og varm, når jordens mikroorganismer er
vågnet op efter vinteren.

Det betyder i praksis, at vi arbejder sammen

med jorden, og ser den som en partner vi skal
behandle ordentligt, når den er klar til det. Vi
skal bruge den time, det tager at gå ud og kigge
på jorden, og vurdere om den er klar, og så skal
vi harve/så/køre gylle, når den er klar til det.
Gyllekørslen starter i dag for mange landmænd,
når beholderen er fuld, uanset om jorden er tør/
varm eller på anden måde i stand til at håndtere
den næring, der bliver kørt ud på den.

Har vi glemt, at når vi kører gyllen ud, er der
bakterier og svampe i jorden, der skal hjælpe os
med at omsætte/binde gyllen, så planterne kan
optage næringsstofferne via deres rodvæske.

Når vi behandler jorden for at få et såbed, så er
det for at sikre, at det frø, vi planter i jorden,
har de bedst mulige betingelser for at komme
til at vokse og gro og sikre os vores kommende
udbytte. Det vil sige, det skal ligge i den rette
dybde med den rette kontakt til jorden, og

Den dag jorden døde!
Af Karsten Snitkjær

11JAK BLADET APRIL 2017

gerne på en bund der sikrer en god kontakt til
jorden, så der er rig adgang til vand og næring.

I disse dage er de fleste danske landmænd ved
at gå i en mild form for panik, da metrologerne
er begyndt at snakke om 10 grader og forår. De
har travlt med at planlægge, hvordan vi skal nå
at få al gyllen kørt ud og pløjet (dem der gør
det) og sået, og nogle er allerede i gang. Når
man så spørger dem, hvorfor de er startet inden
jorden er klar, lyder svaret ofte, ellers kan vi
ikke nå det? Fordi vi har så travlt, at vi bare skal
i gang.

Er dette svar så et udtryk for, at vi har mekani-
seret landbruget helt forkert, eller vi ikke
til lægger rettidighed andre betydninger end
korrekt sprøjtetidspunkt?

Og på en måde kan jeg godt forstå dem, da det
ofte er mange hektar, der skal behandles med

få folk, men det betyder jo ikke nødvendigvis,
at det er rigtigt, men mere et udtryk for, at
vi ser jorden som et vækstsubstral, der kan
behandles, som vi vil, og så kompenserer vi ef-
terfølgende med gødning, sprøjtning eller brok
over, at marken ikke yder det den skal.

Vi ser, at maskinerne bliver større og større for
hvert år, og traktorerne bliver uforholdsmæs-
sig større og tungere og skal have bælter mm
for at kunne trække maskinerne. I gamle dage
(1998-2001) vurderede man normalt, at en
traktor skulle have 20 hk/plovfure for at kunne
pløje i Danmark. I dag ser vi ofte 200-250 hk til
en 6-7 furet plov for at pløje i 20 cm, er dette
så et tegn på, at hestene er blevet mindre, eller
at jorden er blevet tungere at arbejde med? Et
af tegnene på dette har vi kunnet se de seneste
uger, hvor der på pløjede marker står vand, ikke
kun i lavningerne men også på højere områder.
Ofte er reaktionen, det er drænene, der ikke

Det betyder i praksis, at
vi arbejder sammen med
jorden, og ser den som en
partner vi skal behandle
ordentligt, når den er klar
til det. Vi skal bruge den
time, det tager at gå ud og
kigge på jorden, og vurdere
om den er klar, og så skal
vi harve/så/køre gylle, når
den er klar til det.

»

12 JAK BLADET APRIL 2017

virker, men hvis man tager sin spade og graver
blot 25 cm ned, vil man ofte opleve, at der er
tørt i bunden af hullet. Det er jorden, der er
klappet sammen og derved lukker af for vandet.
De fleste landmænd opdager desværre ikke
dette, da de ikke når ud i marken med spaden
for at se, hvad der er galt, de venter til efter-
året, og så grubbes marken kraftigt i det våde
område, uden egentligt at have konstateret
hvad problemet var.

Min pointe med disse eksempler er, at vi som
landmænd er kommet for langt væk fra jorden.
Det er vores stress over at skulle nå mange
hektar med få mand, der afgør, hvornår vi star-
ter, frem for hvornår jorden er klar. Når vi så går
i gang, arbejder vi i store stærke fine lydisolere-
de traktorer med radio, luftaffjerede sæder cirka
1,6 m over jorden og mindst 2 m fra redskabet.
Når først vi en gang har indstillet maskinen og
kører, så er det bare derudaf. Men allerede her
har vi lagt grundstenen til jorden, der slemmer
til, erosionen, manglende fremspiring, udvask-
ning af næringsstoffer til drænene, fremspiring
af alle former for ukrudt.

Jorden er levende, den indeholder eller burde
indeholde millioner af bakterier og svampe eller
rettere 20 ton bakterier, 20 ton svampe og 10
ton orm pr. hektar! Dette svarer til næste 70
DE pr. hektar, der skal fodres og holdes i live
for at sikre, at jorden kan blive en god vært for
vores planter. Hvis vi forrykker denne balance
ved kraftig gødskning, kraftig mekanisk jord-
behandling, stimulerer vi naturen til at iværk-
sætte modaktioner for at trække jorden tilbage
til den optimale tilstand. Dette resulterer i ak-
tivering af for os uønskede plantefrø, uheldige
kemiske balancer, der hindrer vores planter i at
optage næring, fremmelse af svampe problemer
mm. med andre ord, alt det vi ikke vil. Men i
stedet for at erkende at vi har lavet fejl, har vi
lært at kompensere ved brug af udefra kom-
mende midler.

Vi ser i praksis dette ved, at humusindholdet
i de danske jorde i dag er meget lavt. Ofte ser
vi jordprøver med under 2 % humus, selvom
halmen ikke er fjernet fra markerne de sidste
20 år, men simpelthen fordi vi har fejlbehandlet
jorden og langsom brændt humusen af.

De største fejl vi ser er :
• Man pløjer for dybt under det organiske

aktive lag, hvorved der hentes død surt jord
op, hvor bakterier og svampe først skal til at
aktiveres, det nedpløjede materiale forbliver
uomsat i jorden som et rodstoppende lag i
4,5,6 år.

• Vi kører på jorden inden den er klar, den er
for våd og får strukturelle skader der hindrer
rodudvikling, og stopper vandet i de øverste
lag med iltsvind til følge.

• Forkert anvendelse af kalk, vi måler blot pH,
og konstatere denne er for lav, og tildeler den
kalk type der er gængs i området. pH er ikke
kun afgjort af ca., men også af Mg, K, Na mfl.
og de skal faktisk stå i et bestemt forhold til
hinanden, for at jorden kemisk kan arbejde og
frigive de rigtige næringsstoffer til planterne.

• Vi overbearbejder jorden, fordi det ser godt
ud. Rotorharver mm. bruges forkert, så vi
opdeler jorden i den fine del på toppen og de
store partikler i bunden, hvorved vi skaber
grobund for kvik mm. samtidig med, at vi
ofte laver en sål, rødderne ikke kan komme
igennem.

• Vi gøder kraftigere end jorden kan hånd-
tere. Jordens evne til at optage og omsætte
næring er direkte defineret ved mængden af
ler partikler og humus, disse er de eneste, der
kan optage og binde næringsstofferne i jorden
og ved at kende disse, kan man få en ide om,
hvor meget gylle/N/andet mineral bør man
tildele pr. gang for ikke at ødelægge jordens
biokemi eller risikere udvaskning ved større
regnskyl.

Men det største problem er, at vi har glemt,
jorden er en levende organisme med kemiske,
fysiske og biologiske forhold, der alle skal
fungere, for at vi kan få en optimal plantevækst
uden at få voldsomme problemer med skade-
dyr, svampe og ukrudtsproblemer. Så start med
at finde spaden, gå en tur ud på marken og find
ud af hvilken tilstand din jord er.
Jorden er en værdifuld samarbejdspartner, som
er altafgørende for din produktion af sundt
foder.

Læs mere om Pernille og Karsten Snitkjær på
deres hjemmeside: www.LevendeJord.dk

Ofte ser vi jord-
prøver med
under 2 %
humus, selvom
halmen ikke er
fjernet fra mar-
kerne de sidste
20 år, men
simpelthen
fordi vi har fejl-
behandlet
jorden og lang-
som brændt
humusen af.

