

GRUS

& GULD

Nr 4/2014 · Utges av JAK Medlemsbank för en rättvis ekonomi. Pris 40:-

Revolution med
jeans och mobiler

Dejtingsajter
för en ny ekonomi

JAK-medlemmen Azam bygger
plattform för folkfinansiering

TEMA: **FOLKFINANSIERING**

Ser till att
idéer blir verklighet

NU KAN ALLA HA RÅD MED SOLCELLER!

I ett samarbete med **JAK** kan **Egen El** nu erbjuda alla finansiering av solceller på det egna taket.

Lånen är specialgjorda för solceller och har en kostnad på 4,5%. Men solceller på ditt tak har en avkastning på ca 10%! Så det finns ingen ekonomisk anledning att vänta. Men det är bättre än så. Vi på **Egen El** betalar det första årets 4,5% som ett firande över den här nya möjligheten. Vi säljer och monterar solceller på ditt tak. Just nu har vi tre paket exklusive montage som är speciellt prisvärda.

- **3000 W** för 49 900 kr
- **5000 W** för 77 000 kr
- **10 000 W** för 139 900 kr

Montage brukar sen ta två dagar plus elektrikers inkopplingsarbete. 10 000 watt producerar ungefär 9000 kWh på ett år. Det betyder dessutom sex ton i minskade CO² på jorden. Solceller är smarta både för klimatet och för ditt boende. Kom ihåg... solceller håller i många år. En solcellsanläggning på ditt tak betyder att du kan göra din egen el i 40 år framåt.

EXTRA! Nu lanserar **Egen El** också en elcertifikatsmätare som gör att du kan få ut 20 öre mer per kWh. Pris 1 900 kr. Läs mer på www.egenel.se Eller mejla oss om information.

Torbjörn Friberg
070-848 57 13
torbjorn.friberg@egenel.se

egenel@etc.se

EgenEL

Finansiera dina solceller - med ett sparfritt lån

JAK Medlemsbank erbjuder dig som vill investera i solceller ett fördelaktigt lån som kombinerar miljöhänsyn med en hållbar ekonomi.

Solcellslånet är ett så kallat sparfritt lån, vilket innebär att det är befriat från kravet på bundet sparande.

Du kan låna upp till 200 000 kr på max 10 år. Du betalar en lånekostnad på 4,5 procent* samt en låneinsats på 6 procent.

Läs mer på
hemsidan
jak.se

* För ett lån på 100 000 kr på 10 år blir månadsbetalningen 1 208 kr och den effektiva räntan 4,7 procent.

FOTO AMANDA SVENSSON

ANSÖK REDAN IDAG PÅ:

JAK.SE/SOLCELL

Bästa medlem! Tiden går fort och det har redan blivit dags för ett nytt nummer av Grus&Guld. Det senaste numret (nr 3/2014) var ett specialnummer på temat monetär omställning. Tidningen var annorlunda inte bara innehållsmässigt utan även till utseende och papperskvalitet.

Vi har fått mycket positiv respons på det specialnumret, och fortsätter därför på det här med tema. I det här numret är temat Folkfinansiering (på engelska Crowdfunding) och vad det innebär. JAK Medlemsbank är nog den enda bank som erbjuder denna form av finansiering, hos oss kallar vi det Stödpar.

Under hösten har Karin Backström påbörjat den omgörningsprocess av Grus&Guld som varit planerad sen en tid tillbaka. I samarbete med ETC Kommunikation tittar hon på alternativt format, layout och papperskvalitet. Just när det gäller papperskvalitet är vi måna om att det ska vara ett miljösamt alternativ, som stämmer med JAKs ekologiska värderingar. Specialnumren är därför tryckta på ESC-märkt papper.

Värdefulla synpunkter har kommit oss till del via den enkät ni fyllde i på webben i somras. Tack för detta! En sammanfattning av enkätsvaren kan du läsa på JAK-sidorna här i tidningen, de finns även publicerade på hemsidan.

Angående tidningens utgivning så har väl de flesta noterat att det bara blir fyra nummer i år. Vi fortsätter på den inslagna linjen och planerar utgivning fyra gånger under 2015. Utgivningsdatum och manusstopp ser du i Bankbilagan i mitten av tidningen.

Välkommen till ett nytt nummer av Grus&Guld!

Lotta Friberg
Lotta Friberg
Ordförande JAK Medlemsbank

PS. Nummer 1 2015 av Grus & Guld utkommer omkring den 29 januari, med Karin Backström som då är tillbaka som redaktör.

Innehåll

Ekonomi+demokrati =folkfinansiering	4
Fem frågor till Daniel Daboczy	9
JAK: s bankchef Magnus Frank om folkfinansiering	10
Tre tycker till	11
Konsumtionsrevolution - Fairphone och Nerdy By Nerds	12
Azam Sher ställer krav på kapitalet	18
Krönika - Petra Modée	21
De satsar med hjärtat	22

 Tre frågor till Robin Teigland	24
Information från JAK	25

JAK Medlemsbank

Box 216, 541 25 Skövde
Besöksadress: Vasagatan 14
Hemsida: jak.se
E-post: jak@jak.se
Tel: 0500-46 45 00

Öppet: mån-tor 9.30-16.00
fre 9.30-15.00.

Banktelefon är öppen dygnet
runt, tel 0500-46 45 60

Lokalkontor

Box 43, 794 21 Orsa.
Besök: Dalagatan 1
Tel: 0500-46 45 49, 46 45 50
Öppet: mån-tor 9.30-16.00
fre 9.30-15.00
Lunch 12.00-13.00

Sommaröppet

30 juni-15 augusti
mån-fre 9.30-15.00

**GRUS
& GULD**

Grus & Guld är en medlemstidning för JAK Medlemsbank.
Årsprenumerationen kostar 200 kronor, enstaka nummer kostar 40 kronor.
Tidningen ingår i medlemsavgiften för JAK-medlemmar.

Ansvarig utgivare:
Monija Manai Somnius

Grafisk form och produktion:
ETC Kommunikation

Redaktör (tf): Dan Håfström

Annonser:
Louise Clausen, 0500-46 45 23
louise.clausen@jak.se

Prenumeration:
Carina Danling,
0500-46 45 52
carina.danling@jak.se

Tryck: V-Tab, Vimmerby

JAK
MEDLEMSBANK

4

Ekonomi+demokrati= folkfinans

Att förverkliga en vision tillsammans med andra. Och samtidigt **förändra spelreglerna** för banker och riskkapitalister. Fenomenet folkfinansiering tändar ett hopp om en mer demokratisk ekonomi.

TEXT: DAN HÅFSTRÖM · ILLUSTRATION: MATTIAS KÄLL

DET HAR BLIVIT SVÅRARE för folk med idéer. Den som vill starta en verksamhet möter allt oftare banker som säger nej till att låna ut pengar. Samtidigt har även riskkapitalisternas lust att investera i mindre, nystartade företag minskat dramatiskt. I finanskrisens spår har bankerna blivit försiktigare och riskkapitalisterna sparar sina pengar till det fåtal projekt som bedöms ge snabb och stor avkastning. För den som har drömmar och idéer behövs alltså andra sätt att skaffa kapital. Och det är här folkfinansiering kommer in i bilden.

Med folkfinansiering (på engelska crowdfunding), menas att en större grupp personer

Finansiering?

bidrar med pengar för att finansiera ett projekt. Genom att presentera sitt projekt på nätet får initiativtagaren möjlighet att nå människor som vill bidra med pengar. Den som vill bli finansiär får chans att bli delaktig i ett företag eller projekt utan att tillhöra ett exklusivt nätverk.

MEN FOLKFANANSIERING ÄR mer än en räddningsplanka för småföretagare. Även många som vill se en ny ekonomisk världsordning sätter hopp till folkfinansieringens möjligheter. Resonemanget i korthet: Vårt nuvarande ekonomiska system har skapat välstånd

och tagit människor ur fattigdom men har visat sig ödesdigert dåligt på att lösa frågan om hur vi ska värna miljön och rädda mänskligheten. Jakten på ständig tillväxt har blivit en destruktiv kraft som skapar klimatförändring, resursbrist, ökade klyftor och snabb nedbrytning av den biologiska mångfalden. Ett stort problem är att det råder en skriande brist på trovärdiga alternativ till dagens globaliserade ekonomiska system. Här blir folkfinansieringens framväxt en dörr på glänt mot en annan värld. En värld där ekonomin demokratiseras och folket får större makt på bekostnad av de stora finansiella institutionerna.

Folkfinansiera din idé – så funkar det

INTERNETBASERAD

Det vanligaste sättet att folkfinansiera är att presentera sitt projekt på nätet. Om du använder en plattform för folkfinansiering exponeras din idé för massor av användare som regelbundet skannar sajten på jakt efter intressanta projekt. Din presentation kanske består av en enkelt producerad kortfilm och en inspirerande text om dig själv och din idé. De hugade finansörerna får också veta vad de får tillbaka ifall de ger dig sina pengar. Kanske ett exemplar av boken som du håller på att skriva. Eller delägarskap i företaget kring uppfinningen du har på gång. Vad investerarna får tillbaka beror på vilken form av folkfinansiering som passar dig och ditt projekt.

År 2008 investerades närmare 4,8 miljarder kronor i nystartade och växande bolag i Sverige. Under 2013 låg motsvarande investeringar på 1,79 miljarder kronor. På fem år har de årliga investeringarna rasat med 63 procent, eller närmare 3 miljarder kronor.

Statistik från Svenska riskkapitalföreningen.

BELÖNINGSBASERAD

Har hittills varit den dominerande formen av folkfinansiering. Etablerad av pionjärsajter som amerikanska Kickstarter och Indiegogo. Används mycket inom kultursektorn, inte minst för att finansiera film. Genom belöningsbaserad folkfinansiering kan individer donera pengar i utbyte mot någon slags ersättning. Ersättningarna varierar från ett tack på mailen till en helt ny produkt eller visning av den film som producerats.

”Under finanskrisen ökade svårigheterna för mindre och nystartade företag att låna i bank.”

Ur rapporten *Företagandet och kapitalförsörjningen* Svenskt näringsliv 2014.

DELÄGARBASERAD

Delägarbaserad folkfinansiering, på engelska equity crowdfunding, är en mer traditionell finansieringsmodell som innebär att investerarna får aktiekapital eller en ägarandel i en verksamhet alternativt rätt till avkastning på vinsten. Delägarmodellen är inte tillåten i alla länder. För att kunna ägna sig åt delägarbaserad folkfinansiering i Sverige krävs bland annat att plattformar enbart vänder sig till sina registrerade användare och inte direkt mot allmänheten.

UTLÅNINGSMODELLEN

Går ut på att finansiärer lånar ut pengar och förväntar sig någon form av återbetalning. Det kan handla om ett vanligt lån med ränta som ska betalas tillbaka efter viss tid. Det kan också röra sig om ett lån som betalas tillbaka först när ett projekt eller en verksamhet går med vinst.

Ditt ekonomiska mål

Du sätter upp ett minimimål. Så här mycket pengar behöver jag få in för att kunna genomföra mitt projekt. Ett vanligt villkor inom belöningsbaserad folkfinansiering är att alla som satt in pengar får tillbaka dem ifall du inte lyckas nå målet. Du väljer också hur länge kampanjen på nätet ska pågå. Det vanligaste är mellan 30–45 dagar. Innan kampanjen brakar i gång så jobbar du hårt med att informera vänner och bekanta.

Drömscenariot

Det smäller bara till. Din presentation griper tag i folk och väldigt många vill bidra med pengar för att förverkliga din idé. Och ditt nyfunna nätverk lobbar för projektet över hela världen. Efter bara några dagar tillhör du den lyckliga skaran som lyckas nå sitt ekonomiska mål. Och inte bara det. Folk mejlar och ringer dig för att ställa frågor och komma med idéer. Det knackar på din dörr och folk vill boka möten. Ditt nya nätverk påverkar dig att göra några fundamentala förändringar som gör hela grejen så mycket bättre! Du är salig av genvaret men samtidigt omskakad. För nu är det helt plötsligt väldigt många människor därute som sitter och väntar på din bok, eller har blivit delägare i den där fantastiska uppfinningen du håller på att utveckla.

Inte fullt lika roligt scenario

De flesta kampanjer lyckas inte. Måhända en klen tröst, men när du slickat såren börjar du analysera vad som gick snett. Varför ville inte tillräckligt många satsa på ditt projekt? Dålig tajming? Amatörmässig presentation? Eller var det själva idén som vid närmare eftertanke inte höll måttet? Kanske börjar du tänka i nya banor. Kanske har du fått kontakt med folk som tror på din idé fast i en annorlunda och modifierad form. Kanske är du snart tillbaka med en ny kampanj.

”De här bolagen är små just nu, men det var Google också för femton år sedan. IT har förändrat marknader som film, musik, till och med fotbollslag, så varför skulle det inte förändra även finansvärlden?”

Bank of Englands chefsekonom Andy Haldane om folkfinansieringens potential.

Släktingen – Crowdsourcing

Folkfinansiering (crowdfunding) är nära besläktat med crowdsourcing. Med crowdsourcing menas att **dra nytta av den stora massans kollektiva kapacitet**. Ett uppdrag sänds ut till en större grupp människor som en öppen förfrågan. Intresserade personer arbetar sedan tillsammans (ofta genom att ha kontakt på nätet) med att utföra uppgiften. Ett exempel på crowdsourcing är det nätbaserade uppslagsverket Wikipedia.

Plattformarna

Kickstarter

Amerikanska Kickstarter är världens största och mest kända plattform. Har enbart belöningsbaserade projekt. Nyligen etablerade man sig i Sverige. Kickstarter har hittills lanserat cirka 180 000 projekt som sammanlagt dragit in nära

10 miljarder kronor (september 2014). De två vanligaste kategorierna är musik och film. Den kategori med

flest projekt (36 stycken) som samlat in över 1 miljon dollar (cirka 7 miljoner kronor) är spel. 41 procent av alla projekt har nått sina ekonomiska mål. Med andra ord misslyckas sex av tio. Våldigt många får knappt in några pengar alls. Sedan starten har över 19 000 av Kickstarters

kampanjer samlat in under 1 procent av sitt ekonomiska mål. Kickstarter tar en avgift på 5 procent för alla projekt som når sitt ekonomiska mål. På det tillkommer 3–5 procent i avgift för pengaöverföring.

Indiegogo

En belöningsbaserad plattform liknande Kickstarter fast med mindre strikta regler gällande

vilken typ av projekt som accepteras. På Indiegogo kan man välja mellan "flexible funding" eller "fixed funding". Flexible funding innebär att den som startat kampanjen behåller insamlat kapital även om inte kampanjen når sitt ekonomiska mål.

Crowdcube

Engelsk plattform som även etablerat sig i Sverige och sysslar med

delägarbaserad folkfinansiering. Crowdcube tar 5 procent av insamlat kapital om projektet når sitt mål samt 25 000 kronor i administrationsavgift, varav hälften betalas tillbaka om projektet inte når sitt mål.

StartSomeGood

En av många plattformar med det uttryckliga målet att förbättra världen. Stötter

endast projekt som är i linje med plattformens värdegrund.

Statistik folkfinansiering i världen

Cirka 37 miljarder svenska kronor samlade världens plattformar för folkfinansiering in under 2013. **Branschen räknar med en fördubbling** under 2014. Delägarbaserad folkfinansiering kommer att stå för nära 5 miljarder kronor, cirka 7 procent av marknaden under 2014.