»

13JAK BLADET APRIL 2017

Af Uffe Madsen

Den nuværende politiske aftale om fastfrys-
ning af boligskatter udløber i 2020, og såfremt
aftalen ikke afløses af én eller anden form for
rabatordning, vil boligejerne stå til betragtelige
skattestigninger med uoverskuelige konsekven-
ser til følge for mange boligejere.

Regeringspartierne har fremlagt en plan om et
nyt boligskattesystem, som vil blive fremlagt
til behandling i Folketinget. Forslaget går på, at
den fremtidige ejendomsværdiskat fastfryses
på 0,6 % årligt af ejendommens værdi. I den
nuværende aftale er der forhøjet skattesats for
ejendomme med værdi over 3.040.000 kr., og
ifølge forslaget bliver denne forhøjelse fjernet.

Bliver forslaget gennemført, falder provenuet
fra ejendomsskatter med ca. 4,0 mia. kr. årligt,
og omkring halvdelen af beløbet hentes hjem
fra boligejerne gennem nedsættelse af fra-
dragsværdien af renteudgifter, og resten er
uden finansiering – dvs. at der vil ske bespa-
relser et eller andet sted i de offentlige finan-
ser, og dermed også belaste borgere uden fast
ejendom.

Problemstillingen er den, at de dyreste ejen-
domme får den største besparelse i ejendoms-
skatten, og dem, der bliver hårdest ramt, er de
boligejere, som har størst gæld og dermed også
størst renteudgift – typisk unge og børnefami-

lier, som ikke er ejer af de dyreste ejendomme,
men til gengæld har størst gæld.

Forslaget er efter min vurdering endnu et ek-
sempel på, at de veletablerede boligejere uden
den store gæld får en økonomisk fordel, som
skal betales af den unge generation. Samtidig
er det naturligvis ikke rimeligt, at en boligejer,
som efter mange års afvikling på sit lån og
løbende værdistigning på ejendommen, bliver
tvunget til at sælge huset som følge af stigende
ejendomsskatter. Det er oftest pensionister,
som vil komme i denne situation, og de har
allerede i dag mulighed for at indefryse ejen-
domsskatterne gennem et kommunalt lån, som
først skal indfries ved ejendommens salg.
På lang sigt er jeg af den principielle opfattelse,
at renteudgifter ikke bør være fradragsberet-
tiget. Personer med størst gæld, skal ikke favo-
riseres på bekostning af borgere med lav eller
ingen gæld. Det skal kunne betale sig at spare
op, og det lægger det nuværende skattesystem
ikke op til.

Men en reduktion eller fjernelse af fradragsret-
ten skal udfases over en længere periode, så
eksisterende husejere, der har handlet ud fra
gældende lovgivning, ikke kommer i klemme.
Samtidig skal ændringen kædes sammen med
andre tiltag indenfor skattesystemet. En sådan
reform bør bl.a. indeholde beskatning af avan-
cer på fast ejendom, således at de konjunk-
turbestemte værdistigninger bliver beskattet
på samme måde som værdistigninger på andre
former for aktiver.

Boligøkonom: Nyt
boligudspil kommer
ældre mennesker
til gode

Finansiering
af boligskatte-
lettelse igen-
nem rente-
fradrag:
Synd for de
unge?

Det er i stedet særligt unge menne-
sker, der har optaget et stort lån, der
kommer til at lide under nedskæringen i
rentefradraget.

Hvem kommer til at betale,
hvis rentefradraget skal finansiere
lavere boligskatter?

Kommentar

Regeringens
boligudspil:
Rentefradraget
skal beskæres
med fem
procentpoint
Trekløverregeringen vil samtidig have
aftalepartierne til at forpligte sig til
at gennemføre reformer til finansie-
ring af boligskatteudspillet.k

Aktuel økonomisk emne:

14 JAK BLADET APRIL 2017

Siden århundredeskiftet har ejerskab af den
danske landbrugsjord undergået væsentlige
ændringer, som er sket stort set uden at være
genstand for offentlighedens eller mediernes
interesse eller alvorlige politiske diskussioner.
De vigtigste ændringer er koncentration af eje-
skab til jord og deregulering af ejerskabsforhold,
således at landbrugsjord, også den danske, er
blevet en handelsvare på internationale marke-
der.

Antallet af landbrugsbedrifter i Danmark er
faldet fra ca. 200.000 midt i det 20. århund-
rede til ca. 35.000, og centrale aktører øn-
sker, at denne ”strukturudvikling” resulterer i
kun 1.000 store industrilandbrug, det vil sige
omtrent samme antal store landbrug som i
det 18. århundrede. Dengang tilhørte de fleste
fæstegårde kun 700 store godser. Magten over
landbrugsjorden er således på vej til at blive
ligeså koncentreret som i perioden før Danmark
i det 19. og 20. århundrede gradvist blev mere
demokratisk.

 “Strukturudvikling” er den pseudotekniske
betegnelse for koncentration af ejerskab af
landbrugsjord, og der er mindst 2 forklaringer på
landbrugets strukturudvikling.

Den første er ”landbrugets trædemølle,” et
begreb formuleret i 1958 af Willard Cochrane,
som var amerikansk landbrugsøkonom. En
omgang i trædemøllen, som oprindeligt for-
muleret, indledes med, at nogle få landmænd

får større udbytter, fordi de hurtigt tager en ny
teknik i anvendelse, f.eks. en bedre traktor. De
kan derfor bringe flere produkter på markedet,
og priserne falder derefter hurtigt på grund
af landbrugsprodukters lave priselasticitet.
Nogle af de langsomme landmænd, som ikke
har investeret i ny teknik, går derfor konkurs,
deres jorde opkøbes af deres hurtigere kolleger,
og der kommer færre produkter på markedet.
Priserne stiger på ny, og hurtige landmænd får
råd til endnu en omgang i trædemøllen, stærkt
hjulpet af skattereglerne for fradrag af udgifter
til anskaffelse af maskiner.

Hertil kommer dog en anden forklaring, nemlig
den politiske. Den koncentration af ejerskab af
landbrugsjord, som til dels skyldes den teknolo-
giske trædemølle, omsættes i talrige forskellige
former for politisk indflydelse og magt. De store
landmænd får bedre muligheder for at påvirke
lovgivningen. Hertil kommer de mekanismer,
som ligger til grund for øget økonomisk ulighed:
vi tjener flere penge ved at have penge end ved
at arbejde, fordi forrentning af kapital er en
eksponentiel funktion.

Ligesom i flere andre lande har man i Danmark
gradvist liberaliseret de love, som regulerer
handel med landbrugsjord. Hverken bopæl el-
ler uddannelse indgår nu i ufravigelige krav til
ejerskab af landbrugsjord, og der er ikke længere
loft over, hvor megen jord en enkeltperson eller
selskab kan eje. Såvel udenlandske som danske
aktieselskaber eller kapitalfonde kan endvidere

Om ejerskab af landbrugsjord
Af Ole Færgeman, medlem af bestyrelsen for Frie Bønder Levende Land

Fæstebonde og
godsforvalter i 1700
tallet

15JAK BLADET APRIL 2017

købe landbrugsjord i Danmark, og med de sidste
ændringer af den danske landbrugslov i 2015
bortfaldt kravet om, at en uddannet landmand
skulle have bestemmende indflydelse på en
gård, som eksempelvis ejes af en udenlandsk
kapitalfond. På grund af relativt høje jordpri-
ser har udlændinges opkøb af landbrugsjord
i Danmark tidligere antagelig været relativt
beskedent, men jordpriserne er nu faldet, og
udenlandske investorers interesse for køb af
dansk landbrugsjord er stigende.