Källa: Crowdcube

I Sverige kommer 100 miljoner kronor att samlas in genom folkfinansiering under 2014, enligt beräkningar av Funded By Me.

Frihetsgudinnan folkfinansierades

Det moderna begreppet folkfinansiering (crowdfunding) sägs ha myntats 2006. Men även om nätet skapat helt nya möjligheter för folkfinansiering har människor länge använt sig av större nätverk för att skaffa kapital. Ett klassiskt exempel är Frihetsgudinnan i New York. Kopparstatyn av skulptören Frédéric Bartholdi var en gåva från Frankrike men staden New York skulle bekosta dess fundament. Dystert nog hittade den ansvariga kommittén ingen bank som ville låna ut pengar och när fartyget med statyn var redo att lämna Frankrike fanns ännu ingen lösning på problemet. I den osäkerhet som rådde erbjöd sig andra städer som Baltimore, Boston, San

Francisco och Philadelphia att betala för fundamentet mot att statyn i stället skulle placeras där. Tidningsägaren Joseph Pulitzer startade då en insamlingskampanj i sin tidning. 160 000 personer satte in pengar och på några månader lyckades Pulitzer få in kapitalet som krävdes och Frihetsgudinnan kunde resas i New York.

Crowdculture

Svensk plattform för kulturprojekt. Finansieringen sker genom en kombination av folkfinansiering och offentliga bidrag. Crowdculture

tar ingen avgift, insamlat kapital går oavkortat till projekten.

Funded By Me

Startade 2011 i Stockholm och arbetar med belönings-såväl som delägar- och låne-baserad folkfinansiering. Har numera kontor även i Finland, Danmark, Norge, Spanien, Tyskland, Italien och Singapore. Hade 2013 en omsättning på knappt 2,2 miljoner kronor. Tar 6 procent av insamlat kapital i avgift förutsatt att kampanjen når sitt mål.

Folkfinansieringen i framtiden

World Bank förutspår i en studie att folkfinansieringen kommer att fortsätta växa kraftigt. Enligt banken kan folkfinansieringens insamlade kapital år 2025 ligga på 630–670 miljarder kronor per år. Vilket i så fall skulle vara nästan dubbelt så mycket som det globala riskkapitalet för närvarande samlar in varje år.

Det mest framgångsrika projektet

Dataspelet Star Citizen hade på olika plattformar för folkfinansiering sammanlagt fått in över 385 miljoner kronor fram till september 2014.

”Vi är en dejtingsajt”

5 frågor till **Daniel Daboczy**, grundare och vd för **Funded By Me**, den största svenska plattformen för folkfinansiering.

Vad gör en plattform för folkfinansiering?

– Vi kan liknas vid en dejtingsajt för folk med idéer och finansärer. Vi hjälper projekt att få in kapital från massan och samtidigt hjälper vi människor att stötta, bli deltagare eller delägare i projekt. Rent praktiskt lägger vi upp presentationer av projekt på vår plattform på nätet och hjälper till att marknadsföra projekten på sociala medier och i våra övriga nätverk.

Antalet plattformar växer explosionsartat. Finns det plats för alla?

– Nej. Just nu pågår en stenhård kamp om marknadsandelar. I framtiden kommer det finnas färre aktörer som är nischade på olika typer av projekt och investerare.

Funded By Me har en relativt liten omsättning och går med förlust. Är det ett tecken på att folkfinansiering inte riktigt tagit fart i Sverige ännu?

– Nej, nästan alla plattformar visar röda siffror men det beror på att alla satsar så hårt på att expandera. Om man i stället ser till hur mycket pengar vi samlar in till våra projekt så förstår man att folkfinansieringen tagit rejäl fart.

Vad gör att en kampanj lyckas?

– En bra och tydlig idé och att de som ligger bakom är väldigt

aktiva under kampanjperioden. När folkfinansiering fungerar som bäst blir kampanjen starten för en rörelse med lyriska fans som sprider budskapet. Och då är faktiskt pengarna en bisak.

Är folkfinansiering en företeelse som förbättrar världen?

– Absolut. I Sverige är det cirka 50 personer på olika institutioner och myndigheter som bestämmer vilka projekt som får stöd. Riskkapitalbolag får hundratals ansökningar men satsar bara på ett par projekt om året. Folkfinansiering utmanar systemet och ger en massa människor möjlighet att genomföra sina projekt. Och de som finansierar får en chans att spendera både med hjärnan och hjärtat. ♥

Folkfinansiering uppmuntrar småskalighet

JAKs bankchef **Magnus Frank** vill arbeta aktivt med folkfinansiering. Visionen är att JAK ska bli en knutpunkt för entreprenörer inom hållbarhet och miljö.

TEXT: DAN HÅFSTRÖM

På vilket sätt stämmer folkfinansiering med JAKs värderingar?

– Allra största anledningen är att folkfinansiering utgör en demokratisering av vilka idéer och projekt som får finansiering. I stället för att låta banker, riskkapitalister och statliga institutioner avgöra frågor man folket om vilka projekt som ska få pengar. Folkfinansiering uppmuntrar även till småskalighet och lokala initiativ genom att mindre företag och projekt ges möjlighet att få finansiering för sina idéer.

Men det är bara folk med pengar som får vara med och bestämma vilka projekt som folkfinansieras?

– Ja, men man kan oftast välja att satsa en ganska liten summa om man vill stötta ett projekt. Om tillräckligt många gillar idén så leder många bäckar små till att idén kan förverkligas.

Vad skiljer en person som investerar genom folkfinansiering från banker och riskkapitalister?

– Oftast det personliga engagemanget och tron på en god sak. Förväntningar på avkastning i pengar är inte huvudsaken. Människor som folkfinansierar vill ofta följa projektet

JAK OCH FOLK-FINANSIERING

JAK Medlemsbank driver en egen form av folkfinansiering som kallas Stödspar och kan användas av såväl privatpersoner som kommuner och organisationer. JAKs idé med folkfinansiering är att pengarna ska kunna investeras lokalt och för att stödja speciella projekt som spararen väljer.

På webben www.folkfinansiering.se ges flera exempel på hur spararen och JAK Medlemsbank kan stötta lokal utveckling.

och bidra med kunskap och goda råd, vilket överensstämmer med JAKs idé om att pengar inte ska vara anonyma. Folkfinansiering är motsatsen till att sätta in pengar i någon fond och inte ha en aning om hur de investeras vidare.

Lämpar sig folkfinansiering för investeringar i hållbarhet och miljöteknik?

– Jag tror att folkfinansiering har en viktig roll att spela för långsiktiga miljöprojekt. När det gäller miljöteknik så kan man oftast inte vänta sig ekonomisk avkastning förrän efter 20-30 år. Det tålmodet har den som tror på en god sak. Riskkapitalister har det definitivt inte.

Hur vill du att JAK ska jobba med folkfinansiering?

– Min vision är att JAK ska bli en knutpunkt för medlemmar och andra som söker finansiering för projekt som syftar mot hållbarhet, rättvisa och miljö. Och där tror jag folkfinansiering kan vara en viktig del. Om vi kan hjälpa entreprenörer att kombinera folkfinansiering och vanliga JAK-lån skulle vi på så sätt kunna hjälpa till att finansiera betydligt fler projekt.

Brukar du själv investera i folkfinansierade projekt?

– Ja, både jag och min fru faktiskt. Jag var med och folkfinansierade den holländska mobiltelefonen Fairphone (se separat artikel). Mitt avkastningskrav var en telefon som är snäll mot naturen och tillverkad på ett schysst sätt. Min fru satsade 500 kronor i en knäckebrödsfabrik. Hennes avkastningskrav var ett gott knäckebröd. ♡

3 tycker till:

Vad är poängen med folkfinansiering?

OSCAR KJELLBERG, före detta Vd för JAK Medlemsbank och numera ordförande för Lokalkapital i Sverige.

– I dag utvecklas aktiebolag, börser och banker för att serva en globaliserad tillväxtekonomi. De inriktar sig på stora företag eller företag som vill växa snabbt i en sådan miljö. Men mycket talar för att vi ser tillväxtens slut och kanske en lång period av nerväxt framför oss. I ett sådant scenario kommer banklån inte att vara användbara annat än till en bråkdel av det som man hittills har varit van att kunna finansiera. Multinationella aktiebolag och de börser som de är medlemmar i kommer också att ha en besvärlig omställning framför sig.

– Det olustiga är att det i stort sett saknas finansieringsformer som kan fungera under sådana förhållanden. Det är här som folkfinansieringen kan tillföra något riktigt värdefullt. Ur JAK-medlemmars perspektiv verkar de plattformar för folkfinansiering som inte använder sig av lån mot ränta vara ett intressant alternativ. Om man kan utforma plattformar för räntefri folkfinansiering som dessutom hjälper folk att utveckla sina lokala ekonomier så skulle det stämma väl med JAKs strävan att främja sina medlemmars ekonomi. ♥

MARIE KESSLING, kommunikationschef på statliga bolaget ALMI invest som investerar i unga tillväxtbolag.

– När det gäller delägarbaserad folkfinansiering så har den fördelen att kombinera kapital och PR. Som entreprenör bygger du snabbt ditt nätverk mot tusentals investerare vilket sparar tid. Som investerare delar du risk med andra och får också möjligheten att bidra med kompetens och vara delaktig i fantastiska entreprenörsresor.

– När Almi Invest möter ett folkfinansierat bolag bedömer vi om ett bolag passar våra investeringskriterier, om det löser ett tillräckligt stort kundbehov och teamets styrka. Vi tänker också på hur vi kan hantera bolagets stora ägarkrets eftersom den kan complicera en kapitalanskaffning vid kommande emissioner. ♥

HENRIK DAHLBOM, Greenpeace

– Vi har hittills genomfört två folkfinansieringskampanjer. En på vår egen webbsida för att kunna reparera vårt fartyg Arctic Sunrise och en på plattformen Funded By Me för utgivningen av en bok om Vattenfall som heter Den bästa boken om Sveriges sämsta idé. Vi ville testa folkfinansiering för att ge människor möjlighet att bidra till något som känns mer konkret än att stödja vår ordinarie verksamhet. Belöningarna var till exempel att få sitt namn skrivet på fartyget och ett exemplar av boken.

– Det gensvar vi fått hittills talar för att det här är ett bra sätt att stärka människors engagemang. Vi kommer att fortsätta med liknande kampanjer framöver. ♥

12

Konsumtions- revolution?

Går det att förändra världen med mobiltelefoner och jeans?
Holländska **Fairphone** och svenska **Nerdy By Nerds**
använde folkfinansiering för att få svar.

TEXT: DAN HÅFSTRÖM · FOTO: WERNER NYSTRAND & FAIRPHONE

Väcker liv i nedlagd industri. Özlem Ilgin Istepe var inställd på att omskola sig för att få jobb i nya hemlandet Sverige. Men tack vare att Nerdy By Nerds valde att tillverka sina jeans i Malmö fick hon chansen att fortsätta som sömmerska.

M

obilja är en av Malmös många gallerior. I Nerdy By Nerds luftiga butiksfabrik på gatuplan sitter Özlem Ilgin Öztepe vid en symaskin och fixar selvagesömmen på ett par skräddarsydda jeans. Platsen har anor. Precis

här låg en gång ett stort väveri och spinneri. Från 1800-talets mitt växte textilindustrin kraftigt i Malmö och på 1930-talet var textilfabrikerna stadens största arbetsgivare. Men efter andra världskriget hårdnade konkurrensen från utlandet och verksamheten minskade drastiskt. Här i Bohus som kvarteret egentligen heter lade man ner helt på 1960-talet. När Özlem Ilgin Öztepe flyttade till Malmö från Turkiet för fem år sedan hade hon meriter från klädmärken som Hugo Boss och Carl Gross i bagaget. Men hon såg ingen framtid som sömmerska.

– Jag hade hört att Sverige hade lagt ner hela

sin textilindustri och tänkte omskola mig till något annat. När de här unga killarna dök upp blev jag jätteförvånad, säger Özlem och tittar bort mot sina unga chefer.

Det var det passionerade intresset för jeans som fick de tre kompanjonerna Peter Arneryd, Adrian Roos och Oscar Andersson att starta eget företag. Efter att ha lärt sig allt om jeans från grunden, bland annat genom att sprätta upp sina egna favoritpar, bestämde de sig för att inte bara designa – utan även tillverka sina jeans själva.

– Varför inte producera här hemma i Malmö frågade vi oss. Vi hade fått fina maskiner ganska billigt från ett dödsbo i Borås och vi anade att det fanns kvalificerad kompetens bland Malmös invånare. Vi ville ta chansen att

På Fairphones fabrik i Kina har arbetarna fått bättre löner. I Kongo köper företaget in mineraler i samarbete med rättvisegrupper. "Det här är de förbättringar vi klarat av att göra hittills", säger Roos van de Weerd, public relations manager på Fairphone.

bidra till en mer hållbar kläindustri och skapa jobb för en grupp som har svårt att komma in på arbetsmarknaden, säger Peter Arneryd.

Ungefär samtidigt som Peter, Adrian och Oscar sökte sömmerskor på arbetsförmedlingen planerade några unga holländare att starta tillverkning av en annan av vår tids vanligaste konsumtionsvaror: Mobiltelefonen.

Projektet Fairphone har sitt ursprung i en påverkansgrupp som ville öka folks medvetande om hur våra teknikprylar blir till. Gruppen fokuserade dels på arbetsförhållanden inom tillverkningsindustrin, dels på att många

av de mineraler och metaller som behövs i mobiltelefoner och datorer kommer från konfliktområden. Råvaruhandlarnas inkomster från multinationella elektronikföretag investeras inte sällan i vapen.

– Vi hade kommit till en punkt i vårt engagemang där vi ville göra mer än att peka finger åt dem som gör fel. Vi ville erbjuda ett alternativ. Och då behövde vi själva bli en spelare i elektronikbranschen. Men vi ville vara spelare som sätter värderingar framför profit,

säger Roos van de Weerd, public relations manager på Fairphone.

Både Fairphone och Nerdy By Nerds bestämde sig för att försöka finansiera sina projekt med folkfinansiering. Fairphone använde sin egen webbsida och informerade om kampanjen via sociala medier och påverkansgruppens nyhetsbrev.

– Folkfinansieringen var en chans att slippa bli beroende av banken, men lika viktig var möjligheten att undersöka om det verkligen fanns en marknad för en rättvist tillverkad mobiltelefon, säger Roos van de Weerd.

Fairphones kampanj var lätt att förstå. Den som satsade 325 euro i projektet fick en mobiltelefon. Men eftersom tillverkningen var beroende av att företaget först fick in kapital fanns ingen telefon att visa upp för presumtiva kunder.

– Vårt försäljningsargument var inte själva telefonen. Utan idén om en rättvist tillverkad telefon, säger Roos van de Weerd.

Folk blev mycket förtjusta i den ännu ej existerande mobiltelefonen. Media älskade den. Många gånger gjorde tidningar och tv storyn om Fairphone bättre än vad den faktiskt var.

Adrian Roos och Peter Arneryd fick ihop 300 000 kronor genom folkfinansiering, vilket var en bra bit under målet på en miljon. Men tack vare den publicitet och uppmärksamhet de fick genom kampanjen vågade de ändå satsa på sin idé.

– Det var mycket i rapporteringen som inte stämde, till exempel påstods att vår telefon skulle vara helt återvinningsbar. Vi kunde inte göra något åt överdrifterna mer än att ge den korrekta informationen på vår webbsida, säger Roos van de Weerd.

Fairphone behövde fem tusen köpare för att starta tillverkningen. På kort tid betalade nästan elva tusen personer för att få en mobiltelefon.