Der hersker imidlertid en besynderlig usik-
kerhed om omfanget af udenlandsk opkøb af
dansk landbrugsjord. I modsætning til mange
andre stater har den danske stat, takket være
omfattende offentlige registre, særdeles gode
muligheder for at følge med i omfanget af
udenlandske opkøb. Ikke desto mindre har sta-
tens Landbrugs- og Fiskeristyrelsen (tidligere
NaturErhvervstyrelsen) netop ikke et sådant
overblik, idet styrelsen hverken registrerer
udenlandske enkeltpersoners eller selskabers
direkte eller indirekte (via stråmænd) opkøb
af dansk landbrugsjord. Den danske stat har
således ikke sat sig i stand til at følge med i,
hvad der foregår. Det bemærkes, at udenlandsk
landbrugsindustris og udenlandske finansin-
stitutioners opkøb at dansk landbrugsjord sker
med støtte fra politiske partier, som bryster sig
af at værne om det danske.
Det er muligt, at den danske stat har bedre
overblik over det modsatte fænomen. Den støt-
ter i det mindste danske landbrugsindustriers
opkøb eller forpagtning af landbrugsjord i ud-
landet, bl.a. i det østlige Europa. Industriland-
bruget og den danske fødevareindustri modta-
ger således støtte fra den danske stat, fra EU
og fra Verdensbanken til ekspansion i udlandet.
Det sker eksempelvis i form af garantier fra
Statens Eksportkreditfond, og Verdensbankens
International Finance Corporation har ydet lån
til Arlas ekspansion i Sydamerika.

Danske investeringer i form af køb eller leje af
landbrugsjord i udlandet er temmelig omfat-
tende og indtil videre dermed formentlig langt
større end udlændinges opkøb af landbrugsjord
i Danmark. De falder endvidere utvetydigt ind
under begrebet “land grabbing”, som i første
omgang blev møntet på udlændinges opkøb /
forpagtning af store landbrugsarealer i udvik-
lingslandene.

Alle former for koncentration af ejerskab af
landbrugsjord, herunder den koncentration som
følger af “land grabbing”, undergraver vores

muligheder for demokratisk kontrol med pro-
duktion af mad, det vil sige det den internatio-
nale bondebevægelse, La Via Campesina, kalder
“food sovereignty” eller “madsuverænitet: desto
færre mennesker, som ejer landbrugsjord, desto
mindre kontrol har befolkningen med, hvad og
hvorledes landbruget producerer mad.

Men “land grabbing” illustrerer også det fæno-
men, som på engelsk kaldes “commodification”,
dvs. at gøre noget til en handelsvare. Ligesom
landbrugets råvarer og andre fysiske ressour-
cer, er landbrugsjord blevet en international
handels vare, takket være den deregulering af
markeder, som også har gjort det lettere at
spekulere, såvel i landbrugets råvarer som i
landbrugsjord. Spekulation er den vigtigste år-
sag til den ustabilitet i priser på råvarer og jord,
som skaber hungersnød og truer tilværelsen for
landmænd.

Landbrugsjorden og landbrugsgælden
Den samlede danske landbrugsgæld er på
næsten 380 milliarder kroner, et stort problem
for hele det danske samfund, især når renten
igen stiger. Andre europæiske lande har ikke
dette problem. Det er et dansk problem, skabt
af uforsigtige landmænd, pengeinstitutters og
brancheforeningens uansvarlige rådgivning, og
mange års landbrugs- og skattepolitik, som
bl.a. har medført vældige stigninger og fald
i prisen på jord. Jordprisstigningerne frem til
2008 blev omsat til kapitalflugt fra landbruget,
når et landbrug blev solgt til søn eller datter,
eller handlet på anden måde. Næsten halvde-
len af landbrugsgælden skyldes iflg. Natur- og
Landbrugskommissionen denne ”nettolåneop-
tagelse i forbindelse med ejerskifte”.

Med en ændring af landbrugsloven i 2015 søgte
man at nedbringe gælden ved at lette adgangen
til penge fra danske eller udenlandske aktiesel-
skaber, erhvervsdrivende fonde, kapitalfonde,
mm. ved at fjerne det som Natur- og Land-
brugskommissionen havde kaldt ”landbrugslo-
vens barrierer for selskabsdannelse”.

For det første skulle små landmænd ikke læn-
gere have ”fortrinsstilling” til naboens jord, hvis
naboen gerne ville sælge den. Denne fortrins-
stilling blev med rette kaldt den lille land-
mands sidste bastion, men den lille landmands
interesse i at få lidt mere jord, der grænser op
til hans egen jord, måtte ikke stå i vejen for det
store aktieselskabs interesse i at købe jord hvor
som helst det kunne.

16 JAK BLADET APRIL 2017

For det andet skulle landmanden i et evt.
aktieselskab ikke længere have bestemmende
indflydelse. Antagelsen var, at en investor ville
se sig om efter noget andet at sætte sine penge
i, hvis ikke han kunne bestemme, hvorledes
landbrugsbedriften skulle drives.

Af mange grunde har lovændringen ikke ned-
bragt landbrugsgælden. Som sagt har tab af ka-
pital fra landbruget i forbindelse med ejerskifte
været den vigtigste enkeltårsag til den store
landbrugsgæld, og lovændringen opmuntrede
netop til spekulation i stigning og fald i priser
på jord, fordi investorers interesse i landbrug
først og fremmest er udsigten til at realisere
kapitalgevinster. Landbrugsbedriften i sig selv
medfører erfaringsmæssigt sjældent noget
større overskud.

Ledelsen af en udenlandsk kapitalfond eller et
dansk aktieselskab, f.eks. en pensionskasse,
kan være nok så socialt ansvarlig, men dens pri-
mære ansvar er at skabe overskud til selskabets
ejere, og den vil sælge gården, hvis jordpriserne
stiger så meget, at aktionærerne kan få et
større udbytte. Spekulation i jordhandel og ri-
siko for endnu større landbrugsgæld blev derfor
ikke forhindret ved lovændringerne.
Indtil videre kan imidlertid konstateres, at den
danske stat ikke har gjort noget væsentligt for
at nedbringe landbrugsgælden, som undergraver
suveræniteten over produktion af mad.

Landbrugsjord er genstand for spekulation i
jordprisernes op- og nedture, men landbrugsjord
burde i stedet betragtes som den begrænsede
ressource, jord vitterligt er. Ifølge det synspunkt
har landmanden ret til det fulde udbytte af
sin arbejdsindsats, men han eller hun skal ikke
nødvendigvis kunne hverken tjene eller tabe
penge på de stigninger eller fald i prisen på jord,
som skyldes samfundsudvikling. EUs landbrugs-
støtte tjener som et godt eksempel. Største-
delen heraf, udmøntes som en simpel betaling
per hektar jord. En sådan støtte øger naturligvis
jordens værdi ved salg, dvs. at landbrugsstøtten
”kapitaliseres” i jordpriserne.

Tanker om fuld grundskyld, som er en årlig skat
på al jord, indgik i udformning af tidligere jord-
brugslovgivning, især i dansk landbrugs stor-
hedstid i begyndelsen af det 20. århundrede,
men de tanker er stort set gået i glemmebogen,
selv blandt nutidens socialdemokrater og de
radikale. I betragtning af bl.a. landbrugsgældens
størrelse bør vi genoverveje de tilgrundliggende
spørgsmål om ejerskab og beskatning af jord.

I det mindste burde vi etablere en statslig jord-
brugerfond. som kan købe fallerede landbrugs-
ejendomme og udstykke og forpagte dem, ek-
sempelvis til unge landmænd, som kunne købe
ejendommen af fonden, når fonden og han eller
hun har set, at han eller hun magter opgaven. I
modsætning til aktieselskaber og kapitalfonde
behøver en statslig jordbrugerfond ikke at se sig
om efter fortjeneste ved salg af et landbrug.

Hvorledes en statslig jordbrugerfond kunne se
ud blev beskrevet af et Fødevareministerielt
udvalg i august 2001. Udvalget beskrev også,
hvorledes selve loven kunne se ud. Efter rege-
ringsskiftet i november samme år blev jordbru-
gerfonden imidlertid ikke til noget, heller ikke i
den udformning den fik i Enhedslistens forslag
til Folketingsbeslutning i 2010. De borgerlige
partiers modstand byggede på mistillid til
statseje, herunder statseje af jord. Det bemær-
kes, at i Danmark udgør statsejet jord ca. 5 % af
landets areal. I kapitalens højborg, USA, er det
ca. 28 %.