– Vi var överväldigade. Men glädjen ersattes snart av panikattacker. Ingen i vårt team hade någon större erfarenhet av tillverkningsindustri och våra förhandlingar med fabriker och leverantörer drog ut på tiden. Efter några månader blev många av dem som väntade på sina telefoner väldigt otåliga.

Sex månader efter kampanjens slut kunde Fairphone äntligen leverera den första laddningen mobiltelefoner.

– Det var en oerhörd lättnad och glädjen bland mottagarna var fantastisk. På sina håll firade folk genom att anordna gemensamma uppackningar av sina telefoner.

Medan Fairphone genomförde en belöningsbaserad kampanj valde Nerdy By Nerds

att satsa på en delägarbaserad. De hugade investerarna skulle alltså inte få ett par jeans utan istället köpa en del av företaget. Peter, Oscar och Adrian lade upp sin kampanj på plattformen Funded By Me med målet att få in en miljon kronor. Efter att kampanjen "gått live" som det heter i branschen förstod de ganska snart att inströmningen av kapital var för svag för att de skulle nå målet.

Vårt försäljningsargument var inte själva telefonen. Utan idén om en rättvist tillverkad telefon."

– Det var surt helt klart. Vi började undra om det var något fel med vår idé, säger Peter Arneryd.

Men besvikelsen över pengarna vägdes med råge upp av omgivningens entusiasm. Lokal press och tv samt diverse aktörer på sociala medier gillade berättelsen om de unga killarna som ville tillverka miljövänliga kvalitetsjeans och samtidigt skaka liv i en död industri och skapa lokala arbetstillfällen.

– Tack vare alla skrivelser och reportage fick

Nerdy By Nerds huvudskräddare Kyeong Seob Noon förbereder tillskränning av tyg.

vi kontakt med många duktiga och kreativa människor som ville bli delaktiga och hjälpa oss på olika sätt. En av dem var vår nuvarande hyresvärd som verkligen ville att vi skulle flytta hit. Sammantaget kände vi att intresset var så stort att vi skulle köra vidare.

Fairphone bestämde sig för att i likhet med konkurrenterna på mobilmarknaden lägga produktionen i Kina och köpa mineraler i Kongo. På sin kinesiska fabrik Gauhong har de eget folk anställda för att säkerställa drägliga arbetsförhållanden. Fairphone har i samarbete med fabriken också startat ett slags löntagarfonder som arbetarna själva får bestämma över. Hittills har arbetarna valt att ta ut lönepåslag. Fonderna blir också ett forum för kommunikation mellan arbetare och företagsledning i ett sammanhang där fackföreningar inte existerar. I Kongo samarbetar Fairphone med två rättvisegrupper, Conflict Free Tin Initiative och Solutions for Hope, för att garantera att mineralerna inte kommer från konfliktområden.

– Det här är vad vi kunnat göra hittills. Det är inte perfekt men det är ett steg åt rätt håll. Vårt mål är att bygga upp en större kundgrupp så att vi så småningom kan påverka även andra tillverkare att prioritera etiska ställningstaganden, säger Roos van de Weerd.

På butiksfabriken i Malmö har Özlem Ilgin Öztepe fått klart ännu ett par jeans. Ungefär tre skraddarsyddas par om dagen hinner det lilla teamet med.

– I Turkiet sydde jag kostymer i en fabrik tillsammans med tusen andra och träffade aldrig kunderna. Här kommer kunderna in och diskuterar hur de vill ha sina jeans. Och tackar mig när de är nöjda! ♥

Vi har också folkfinansierat

Boken om Sveriges sämsta idé

Statliga Vattenfall planerar att öppna fem nya kolgruvor i Tyskland. Miljöorganisationen **Greenpeace bestämde sig för att göra en bok** av de tankar och känslor som Vattenfalls planer väcker hos Vattenfalls ägare – svenska folket. I boken medverkar artister tillsammans med forskare och experter. För att kunna anlita en formgivare, ta in mer material, trycka boken i fler exemplar och ordna en boklansering startade Greenpeace en folkfinansieringskampanj. Målet sattes till 100 000 kronor och nåddes nästan då man fick in 96 000 kronor. Tillräckligt mycket för att boken blir verklighet och kommer ut i november 2014.

Populära mikroorganismer

Allt mer forskning är folkfinansierad. Ett exempel är projektet **uBiome** vars kampanj förklarar vikten av att kartlägga mikrobiomet, alla de mikroorganismer som lever på eller i oss människor. Via folkfinansiering fick projektet på kort tid in nära 2,5 miljoner kronor från 2 500 privatpersoner i 40 olika länder.

Maskin för permakultur

Utanför värländska Sunne ligger gården Ridgedale. Där bedriver en i högsta grad internationell grupp människor **jordbruk enligt permakulturkonceptet** vilket bland annat innebär att koldioxid binds i marken genom betande djur. Gården ska producera mat både för eget behov och för lokal försäljning. På plattformen We The Trees folkfinansierade gården för att köpa en modern och miljövänlig jordbruksmaskin och nådde sitt ekonomiska mål med råge.

Galna grejer går hem

Det finns en uppsjö av galna idéer som blivit stjärnor på folkfinansieringshimlen. Några exempel:

- **Combat Kitchenware** – tillverkar en slags kombination av vikingasvärd och stekpanna.
- **The Vegan Zombie Cookbook** – en kokbok för folk som bor i en brinnande ruinstad full med ruttande lik.
- **NoPhone** – fullständigt teknologifri mobiltelefon. Går den att surfa med? Nej. Messa? Nej. Ringa? NEJ! Är den vattentät? Ja!

- **Robocopstatyn** i Detroit – vars kampanj samlat in över 400 000 kronor – ett försök att matcha Rockstatyn i Philadelphia.

Ge bort Grus & Guld i present

- Årsprenumeration för 200 kronor

Beställ en årsprenumeration till släktingar och vänner genom att skicka in talongen nedan eller skriv på ett separat papper. Inbetalningskortet skickas till dig, tillsammans med ett presentkort som du kan ge till mottagaren av din gåva.

Givare:

Namn: _____

Adress: _____

Mottagare:

Namn: _____

Adress: _____

SKICKAS TILL

JAK Medlemsbank, Carina Danling, Box 216, 541 25 SKÖVDE
eller via e-post: carina.danling@jak.se

SPECIALNUMMER

Monetär omställning
...ska få skapa pengar?

Ungkursen handlar om ekonomi & värderingar, hur dagens ekonomi kräver mer och mer naturresurser & ökar de sociala klyftorna. Syftet är att lära känna JAK, att lära sig om ränta, tillväxt och ekologisk ekonomi; att diskutera, kunna delta och påverka vår kooperativa bank. Du lär dig hur du kan använda JAK för att förverkliga drömmar!

UNGCURS I JAK - EN KURS OM MÖJLIGHETER

Ekgården utanför Hindås, Göteborg | 2015.02.20-22 | Anmälan: kurs@jak.se, senast 1/2

Kursen är för dig som är 18-30 år. Är du medlem står JAK för resa, mat och logi. Om du inte är medlem står du själv för din resa, resten betalar JAK.

jak.se/ung

JAK
MEDLEMSBANK

Foto: Aron Dynesius

Azam ställer krav på kapital

18

JAK-medlemmen **Azam Sher** arbetar med folkfinansiering åt såväl förskolor som IT-företag. Men bara på villkoret att verksamheten gör något bra för det svenska samhället. Finansiärerna hittar han bland annat i Mellanöstern.

TEXT: DAN HÅFSTRÖM · FOTO: NIKLAS BJÖRLING

NÄR AZAM SHER TALAR om ränta får hans vanligtvis mjuka röst en viss skärpa. Under uppväxten utanför Islamabad i Pakistan såg han själv vad han kallar "de skadliga effekterna på samhället."