Vi burde også

1. forlange, at staten hurtigst muligt registrerer
og offentliggør registreringen af udenlandske
landmænds og selskabers opkøb af dansk
landbrugsjord

2. sørge for, via EU, at det igen bliver tilladt at
lade ejerskab af dansk landbrugsjord forud-
sætte dansk statsborgerskab

3. gennemføre en jordreform, som indebærer
udstykning af store bedrifter for at under-
støtte småskala produktion, jf. Dalbyplanen
(Frie Bønder Levende Land)

4. genindføre små landmænds ”fortrinsstilling”
til naboens jord, hvis naboen gerne vil sælge
den. At købe tilgrænsende jord er god ar-
rondering (arrondering betyder afrunding eller
sammenlægning), mens køb hvor som helst
er dårlig arrondering, fordi gårdens jordstyk-
ker kommer til at ligge langt, evt. mange
kilometer, fra hinanden.

Artiklen kan ses med litteraturhenvisninger på
www.jakdanmark.dk

Hobbylandmand i 2017

17JAK BLADET APRIL 2017

Af Jimmy Due, Valby, medlem af Retsforbundet

Som denne forenings navn hentyder til, så
findes der tre produktionsfaktorer. Jord, arbejde
og kapital. Her vil jeg kigge lidt nærmere på
førstnævnte og den dertilhørende jordrente.

Jord er en knap ressource. Vi kan ikke produ-
cere ny jord, som vi kan producere nye møbler
eller nye malerier. Ligesom med andre knappe
ressourcer opstår der derved en knaphedsrente,
også kaldet ressourcerente eller economic rent
på engelsk. Denne ressourcerente er enten na-
turskabt eller samfundsskabt - altså af os alle
i fællesskab. I takt med at befolkningstallet i
verden vokser, vil jord også blive mere attraktivt
og dermed stige i pris, da udbuddet er konstant.
Det resulterer i dag i en situation, hvor nogle
jordejere taber og andre jordejere vinder.

Dem der har købt på det rigtige sted, på det
rigtige tidspunkt kan i de store byer tage store
arbejdsfri indtægter hjem. Dette vil gøre bolig-
markedet til et lotteri, for i en sådan situation
vil spekulation opstå. Det gør ikke alle jordejere
til spekulanter, men de bliver automatisk
trukket med i det. Langt de fleste jordejere
er almindelige husejere, der i højeste grad vil
høste fordelene af et stabiliseret boligmarked
uden spekulation – et sådant marked fandtes i
Danmark under Trekantsregeringen med Social-
demokratiet, De Radikale og Retsforbundet fra
1957 til 1960.

Man indkrævede løbende de arbejdsfrie indtæg-
ter og satte indkomstskatten ned, som anbe-
falet af mange økonomiske huse. Med udsigten
til mindre gevinst flyttede spekulanterne deres
penge væk fra boligmarkedet. Pengene blev
omsat til aktive investeringer i reel produktion
i stedet for passive investeringer i jord. Kan vi
gøre det igen, så kan vi stabilisere boligmar-
kedet og samtidig fjerne det konstante behov
for højere lønninger til at betale den voksende
gæld.

Modsat så vi i 00’erne, hvordan man pustede
boligbobler op gennem den modsatte politik.
Friværdierne eksploderede, fordi beskatningen
blev reduceret, man fik attraktive låneordninger
og et velfungerende decentralt vurderingssy-
stem blev smadret.

Jord- og dermed ejendomspriserne eksplode-
rede og kombineret med bankernes grådighed
resulterede det i en boligkrise og finanskrise,
hvis menneskelige og samfundsmæssige kon-
sekvenser, vi husker alt for godt. Alligevel kan
politikerne ikke finde ud af at gribe ind nu, så vi
kan undgå at løbe ind i de næste prisstigninger,
spekulationer, bobler og endnu en dyb krise.

Et stabilseret boligmarkedet vil, udover at
fjerne spekulation, modvirke boligbobler og gøre
det lettere for førstegangskøbere at komme ind
på markedet. Det vil også give mulighed for at
sætte indkomstskatten ned, så man får mere
ud af sin arbejdsindsats. I Retsforbundet tror vi
på, at enhver har ret til sit. Det betyder at den,
der frembringer en værdi har ret til udbyttet
deraf. Det vil sige, hvis du frembringer en værdi
med din egen arbejdskraft, har du retten til
udbyttet deraf. Etableres der en metrostation i
nærheden eller foretages der anden forbedring
af infrastrukturen, er det en samfundsskabt
værdi og derfor bør udbyttet også tilfalde sam-
fundet.

Den samfundsskabte værdi er et andet ord for
jordrente. Det er jordrenten, der opkræves gen-
nem grundskyld. Jordrenten opstår hvad enten
staten eller privatpersoner har ejendomsretten
til deres jord. Det er ejendomsretten til jordren-
ten, der er vigtig. I det billede har Retsforbun-
det, i forlængelse af retsliberalismen valgt, at
der skal gælde privat og ikke statslig ejendoms-
ret til jord.

Jord er en knap ressource

18 JAK BLADET APRIL 2017

Verdensmålene består af i alt 17 mål – og hele
169 delmål – som handler om at løse mange af
klodens største problemer inden 2030. Disse
mål blev fastlagt og accepteret af 150 verdens-
lederne i FNs hovedkvarter i USA i september
2015.

Verdensmål betyder, at alle lande i verden vil
påtage sig et fælles ansvar og indstille sig på at
producere, forbruge og agere bæredygtigt.
Succesen med at nå de 17 verdensmål vil
afhænge af de enkelte landes politik og planer,
men også af hvad virksomheder, organisationer
og private mennesker i verden gør.

De 17 verdensmål er en rettesnor, som kan
bruges til planlægning af fokuserede indsatser,
men de kan også bruges til at holde virksomhe-
ders udviklingsstrategier og arbejde for bære-
dygtighed op imod. Her i Danmark bobler det af
initiativ, ikke politisk men fra private virksom-
heder, skoler og organisationer.

Et af de steder, hvor der arbejdes konkret og
aktivt med at forholde sig til de 17 verdensmål
er Det kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering (KADK).
De kommende tre år vil medarbejdere og de
1600 studerende fokusere på én samlet opgave,
nemlig at udvikle løsninger på FN’s 17 verdens-
mål. Det er stort, at en akademisk institution

engagerer sig så målrettet i at løse nogle af
verdens største udfordringer.

KADK håber med dette fokus at kunne inspirere
erhvervslivet og samtidig uddanne kandidater
med kompetencer til at bidrage til en bære-
dygtig verden. De studerende arbejder allerede
i dag med at udvikle design og arkitektur, der
relaterer direkte til FN’s verdensmål.

Nogle af de aktuelle projekter:

“Collapsable furniture”, som er møbler, der
laves af lette materialer og kan foldes helt
sammen. Det interessante ved dem er, at de
samles, så de er bærende på trods af, at der
ikke bruges sædvanlige stærke materialer. Det
betyder, at man burger færre naturressourcer
og en mindre udledning af CO2 ved fragt rundt
i verden.

“Gobi-ekspeditionen”, hvor studerende er taget
til Kina, der kæmper med sand, der æder sig ind
over grænsen, befolkningstilvækst i byer, eks-
tremt mange betonbyggerier og tiltagende luft-
og vandforurening. En undersøger muligheden
for at producer mursten af sand fra Gobiørknen
som erstatning for beton. En anden har udviklet
materiale, der som fluepapir tiltrækker og bin-
der partikelforurening og en tredje arbejder med
et biologisk vandrensningssystem.

Det er godt at have verdensmål
Af Eloneh Gaia Klit Malm, formand i JAK Danmark

De 17 verdens-
mål også kaldet
Sustainable
Developement
Goals (SDGs)

19JAK BLADET APRIL 2017

“Conserving Growth”, som er en strategi for,
hvordan man med integrering af planter i byg-
ningsværker kan forbedre klimaet og nedbringe
temperaturen i overophedede byer uden at
skrue op for aircondition og energiforbrug.