– Det fanns vissa områden där man praktiserade utlåning mot ränta. Först lånade en person ut pengar till en annan mot en viss ränta. Sedan lånade låntagaren vidare samma pengar till en högre ränta. Till slut blev kedjan av personer som lånat pengar av varandra väldigt lång. Om någon blev sjuk eller dog och inte längre kunde betala fick det allvarliga konsekvenser för många människor, säger Azam Sher.

GRUS & GULD INTERVJUAR Azam på restaurang Elverket i centrala Stockholm, några kvarter från hans kontor på Östermalmstorg. Här hälsar han vant på personalen och väljer ett bord där vi kan prata ostört. För sex år sedan kom han till Sverige för att studera på Kungliga tekniska högskolan, KTH. Planen var att

plugga i Stockholm, jobba några år i England och sedan återvända till Pakistan. Men på KTH träffade han en kvinna. Nu är de gifta och bor i Bromma.

– Jag åker till Pakistan ett par gånger om året för att hälsa på mina föräldrar och syskon, men efter ungefär tio dagar börjar jag alltid längta hem. Det finns ett lugn här i Sverige som jag uppskattar väldigt mycket, säger Azam.

Under studierna kom han att ingå i en grupp studenter som jobbade fram idéer till egna projekt och företag. Men när de försökte hitta sätt att finansiera idéerna stötte de på svårforcerade hinder. Bankerna krävde stora säkerheter, riskkapitalisterna krävde snabb avkastning och statliga institutioner som Almi krävde hög ränta för att ge lån.

– JAG FICK EN STARK känsla av att det verkliga saknades något för den som försöker dra i gång projekt och företag, säger Azam.

När han upptäckte Kickstarter och Indiegogo, två av de första sajterna för folkfinansiering, blev han inspirerad att starta något

italet

AZAM SHER

Yrke: Grundare och vd för Coinfunded

Ålder: 33 år

Bor: Stockholm

Coinfunded skaffar kapital till projekt och nystartade företag genom folkfinansiering i kombination med andra finansieringsformer. I Coinfundeds fyra-stegsmodell är folkfinansiering första steget.

1. Folkfinansiering

2. Banklån (till exempel genom JAK Medlemsbank)

3. Riskkapital

4. Offentlig finansiering

genom till exempel Vinnova och Tillväxtverket

liknande. Efter ett par års förberedelser drog han 2013 ingång Coinfunded som arbetar med att skaffa kapital till nystartade företag, både genom folkfinansiering och andra finansieringsformer. Men Coinfunded hjälper inte vem som helst.

– Mitt mål var inte bara att starta en plattform utan också att verka för ett hållbart samhälle och bidra till att minska orättvisor. Därför ställer vi etiska krav och jobbar bara med företag som vi tycker bidrar med något positivt till samhällsutvecklingen.

COINFUNDED HAR EN handfull medarbetare som presenterar intressanta projekt och företag för sina respektive nätverk av investerare. Självt jobbar Azam Sher framför allt mot länder i Mellanöstern, till exempel Dubai, samt USA, Tyskland och Storbritannien. Sitt nätverk har han byggt upp genom att kontakta banker och be om tips på tänkbara investerare. Så småningom har han kunnat presentera olika projekt i mejlkonversationer och skypemöten med investerarna själva.

– Vissa är mest intresserade av IT-området eftersom de känner till svenska succéer som Skype och Spotify. Men många vill investera i sociala verksamheter som till exempel privata förskolor och behandlingshem för alkoholisterna. Mina kontakter i Mellanöstern bidrar också gärna till projekt som ger invandrare från muslimska länder möjlighet att komma in i det svenska samhället.

Han beräknar att endast 15-20 procent av de

investerare han jobbar med är vana att investera i socialt entreprenörskap.

– Man kan säga att det jag håller på med är en slags utbildning. När jag väl förklarat syftet med Coinfunded och vilka värderingar vi har så blir de flesta välvilligt inställda.

Hållbarhet är en av Azams grundstenar. Samtidigt arbetar han med investerare från en region där en stor del av inkomsterna kommer från olja.

– Vi försöker hitta investerare som har ”rena” pengar. Till exempel undviker vi personer som vi vet blivit väldigt rika på kort tid. Men det är komplicerat att göra urvalet. Vi diskuterar inom företaget om vi helt ska undvika investerare som har med oljebranschen att göra.

FÖR NÅGRA ÅR SEDAN satte sig Azam vid datorn och gick igenom alla svenska banker. Han tilltalades av JAK Medlemsbank, ringde upp och ställde frågor och läste på om bankens värdegrund.

– För mig som är uppväxt med motstånd till ränta var det spännande att läsa Margrit Kennedy. Det gav mig en fördjupad förståelse av räntans problem.

I dag blir alla företag som Azam arbetar med automatiskt medlemmar i JAK när de blir medlemmar i Coinfundeds företagargrupp. Tanken med kollektivanslutningen är att företag som behöver mer kapital än vad folkfinansieringen ger ska kunna gå vidare och ansöka om lån hos

Jag hoppas mycket på framtida samarbeten med JAK och andra organisationer som arbetar för hållbarhet och långsiktighet.”

JAK. Azam diskuterar även ett mer långtgående samarbete om folkfinansiering med JAK Medlemsbank. Till exempel: om en person kommer till JAK för att ansöka om lån till ett projekt skulle JAK i samarbete med Coinfunded kunna erbjuda möjligheten att först prova folkfinansiering.

– Jag hoppas mycket på framtida samarbeten med JAK Medlemsbank och andra organisationer som arbetar för hållbarhet och långsiktighet. Det är svårt att åstadkomma verklig förändring ensam. Om vi arbetar tillsammans blir vi mycket starkare. ♡

Bjud in fler till folkfinansiering

M

MÅNGA TROR ATT FOLKFINANSIERING är ett nytt påfund, men det har nog alltid funnits. Självt kom jag i kontakt med begreppet på Landsbygdsriksdagen i Blekinge 2012.

Ridhuset i grannbyn är folkfinansierad – alla skänkte det de kunde: plank, grus, arbetstid och så vidare. Som tack finns nu en tavla med namnen på alla som hjälpt till att bygga

ridhuset och framförallt: ungdomarna har ett ridhus att rida i. Det uppfyller alla kriterier för folkfinansiering, men det var det ingen som visste.

Ute på landsbygden finns fortfarande en tradition av att – tillsammans – hjälpas åt vid stora projekt. Det finns helt enkelt ingen annan som hjälper dem annars. Jag tänker att det krävs en stor tillit för att våga vara med och satsa tid och pengar på någon annans idéer och projekt. Kanske är det en nackdel på nätet? För hur vet jag att den som söker pengar till en långfilm verkligen använder pengarna till det? Vad hindrar hen att göra en 2 minuter lång film och sedan sticka med pengarna som blir över?

FINNS DET ETT SOCIALT sammanhang; en by, ett intresse eller något annat som förenar givarna och mottagarna så är chansen större att pengarna går dit de ska. Det sociala trycket på att ”göra rätt” blir helt enkelt för stort för att någon ska våga lura de andra. Det trycket kan förvisso även finnas på internet, men då i olika så kallade ”communitys”.

Idag finns även folkfinansiering med offentliga medel. Flera regioner använder sig av crowdculture.se för att delfinansiera olika kulturprojekt. Idén är egentligen bra, men problemet är att statens kulturpengar går till de projekt som är mest populära att stödja. Det innebär att de som är duktiga på att marknadsföra sig och har stora nätverk får mest offentliga medel. Det kanske inte är det bästa sättet att fördela statliga kulturpengar på?

Jag tror att det är viktigt att stat, landsting och kommuner sätter upp egna kriterier för vilka projekt som ska få stöd. Skellefteås kommunala stödssparande i JAK är ett bra exempel på hur kommunen kan agera. Jag tänker att kommunen skulle kunna gå ännu längre och bjuda in näringsliv, föreningsliv och allmänhet att själva lägga pengar i stödssparandet. Det skulle vara ett smart sätt att spara pengarna och samtidigt gynna verksamhet vi själva har nytta av; den lokala livsmedelsbutiken/bensinmacken, den ekologiska bonden, kulturföreningen eller vad som känns angeläget för just oss. På så sätt kan allmänheten vara med och påverka den lokala utvecklingen i kommunen samtidigt som vi sparar pengarna i verksamhet som vi själva väljer. ♡

FOTO: BENITA EKLUND

Petra Modée, miljöengagerad lokalpolitiker (V).

KURSER I NATUR- OCH FAUNAVÅRD & SJÄLVHUSHÅLLNING

- Få med dig kunskaper för att kunna starta ett landsbygdsboende
- Yrkesinriktad utbildning inom ekologisk natur-, vilt- och fiskevård

Läs mer om Klarälvdalens folkhögskola och våra kurser klaralv.se

STUDERA I VÅR?
LÄS PÅ KLARALV.SE

De satsar med hjärtat

Han fick en roll i den 80-talsfrossande actionfilmen *Kung Fury*. Hon blev delägare i pyttesmå babykläder. **Gustaf Lingmark** och **Anette Nordvall** tillhör en livsviktig grupp inom folkfinansieringen: De som satsar pengarna.

TEXT: DAN HÅFSTRÖM

GUSTAF LINGMARK:

Yrke: Skribent och författare

Ålder: 34

Bor: Stockholm

Projekt jag folkfinansierat:

Kung Fury

ANETTE NORDVALL:

Yrke: Investerare, Partner i

Stockholms Affärsänglar,

VD Programmera, CFO för

2408 Design.

Ålder: 51

Bor: Kungsholmen, Stockholm

Projekt som jag folkfinansierat

(urval): TRAX, Timesulin,

FundedbyMe, Elinnovation,

Beibamboo, Nerdy by Nerds Jeans,

Eggs Inc.

PLATTFORMSMOGULER OCH idéstinna entreprenörer i all ära. Men utan finansiärerna så blir det ingen folkfinansiering. Anette Nordvall kom i kontakt med fenomenet folkfinansiering redan

2009 då hon bodde med sin familj i USA. Hennes söner satsade pengar i olika spel på plattformen Kickstarter och Anette blev inspirerad att börja.

– Det viktigaste för mig är att jag känner för projektet. Bland det roligaste jag har stöttat är ett företag som tillverkar babykläder åt för tidigt födda. Företagarna är själva föräldrar till barn som var pyttesmå när de föddes. Deras engagemang sprider en fantastisk värme och inspiration, säger Anette Nordvall.

GUSTAF LINGMARK SÅG en kampanj om en svensk film kallad *Kung Fury* på Kickstarter och blev så imponerad att han omedelbart bestämde sig för att stötta projektet.

– Jag är ett stort fan av popkultur från 80-talet och filmtrailern var en elegant mix av 80-talets spel-, musik- och filmvärld, säger Gustaf Lingmark.

FOTO: LASER UNICORNS

HAN VAR LÅNGT IFRÅN ensam om sin entusiasm. Kampanjen för Kung Fury samlade ihop 4,4 miljoner kronor från över 17 000 personer och överskred stort sitt ekonomiska mål. Gustaf satsade en summa pengar som motsvarade en statistroll i filmen. Under sommaren 2014 åkte han upp till Umeå där filmen spelades in. På inspelningen träffade han folk från Tyskland, Ryssland, Australien och USA som också hade satsat pengar för att få vara med i filmen.

– Det blev en väldigt speciell sammanhållning eftersom allihop kände så mycket för projektet.

Gustafs rollkaraktär blev sprängd i luften men han själv blev kvar på inspelningsplatsen och hjälpte till med olika saker.

– Det var en otroligt lärorik upplevelse och vi som var med fick chansen att utbyta filmidéer och komma med kreativ input till själva produktionen. Min upplevelse är att jag var delaktig på fler sätt än att bara bidra med pengar.

ANETTE NORDVALL eftersträvar också att vara delaktig i de projekt hon satsar i.

– Det kan vara att ge goda råd eller förmedla kontakter. Eller att uppmuntra folk att jobba vidare och fortsätta utveckla sina idéer även om ett projekt inte gått lika bra som de hoppats.

FOTO: BEIBAMBOO

Bland det roligaste jag har stöttat är ett företag som tillverkar babykläder åt för tidigt födda.”

Hon deltar mest i delägarbaserad folkfinansiering men väntar sig ingen större ekonomisk avkastning.

– För mig är det ett sätt att ta samhällsansvar. Det finns många fantastiska projekt som saknar finansiering i dag. Om jag får något tillbaka ekonomiskt är det en bonus. ♡

3 frågor

”Allt fler använder folkfinansiering”

3 frågor till **Robin Teigland**, docent i företagsekonomi på Handelshögskolan, som forskar om folkfinansiering.

Hur har fenomenet folkfinansiering utvecklats sedan det först dök upp för cirka fem år sen?

– I början syftade de flesta kampanjerna till att få folk att donera pengar till välgörenhets- och kulturprojekt. Belöningarna var ofta av det mer symboliska slaget. I dag finns det en stor spridning på olika typer av kampanjer. Det som växer mest är delägarbaserad folkfinansiering.

Du hävdar att folkfinansieringen har blivit professionaliserad. Vad menar du med det?

– Att allt fler företag och institutioner använder folkfinansiering. IT-företaget IBM har till exempel skapat en intern plattform där de anställda har möjlighet att både presentera idéer och rösta på vilka idéer som ska få pengar ur plattformens pott. I dag ser vi också hur etablerade affärsmän som amerikanen Donald Trump har blivit intresserade och lanserar egna plattformar.

Du forskar kring folkfinansiering och institutioner. Kan bankerna bli överflödiga om folkfinan-

siering blir en allt populärare finansieringsform?

– Nej, det jag tror inte. Bankerna kommer däremot att själva använda sig av folkfinansiering. Det finns redan i dag banker i Holland som har egna plattformar. Om en person eller ett företag vill låna pengar till ett projekt så kräver banken att projektägaren först samlar in 50 procent genom folkfinansiering. I framtiden kommer vi se mer av den här typen av hybridfinansiering, alltså att kapital kommer från olika finansieringsformer. ♥

Tänk på att kallelse till årsmöte hos lokalavdelning, skall annonseras i **nr 1** på grund av den ändrade utgivningen.

Under 2015 utkommer Grus & Guld med fyra nummer per år

PRELIMINÄRA UTGIVNINGSDAGAR

Nummer 1: 29 januari – **ANNONSTOPP 1/12 2014**

Nummer 2: 2 april

Nummer 3: 27 augusti

Nummer 4: 5 november

Börje Johansson, Yvonne Gustafsson, Hanna Blomqvist, Louise Clausen och Dan Eklund var några av deltagarna på JAK-dagen i Skövde.

JAK-dagen 18 september

JAK-dagen den 18
VSHPEHU ÅUDGHV
Sn ÅHUD Kn00 XMH L
ODQGHV -\$. GDJHQ
KDU WLOONRPPLW I | U
DWW XSSPI UNVDPPD

EDQNHQV KLVVRULD RFK I YHQ
QXYDUDQGH YHUNVDPKHW

Det var den 18 september 1965 som JAK bildades (Jord Arbete Kapital) - riksförening för ekonomisk frigörelse, sedermera kallad JAK Riksförening. Den ideella föreningen hämtade ursprungligen sina idéer från en liknande rörelse i Danmark, grundad 1931.

Allmänhetens intresse för JAK ökade NUDIWLJW XQGHU 2QDQVNLVHQ L E | UMDQ DY 1990-talet. Kursverksamheten tog fart

och medlemmar utbildades till ideella informatörer för JAK. Ute i landet startades lokala avdelningar och under 0RSSHW DY QnJUD nU ÅHUGXEE0DGHV PHG-0HPVDQW0HW L I | UHQLOJHQ ' HQ PDM startade JAK bankverksamhet och blev JAK Medlemsbank.