Se meget mere om nogle af projekterne på
https://kadk.dk/nyheder/dagbog-fra-gobi-gobi-
tur-retur

Der findes allerede en masse tilgængelig viden
om verdensmålene. En af de lettere tilgængelig
er den side, som er udviklet til undervisnings-
brug på dansk http://www.verdensmaalene.
dk et andet er FN officielle side http://www.
un.org/sustainabledevelopment/

En af de danske samfundsdebattører herhjem-
me, som insisterer på vigtigheden af at arbejde
med disse verdensmål er professor Steen Hil-
debrandt. Noget af det, han så rigtigt siger er,
at der er kun én vej, og det er den bæredygtige,
for selvfølgelig er der i en verden med næsten

10 milliarder mennesker ikke plads til ikke-
bæredygtige løsninger. Det er naivt at forestille
sig, at ”business as usual” er en mulighed. Steen
Hildebrandt er redaktør på en bog om de 17
verdensmål, som blev udgivet i slutningen af
2016 ”Bæredygtig global udvikling – FN’s 17
verdensmål i et dansk perspektiv”

Som virksomhed kan du umiddelbart gå i gang
med at forholde dig til de 17 verdensmål eller
bare nogle af dem ved hjælp af redskabet SDG
Compass, der er oversat til dansk. Kompas-
set giver værktøjer, der gør det muligt at gøre
bæredygtighed til en integreret del af virksom-
hedens strategi. www.sdgcompas.org

20 JAK BLADET APRIL 2017

Formand Eloneh Gaia Klit Malm indledte dagen
med en velkomst til de 30 deltagere i årsmø-
det. Der var mødt mange nye op, så formanden
indledte med at fortælle om JAKs opstart og
præsentere bestyrelsen med flere, der aktivt
repræsenterer JAK.

Herefter blev ordet givet til Steen Møller
og Jens Randrup. De fortalte begge om deres
baggrund, og de mange spændende projekter de
har været med til igennem tiden.

De er nu aktive i gruppen bag Grobund, et
off-grid samfund, på vej i Ebeltoft. Her forsøger
de sammen med mange andre at lave et gæld-
frit fællesskab af iværksættere og bosættere
omkring Ebeltoft Færgehavn. Især samarbejdet
mellem kultur, kystkultur og erhverv er en me-
get vigtig del af visionen.

Man har udset sig et godt 10.000 kvadrat-
meter stor, forhenværende stålfabrik og tilstø-
dende 21 hektar jord til bosætning.

Et meget spændende projekt der kan læses
mere om i JAK bladet nr. 1 på side 6 og på
www.grobund.org.

Efter en dejlig frokost blev den ordinære gene-
ralforsamling afholdt.

Uffe Madsen der blev valgt til dirigent kunne
konstatere, at generalforsamlingen var lovligt
indvarslet og beslutningsdygtig.
Bestyrelsens beretning blev aflagt af formanden
Eloneh Gaia Klit Malm. Beretningen er gengivet
i sin fulde længde på side 23.
Beretningen blev godkendt.

Lis Poulsen gennemgik regnskabet. Årsregn-
skabet for 2016 udviser et samlet underskud
på 37.415 kr. Underskuddet foreslås fratrukket
egenkapitalen, der herefter udgør 637.965 kr.
Regnskabet gengives på side 24 i hovedtal, og
kan rekvireres i sin fulde længe på sekretariatet.
Regnskabet blev godkendt.

Ved gennemgang af arbejdsplanen for det kom-
mende år kunne Eloneh Gaia Klit Malm fortælle,
at bestyrelsen er blevet inspireret af ledelsen
i Folkesparekassen til at arbejde med en slags
tænketank, hvor der kan tænkes vilde tanker
om vores økonomiske fremtid. Det kunne være
en platform for at være vågen overfor ten-
denser, stille spørgsmål, handle og tænke nye
muligheder.

Der blev på generalforsamlingen nævnt em-
ner som nye finansieringsmuligheder, det kon-
tantløse samfund, syntesetanken, ejerskab af

JAK Danmark har afholdt årsmøde
Lørdag den 4. marts 2017 i Sløngelsalen, Kulturhuset Skanderborg,

Parkvej 10, Skanderborg.

21JAK BLADET APRIL 2017

jord og muligheden for at se helt nye fællesska-
ber, koble forskellige typer udfordringer sammen
og kigge på anderledes organiseringsformer.

Der arbejdes desuden med at lave et seminar
som opfølgning på JAK seminaret i efteråret
2016. Dette seminar kan evt. kobles sammen
med opstarten af en tænketank.

Der tages fat på arbejdet med at planlægge
deltagelse i Folkemødet på Bornholm i 2018

Derudover var der personer, som tog initiativ til
følgende arbejdsgrupper:

• Definition af JAKs kerne, hvad er spekula-
tionsfri økonomi og dannelse af fælles billeder
af dette. (Opstartes af Uffe Madsen)

• Økonomisk tænkning i et kristent samfund. I
biblen er økonomi, penge og lignende nævnt
over 900 steder, og den måde vi håndterer
økonomi på i samfundet i dag svarer ikke til
et kristent fundament. (Opstartes af Aksel
Nørgaard)

Ønsker man at deltage i en af de ovenstående
arbejdsgrupper, kan man melde sig til hos sekre-
tariatet ved Lis Poulsen, landsforeningen@jak.dk
eller tlf. 24 98 86 81. >>

Der arbejdes
desuden med
at lave et
seminar som
opfølgning på
JAK seminaret i
efteråret 2016.
Dette seminar
kan evt. kobles
sammen med
opstarten af en
tænketank.

22 JAK BLADET APRIL 2017

Budget for 2017 blev fremlagt med et budget-
teret underskud på 26.000 kr.
Arbejdsplan og budget blev godkendt.

Formanden Eloneh Gaia Klit Malm blev genvalgt
for en ny 2-årig periode ved applaus.
Chresten Ibsen har meddelt bestyrelsen, at han
ønsker at trække sig. Som nyt bestyrelsesmed-
lem blev valgt Jens Thordal-Christensen, og der
var genvalg af Kurt Poulsen.
Som suppleanter blev foreslået Marianne Laur-
sen og Erik Boesen og begge blev valgt.

Bestyrelsen består herefter af formand Eloneh
Gaia Klit Malm (på valg i 2019), Lasse Fonager
Hansen (på valg i 2018) Kurt Poulsen (på valg i

2019) samt Jens Thordal-Christensen (på valg
i 2020).Suppleanter Marianne Laursen og Erik
Boesen (begge på valg i 2018).

Herudover er Bo Nielsen udpeget af Andels-
kassen JAK Østervraa og Jesper Mørkenborg af
Folkesparekassen.

Der var genvalg af Uffe Madsen som revisor.

Hans Jørgen Nygård fra Frie Bønder – Levende
Land fortalte om deres forening og takkede for
det gode samarbejde.

Uffe Madsen kunne herefter afslutte gene-
ralforsamlingen.

En rigtig god dag blev afsluttet.

23JAK BLADET APRIL 2017

Året 2016 er fløjet af sted i en rasende fart,
også her i JAK Danmark, men det har samtidig
været et år, hvor JAK Danmarks bestyrelse,
arrangementer og JAK bladet svulmede af liv og
optimisme.

Årsmøde 2016
På årsmødet i marts 2016 havde JAK Danmark
inviteret forfatter og samfundsdebattør Karen
Lumholt til at holde et foredrag om ”Det helt
store regnskab” og hvordan konsekvenserne af
politiske valg, der træffes, kan beregnes på helt
andre måder, end man gør i dag. Foredraget
endte på spændende vis med, at alle delta-
gerne i årsmødet blev involveret i at kigge på
dette regnskab.

På den efterfølgende generalforsamling blev
det besluttet, at ændre vedtægterne, således
at vi kan vælge suppleanter til bestyrelsen, og
det har betydet, at vi nu gennem et helt år har
været 8 til at deles om arbejdsopgaverne. Sup-
pleanterne indgår nemlig som en ligeværdig del
af bestyrelsesarbejdet.

Bestyrelsen
Jakob Mikkelsen trådte helt ud af bestyrelsen,
Lis Poulsen trådte ud af bestyrelsen og fort-
satte som leder af sekretariatet, Kurt Poulsen,
der tidligere havde repræsenteret Folkespare-
kassen, blev valgt i bestyrelsen, Lasse Fonager
Hansen fortsatte i bestyrelsen og Chresten Ib-
sen blev genvalgt til bestyrelsen. Jens Thordal-
Christensen og Marianne Laursen blev valgt
som suppleanter uden tidligere at have arbejdet
i JAKs bestyrelse. Bo Nielsen repræsenterer
fortsat JAK andelskassen Østervrå og Eloneh
Gaia Malm er stadig formand. I 2016 var der
ikke udpeget en repræsentant for Folkespa-
rekasse til JAKs bestyrelse. Folkesparekassen
havde indtil da ment sig tilstrækkelig repræ-
senteret ved Kurt Poulsen, der frem til 2016
var bestyrelsesmedlem i Folkesparekassen, Lis
Poulsen, der frem til 2016 var ansat i Folkespa-
rekassen og Eloneh Gaia Malm, der endnu er
bestyrelsesmedlem i Folkesparekassen.

Kort efter årsmødet 2016 holdt vi det første
bestyrelsesmøde med den nye bestyrelse, hvor
vi konstituerede os med Kurt Poulsen som
næstformand. Sekretariatet deltager aktivt i
bestyrelsesarbejdet sammen med den valgte
bestyrelse, de af pengeinstitutterne udpegede

bestyrelsesmedlemmer og de valgte bestyrel-
sessuppleanter.

JAK Danmarks bestyrelse har i 2016 holdt 4
ordinære bestyrelsesmøder samt nogle ar-
bejds- og planlægningsmøder omkring de større
arrangementer.

Arbejdet i bestyrelsen
Arbejdet i bestyrelsen har i 2016 især været
præget af deltagelse i Folkemødet på Bornholm
og JAK Danmarks efterårsseminar på Sostrup
Slot.

På Bornholm endte vi med at være 5 fra JAK i et
folkemødetelt sammen med foreningerne Gode
Penge og Frie bønder – Levende Land. JAK Fon-
den gav, efter ansøgning fra Gode Penge, tilskud
til dette fælles telt ”Fremtidens Økonomi”.

På folkemødet blev der hver dag holdt rigtig
mange spændende oplæg og diskussioner om
penge, økonomi og samfund. Vi havde fra JAK
besøg af Erik Christensen (BIEN), Karen Lum-
holt (Tænketanken Cura), Lars Pehrson (Mer-
kur), Uffe Madsen (JAK Fonden), Lene Tangga-
ard (professor AAU), Hakon Mosbech (Zetland).
Både Gode Penge og Frie Bønder – Levende
Land tiltrak også mange tilhører og spændende
samtaler.

Der blev givet mange nye vikler på økonomi,
værdier og prioriteringer. Oplæg, debatter og
snakke med enkeltpersoner fik sat gang i tanker
hos os og tilhørerne. Der var også stor inte-
resse og lydhørhed fra andre organisationer, og
undervejs fik både de og vi nye indsigter.
Med 5 JAK personer af sted var der rig mulighed
for at udbrede JAKs tanker om en spekulations-
fri og en sund fællesskabsøkonomi.

Allerede på vores første bestyrelsesmøde, og
inden vi drog til Bornholm, begyndte vi også at
planlægge et weekendseminar, hvor der skulle
være mulighed for, at ikke JAK medlemmer
kunne deltage på lige fod med egne medlem-
mer. Hurtigt var der så mange emner på banen
til seminaret, at programmet blev både spæn-
dende, men også tæt pakket.

Seminaret blev afholdt på Sostrup Slot med ca.
40 deltagere. Vi havde oplæg af bl.a. Martha
Petersen (direktør Folkesparekassen), Jesper Bo

Bestyrelsens beretning for 2016

24 JAK BLADET APRIL 2017

Jensen (Fremtidsforsker), Michael Stubberup
(forfatter, SYNerGAIA), Doris Elisabeth Fisher
(Betal med Djurs), Rasmus Hougaard Nielsen
(Gode Penge), Johan Tino (Tinkuy, New circle
movement), Josephine Fock (Alternativet) samt
nogle af vores egne JAK folk.

Efter oplæggene med stof til hovedet blev vi
hvirvlet igennem suffidans for at rense tanker og
sind, så der var plads til nye måder at være sam-
men på og andre vinkler på økonomi end de vante.
Afslutningen på seminaret var fuld af både håb
for fremtiden og frustrationer over ikke at have
nået mere. Denne afslutning lægger op til no-
get mere – der var både i bestyrelsen og blandt
deltagerne et stort ønske om en fortsættelse
og en videreudvikling af det, der blev sat i gang
på Sostrup Slot i oktober 2016.

Ellers har vi i JAK Danmarks bestyrelse oplevet:

• Møder på Christiansborg med forskellige po-
litiske partier, som gerne ville høre mere om
JAKs tanker om økonomi.

• Samarbejde med ”Betal med Djurs” der arbej-
der på et lokalt betalingsmiddel på Djursland

• Samarbejde med formanden fra Gode Penge,
Rasmus Hougaard Nielsen og med Forman-
den fra Frie Bønder – Levende land, Hans
Jørgen Nygaard

• Oplæg om JAK enkelte steder, bl.a. til et
møde i Omstilling Ry og ved årsmødet i JAK
Andelskasse Østervrå

JAK Bladet
JAK Bladet som udarbejdes af et redaktions-
udvalget og i særdeleshed af redaktøren Lis
Poulsen i samarbejde med Niels Erik Boesen har
i år haft let ved at fylde bladet med interes-
sante artikler til glæde for læserne. Redaktio-
nen har i 2016 oplevet at modtage flere roser
for arbejdet.
Især har vi i år haft fokus på at få nye skribenter
og debattører. Og det vi har set er, at der opstår
spændende nye initiativer rundt omkring, som
også ser fællesskab og økonomi som væsentlige
parameter for en bæredygtig fremtid.

På de elektroniske medier er artiklerne fra JAK
bladet igen i år blevet delt og kommenteret
flittigt.

JAK Fonden
I JAK Fonden har der været afholdt to møder.
Det er besluttet, at der skal uddeles flere stu-
dielegater og igangsættes et tættere samar-
bejde med Folkesparekassen om at formidle
lånemuligheder fra JAKere, der ønsker at give
deres opsparede årskroner til en anden, som har
brug for dem og som JAK Fonden kan accep-
tere som modtager. Der foretages dog også en
ganske almindelige kreditvurdering af Folkespa-
rekassen inden der gives et lån.

Vi vil gerne slutte beretningen med at takke
alle de, der i 2016 har været aktive i arbejdet
med JAK Danmark og alle vores samarbejds-
partnere og alle dem der har bidraget til JAK
bladet. Vi håber, at I har lige så meget lyst til at
være sammen med os i år om at styrke arbej-
det for en spekulationsfri og rentefri økonomi
og økonomiske systemer, som sætter os fri til
at agere ud fra sund fornuft og til det fælles
bedste.

Årsregnskab JAK DanmarkÅrsregnskab JAK Danmark

25JAK BLADET APRIL 2017

Nyt i Folkesparekassen Nr. 2 • 2017
Garantinformation

• Årsregnskab 2016
• Bedste resultat i historien
• Ny pensionsrådgiver
• Ny medarbejder i Odense

Læs
også:

Der er rigeligt med udfordringer at tage
fat på for det nye repræsentantskab,
der til efteråret skal vælges på Folke-
sparekassens garantmøde.

Hvordan skal vi i Folkesparekassen
imødegå den usikre fremtid for banker
generelt, og for små pengeinstitut-
ter i særdeleshed? I Folkesparekassen
har vi andet og mere at byde på end de
fleste andre banker i Danmark. Det skal
vi udnytte bedst muligt fremover. Men
hvordan?

Flere ved mere
Det er ikke det nye repræsentantskab,
der skal finde endegyldige svar på alle
de svære spørgsmål. Men det er vigtigt
at få sammensat et godt hold, der kan
give værdifulde input til bestyrelsen og
den daglige ledelse. Det er grundlaget

Vær med til at forme Folkesparekassen

GARANTMØDE

2017 Sæt kryds i kalenderen
lørdag den 28. oktober

for, at vi kan fastholde sparekassen i
den positive udvikling, vi er i.

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?