11 VMD n 2UDU -\$. nU YLONHW NRP-PHU DWW XSSPI UNVDPPDV VWRUW Sn ÅHUD håll ute i landet!

SKÖVDE

I Skövde stod ett info-tält på torget med 20PYLVQLOJ EURVFK\UPDWHULDO RFK UR00 ups som drog till sig uppmärksamhet från de förbipasserande. Från förmiddagen till kl 17.30 var tältet bemannat med bankpersonal och ideella resurspersoner. Eftersom det samtidigt var torgförvi 0MLOQJ YDU GHV P\FNHW IR0N L U | UHOVH RFK ÅHUD SHUVRQHU SDVVDGH Sn DWW WMDQQD WLO0

och ställa frågor om JAK.

– De som kom var uppriktigt intresserade. VHUDGH RFK WRJ VLJ WLG DWW SUDWD ' H ÅHWVD hade hört talas om JAK redan och passade på att få närmare information av oss, säger Yvonne Gustafsson, kursadministratör på JAK-kontoret i Skövde.

, 6N | YGH PHGYHUNDGH % | UMH -RKDQV-son, Dan Eklund och Gunilla Römmel, tillsammans med Yvonne Gustafsson, Emma Lustig, Aina Otterberg Sanne-torp, Hanna Blomqvist och Louise Clausen från kontoret.

VARBERG

Mötet i Folkets Hus inleddes med sång och gitarrspel av Lasse Johansson och Noah Wig, musiken skapade en skön stämning bland oss deltagare. Efter sången äntrade ett gäng ungdomar scenen och gav en redogörelse av sina

SURINHW %HHWRJHWKHU RFK &RO-
nected Dreams. Ungdomarna
vill försöka starta upp globala
nätverk med ungdomar från olika skolor
01 QJV YI UOGHOV ÄRGHU GI U GHV OLYVYLNLWJD
vattnet är den gemensamma nämnaren.

' I UHIWHU VWRG . HQ\DN Sn WXU

ODU\ \$GR\N 2EDQGD UHGRJMRUGH
för framväxten av en folkrörelse på
. HQ\DV IDQGVVEJG NULQJ PLNURNHGL-
ter. Människor med knapp ekonomi
har bildat små enheter med upp till 10
SHUVROHU L YDUM RFK VSDUDU WLOOVDPPDOV
små summor som i ett senare skede, mot
låg ränta (4%)/låneavgift lånas ut till
människor i behov av kapital. Grun-
den för deras engagemang är tillit till
varandra.

Föredraget avslutades med frågor och
en efterdiskussion med lite förtäring.
CK | UDUOD YHUNDGH Q | MGD RFK WLOUIHGV
med kvällen.

Christer Larsson

BODEN

-\$. GDJHQ LQRUU JLFN OXJOW RFK ZQW /R-
NDODYGHQLOLQJHQ YDU LOEIXGHQ DY ELEOLRWH-
ket i Boden för att berätta om JAK. Och
/HLI RFK 6WHIDQ JMRUGH HQ LOWURGXNMLRQ
på cirka 1,5 timme för totalt nio delta-
JDUH 1nJUD YDU QVEILYOD PHGOHPPDU

Aktiviteten var en del i Norrbottens
hållbarhetsvecka.

3URINHWIHW 6((1RUERWIHOV Kn00EDU-
hetsvecka arrangeras för andra året i år.
Namnet SEE är en förkortning för Soci-
al, Ekonomisk och Ekologisk utveckling.

Veckan formas av en mångfald av
arrangörer som bidrar med livskraftiga,
kreativa och goda exempel.

Cicci Andersson

GÖTEBORG

-\$. GDJHQ EOHY P\FNHW O\FNDG I |U RVV
i Göteborg. Vi var sex personer som
presenterade JAK i två timmar (Dan-Er-
ic, Annica, Tilia, Carlota, Zulma och
+DPHG 9L WUI DGH FD SHUVROHU
Många av de kände inte till JAK och
några var redan medlemmar. Medlem-
PDUOD ZFN YHWD RP -\$. RUW RFK EOHY
glada för det och några av de efterfrå-
gade ett JAK-kontor i Göteborg. Alla
YL WUI DGH ZFN HQ EURVFK\U HOOHU QnJRW
VRP SnPLOGH RP -\$. 9L EM|G RFNVn
på kakor bakade på ekologiska råvaror.
Dessutom ville många bli kontaktade om
JAK grundkursen.

' HW YDU HQ KI UOLJ GDJ 9L WUI DGH
ZQD PI QQLVNRU RFK ZFN P\FNHW SRVLMY
feedback.

Hamed Ali

STOCKHOLM

I Stockholm ordnade lokalföreningen en
I |UHOI VQLQJ HOOHU 'PLQLDIAJUXQGNXUV'
Sn NXOWXUKXVHW & \NORSHQ L + |JGDHQ
6WRFNKROF & \NORSHQ I U HWW NXOWXUFHQ-
WUXP VRP I U XSSE\JW PHG KIM OS DY
ideella resurspersoner. Alexander Ings-
ter Hofgren inledde med att presentera
-\$. YLONHW I |OMGHV DY HQ GLVNXVLRQ PHG

koppling till alternativ ekonomi. Däref-
WHU EOHY GHV PLOJHO PHG ZND VHUYHULOJ
Omkring 15-20 personer närvarade, en
GHU DY GHVVD YDU KHOW Q\DL VDPDPQKQJ-
et och några passade på att anmäla sig
direkt till grundkursen som äger rum i
slutet av november.

HÄRNÖSAND

På torget i Härnösand hade JAK ett
SDUW\W OI GI U PDQ EM|G Sn ND H PHG
PRURW\NDND PHG JODV\U RFK GHODGH XW
LOIRUPDMLRQV\PDWHULDO . D HW VHUYHUGHV
i muggar som var inköpta på Loppis för
NURQD W\NFN ' H onJ L HQ NRUI RFK VnJ
LOEIXGDQGH XW L ROLND XWI |UDQGHQ II UJHU
och former.

– Det var en väldigt rolig och stimu-
OHUDQGH GDJ I YHQ RP MDJ KDGH HQ NI QVOD
av att folk var lite trötta på det här med
informationsstånd efter valet, säger
Kristina Solberg från lokalavdelningen.

' HQ PI W\ODGHQ NRPPHU MX LOWH DWV
ZQQDV QI VMD nU RFK GI UI |U WURU KRQ XSS-
märksamheten kan bli ännu högre då.

Under dagen deltog bland annat
Alveola Ämting, Karin och Sara Hamrin,
-H)RUVH00 . DULQODILO (NVWU |P 200H
Palm och Kristina Solberg.

FALUN-BORLÄNGE

3n -\$. GDJHQ EM|G YL LQ . nuH 20VVRQ WLOO
OLVLRQVN\UNDOV ORNDO L %RUOI QJH I |U DWV
hålla föredrag. Kåre talade om JAK idag
och framtidsvisioner. Föredraget var
P\FNHW LQWUHVVDOV 9L KDGH DQQRQVHWDW L
ORNDQEDGHQ PHQ W\YI UU YDU GHV LQWH AHU
än fem som deltog.

6WD DQ 6H00IRUV

Varför frågar banken om mina pengar?

11 U GX J | U YLVD LOVI WMLOLJDU
HOOHU L VDPEDQG PHG DWW GX
| SSQDU NROWR L EDQNHQ InU GX
VYDUD Sn IUnJRU RP GLQ HNRQRPL
)UDP | YHU NRPPHU YL I YHQ DWW
PHG MI PQD PHOODQUXP VWI OOD
IUnJRU QI U GX ORJJDU LQ