Der er ingen krav om specielle kompe-
tencer eller erfaringer, og alle myndige
garanter kan opstille både sig selv og
andre som kandidater til repræsen-
tantskabet. Det er kun en fordel at have
forskellige holdninger og baggrunde
repræsenteret. Det sikrer mangfoldig-
hed og dynamik i arbejdet.

Er du interesseret i at stille op, eller vil
du bare følge med i valget, så tilmeld dig
vores nyhedsmail og kig med på folke-
sparekassen.dk. •

Fakta om repræsentantskabet:
Folkesparekassens repræsentant-
skab samles normalt 2 gange om
året. Møderne afholdes en lørdag i
marts og en lørdag i oktober.

På forårsmødet er bestyrelsens
beretning og regnskabet til godken-
delse. Der er også valg til bestyrel-
sen, hvor medlemmerne på skift er
på valg.

I efteråret holdes et uformelt re-
præsentantskabsmøde, hvor der er
mulighed for at diskutere forskellige
emner, såsom Folkesparekassens
værdigrundlag, hvilke områder
bestyrelsen bør arbejde med eller
sammensætningen af bestyrelsen.

26 JAK BLADET APRIL 2017

2016 2015 Afvigelse
Afvigelse

i pct.

Renteindtægter 19.317 21.567 -2.250 -10,4
Renteudgifter 288 552 -264 -47,8
Netto renteindtægter 19.029 21.015 -1.986 -9,5
Udbytte af kapitalandele 141 3 138 4.600,0
Gebyrer og provisionsindtægter 14.597 13.394 1.203 9,0
Afgivne gebyrer og provisionsudgifter 790 683 107 15,7
Netto rente- og gebyrindtægter 32.977 33.729 -752 -2,2
Kursreguleringer 2.998 -1.420 4.418 -311,1
Andre driftsindtægter 3.112 371 2.741 738,8
Udgifter til personale og administration 30.102 27.835 2.267 8,1
Afskrivninger på immaterielle og materielle aktiver 682 790 -108 -13,7
Andre driftsudgifter 7 1.036 -1.029 -99,3
Tab og nedskrivninger på debitorer 2.809 1.247 1.562 125,3
Resultat før skat 5.487 1.772 3.715 209,7
Skat 1.347 360 987 274,2
Årets resultat 4.140 1.412 2.728 193,2

Resultatopgørelse for 2016
(i 1.000 kr.)

Balance pr. 31. december 2016
(i 1.000 kr.)

2016 2015 Afvigelse
Afvigelse

i pct.
Aktiver
Kassebeholdning og anfordringstilgodehavender hos centralbanker 35.820 125.976 -90.156 -71,6
Tilgodehavender hos kreditinstitutter og centralbanker 33.508 4.337 29.171 672,6
Udlån 320.585 315.816 4.769 1,5
Obligationer 311.096 213.803 97.293 45,5
Aktier mv. 14.906 12.832 2.074 16,2
Aktiver tilknyttet puljeordninger 14.722 7.420 7.302 0,0
Materielle aktiver 8.161 13.279 -5.118 -38,5
Andre aktiver 5.221 5.664 -443 -7,8
Aktiver i alt 744.019 699.127 44.892 6,4

Passiver
Gæld til kreditinstitutter og centralbanker 30.515 40.676 -10.161 -25,0
Indlån 577.079 531.440 45.639 8,6
Indlån i puljeordninger 14.722 7.420 7.302 98,4
Andre passiver 20.034 22.131 -2.097 -9,5
Hensatte forpligtelser 0 0 0 0,0
Egenkapital 101.669 97.460 4.209 4,3
Passiver i alt 744.019 699.127 44.892 6,4

Ikke balanceførte poster
Garantier 168.854 142.791 26.063 18,3
Andre forpligtelser 19.108 18.581 527 2,8
Ikke balanceførte poster i alt 187.962 161.372 26.590 16,5

Sparekassens soliditet i procent andrager 20,7 24,1 -3,4 -14,1

27JAK BLADET APRIL 2017

af direktør Martha Petersen

Folkesparekassens årsregnskab for
2016 udviser et overskud på 5,5 mio.
kr. før skat. Det er det bedste resultat
i sparekassens historie. Samtidig har
Folkesparekassen haft en stor tilgang
af nye kunder i 2016, hvilket generelt
har ført til en øget aktivitet.

Det kan konstateres, at regnskabet har
både positive og negative tenden-
ser. Som følge af faldende renter i
samfundet og et strategisk valg om at
nedsætte lavrentesatsen fra 4,5 % til
3,5 % har sparekassen haft faldende
renteindtægter i 2016. Til gengæld er
der stigende gebyr- og provisionsind-
tægter som følge af øget aktivitet og
stor tilgang af nye kunder.

Omkostningerne er steget i 2016, hvil-
ket blandt andet skyldes omkostninger
i forbindelse med lukning af Ebeltoft
afdelingen. Resultatet er desuden
påvirket positivt af kursreguleringer på
obligationsbeholdningen samt en større
engangsindtægt under andre driftsind-
tægter.

Resultatet
Driften viser et overskud på 5,5 mio.kr.
før skat. Det ligger 3,7 mio.kr. over resul-
tatet fra 2015, der var på 1,8 mio.kr. Ved
årets begyndelse var der forventet et
overskud før skat på 2,3 mio.kr.

Netto rente- og gebyrindtægter falder
fra 33,7 mio.kr. til 32,9 mio.kr. Det er et
fald på 0,8 mio.kr., hvilket svarer til 2,2
%. Heri indgår et fald i nettorenteind-
tægterne på 2,0 mio.kr., svarende til 9,5
%. Modsat er der en stigning i de aktivi-
tetsbestemte indtægter, der er gebyr-
og provisionsindtægter, på 1,2 mio.kr.
Det svarer til en stigning på 9,0 %.

Udgifter til personale og administration
er steget med 2,3 mio.kr. Det svarer
til 8,1 %. De primære årsager hertil er
omkostninger i forbindelse med lukning
af Ebeltoft afdelingen samt stigende
udgifter til IT.

Folkesparekassen har en meget forsig-
tig politik for placering i obligationer. Der
investeres derfor kun i obligationer med
kort løbetid. Renten på disse obligatio-
ner er faldet til et endnu lavere negativt
niveau i det forløbne år. Konsekvensen
har været lavere renteindtægter, men
samtidig også positive kursreguleringer.

Der er i 2016 kursreguleringer på
obligationsbeholdningen for 3,4 mio. kr.
De samlede kursreguleringer, der også

Bedste resultat i historien
omfatter tab på overtagne ejendomme
i forbindelse med nødlidende engage-
menter, er på 3,0 mio.kr.

I det forløbne år har Folkesparekassen
stået for clearing af kundetransaktio-
ner på vegne af et andet pengeinstitut.
For denne opgave har sparekassen
modtaget et administrationsvederlag
på 3,0 mio. kr. Dette beløb indgår i po-
sten andre driftsindtægter. Opgaven er
midlertidig og ophører ved udgangen af
1. kvartal 2017.

Folkesparekassen har nedskrivninger
på udlån for 2,8 mio.kr. Det svarer til en
nedskrivningsprocent på 0,6. I 2015 var
nedskrivningerne til sammenligning på
1,2 mio. kr.

Balancen
Udlån er steget med 4,8 mio.kr. fra
315,8 mio.kr. i 2015 til 320,6 mio.kr. i
2016. Det svarer til en stigning på 1,5 %.
Indlån er steget med næsten 10 gange
så meget, nemlig med 45,7 mio.kr. Det
er en stigning fra 531,4 mio.kr. til 577,1
mio.kr. svarende til en stigning på 8,6 %.

Udviklingen i ind- og udlån afspejler
tendenserne i samfundet, hvor kun-
derne i vid udstrækning fortsat sparer
op og afvikler gæld.

Balancen er øget fra 699,1 mio.kr. i
2015 til 744,0 mio.kr. i 2016. Det er en
stigning på 6,4 %.

Egenkapitalen har med konsolidering af
årets overskud passeret en milepæl, da
den nu er over 100 mio.kr. Den er steget
fra 97,5 ultimo 2015 til 101,7
mio.kr. og dermed forbedret
med 4,2 mio.kr. i årets løb. Det
kan henføres til konsolidering
på 4,1 mio. kr. samt nettotil-
gang af garantkapital for 0,1
mio.kr.

Sparekassens solvens-
procent er ultimo 2016
opgjort til 20,7 % mod
24,1 % ultimo 2015. Sol-
vensbehovet er fastlagt til
9,5 %. Tillagt en lovpligtig
konjunkturbuffer på 1,2 %
giver det en solvensmæssig
stødpude på 10,0 % - point.

Kunder og garanter
Folkesparekassen har i 2016 haft
en nettotilgang af kunder på 424.
Til sammenligning var der i 2015 en
nettotilgang på 458 kunder. Det høje
niveau har dermed kunnet fastholdes.
Folkesparekassen har pr. 31. december

2016 i alt 9.008 kunder. Heraf er 3.947
garanter.

Fremadrettede tiltag
Folkesparekassen forventer også for
det kommende år en hård konkurrence
om udlån samt lave eller negative renter
i den korte ende af obligationsmarkedet.
Der forventes således yderligere fald i
renteindtægterne i 2017.

For at imødegå denne udvikling har
sparekassen besluttet at iværksætte
en række tiltag. Det handler om at sikre
mere tid til rådgivning af kunderne.
Det vil blive understøttet af en orga-
nisationsændring og en række andre
tilpasninger i løbet af første halvdel
af 2017. Målet er endnu mere tid til
kunderne, større fokus på værdiska-
belse i rådgivningen og mere kvalitet i
sagsbehandlingen.

En del af planen vil også være, at al-
mindelige serviceydelser i endnu højere
grad end tidligere vil blive leveret som
digitale løsninger fremfor via manuel
betjening.

Derudover vil der blive taget skridt i ret-
ning af delvis brugerbetaling for ydelser,
der tidligere har været betalt af renten
fra indlånsoverskuddet. Endelig er det
et element at tilpasse omkostningerne.

Denne del af planen er allerede iværksat
ved lukning af Ebeltoft afdeling og en
reduktion i den øvrige bemanding i løbet
af 2016. �

28 JAK BLADET APRIL 2017

Herningvej 37
8600 Silkeborg
À 86 81 16 11

Dalumvej 11
5250 Odense SV
À 66 11 22 31

Frederiks Allé 43
8000 Aarhus C
À 86 13 51 00

FS0317 1033 DK

Ole Mose Andersen er pr. 1. marts ansat
som ny pensionsrådgiver i Folkespare-
kassen. Her skal han med udgangspunkt
fra Silkeborg varetage udbygningen af

Line Ishøj Hansen er pr. 1.
februar ansat som studenter-
medhjælper i Odense. Her vil
hun en dag om ugen samt i fe-
rier hjælpe til med forhånden-
værende opgaver i afdelingen.
Line har netop afsluttet fem
måneders praktikforløb i Dan-
ske Bank og mangler knapt et
år af sin finansbachelor.

Line er oprindeligt fra Sten-
strup på Sydfyn, men bor nu i
lejlighed i Odense. Hun er ofte
hjemme i barndomsbyen, hvor
hun spiller håndbold og serve-
rer til diverse arrangementer
i Stenstruphallens cafeteria.
Derudover bruger hun meget
tid med familien og veninder. •

Ny pensionsrådgiver i sparekassen

Ny medarbejder i Odense

hele pensionsområdet i spare-
kassen. Han vil derfor også være
i Odense og Aarhus mindst en
dag om ugen for at afholde eller
deltage på rådgivningsmøder
omkring pension.

Ole kommer med en solid erfa-
ring fra banksektoren, hvor han
har været i mere end 35 år. I de
første mange år var han kunde-
rådgiver og senere blev han både
boligansvarlig, investeringsråd-
giver og pensionsansvarlig i flere
pengeinstitutter på Fyn. I de
seneste år har han arbejdet med
pensionsområdet i Sydbanks
hovedkontor i Aabenraa.

Oles ophav er fra det nordjyske,
men selv er han født og opvokset
i Odense, hvor han stadig bor
sammen med Tanja. Han har to
voksne børn, en søn og en datter,
der begge er flyttet hjemmefra.

Ole har tidligere spillet en del
musik, men 'nøjes' i dag med at
samle på værdifulde guitarer.
Han er meget interesseret i foto

og har fotograferet det meste af livet.
Derudover har han i mange år dyrket
cykelsport, men det er skiftet ud med
løb, da det er mindre tidskrævende •

Lørdag den 25. marts afholdt Folke-
sparekassen ordinært repræsentant-
skabsmøde i sparekassens lokaler på
Herningvej i Silkeborg.

På mødet godkendte repræsentantska-
bet regnskabet for 2016.

Valg til bestyrelsen
Børge Mortensen og Michael Schou var
på valg. Derudover stillede Chresten
Ibsen op. Børge Mortensen og Michael
Schou blev begge genvalgt.

Efterfølgende konstituerede bestyrel-
sen sig med Mads Velbæk som formand
og Heidi Hansen som næstformand.

Repræsentantskabet er Folkesparekassens
øverste ledelsesmyndighed og består af 46
personer valgt af sparekassens garanter. �

Repræsentant-
skabsmøde

Børge Mortensen

Michael Schou

29JAK BLADET APRIL 2017

Søndag aften så jeg TV2Øst-nyheder, der var
et indslag om lokalt komplementært beta-
lingsmiddel på Djursland, hvor fremtidsforsker
Jesper Bo Jensen, som indkaldt ’ekspertkilde’, i
slutningen af indlægget med stor arrogance af-
fejede lokale komplementære betalingsmidler.

Jeg er ret rystet over, at han så kategorisk
fremførte en eklatant mangel på viden om loka-
le betalingsmidler og samtidig påberåbte sig, at
han havde forstand på det. Også undrende over,
at han fik så megen tid som kilde (eneste og
helt uden modpart) til at fremføre sine syns-
punkter, mens der overhovedet ikke blev brugt
tid i udsendelsen på at forklare, HVORDAN
Djurs betalingsmidlet rent faktisk fungerer, sy-
stemet bag. Er det saglig, objektiv journalistik?

1. Jesper Bo Jensen affejede betalingsmidlet
med den begrundelse, at der ikke var dæk-
ning for det. Det er jo helt hen i vejret, da der
veksles 1:1, og dermed er dækning for hver
eneste Djurs, der udbetales. Beløbet sættes i
banken og er til hver en tid til rådighed. Kun
hvis nogen tager af kassen, kan dækningen
forsvinde...

2. Han nævnte, at kun Nationalbanken har lov
til at trykke pengesedler, korrekt, men den
har netop IKKE dækning for de penge, der

ellers laves - af bankerne og med baggrund
i gæld. (Det ved de fleste nyslåede økono-
mer.) Og det er her, langt de fleste transak-
tioner foregår, vores krone er der altså IKKE
dækning for, hvilket han fejlagtigt anførte.
Værten greb ikke ind på noget tidspunkt her,
virkede slet ikke briefet om, hvad og hvordan
lokal valuta fungerer.

3. Jesper Bo Jensen nævnte, at der vist ikke
rigtig var eksempler på velfungerende lokal
valuta, kun i Virgina under en tobakskrise i
1700 tallet og et par småbyer i Sydtyskland.
– Der er et væld af komplementær valuta
verden over, ikke blot i ’et par små sydtyske
byer’, og de fungerer faktisk efter flere år og
får områderne til at blomstre op.

Trist at TV2 benyttede sig af en så upåklædt
kilde, der stillede op med opblæst autoritet og
helt uden modspil kunne flage med sin uviden-
hed. Ærgerligt, at udsendelsen ikke indeholdt
lidt saglig information om systemet bag lokal-
valuta, og at studieværten heller ikke kendte
til det, så hun kunne have imødegået de helt
forkerte påstande.

Med venlig hilsen
Else Marie Pedersen

Læserbrev:

Debat

30 JAK BLADET APRIL 2017

Herningvej 37
8600 Silkeborg
À 86 81 16 11

Frederiks Allé 43
8000 Aarhus C
À 86 13 51 00

Dalumvej 11
5250 Odense SV
À 66 11 22 31

folkesparekassen.dk

OVERBLIK

31JAK BLADET APRIL 2017

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

 JORD

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

ID-nr. 42743

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:

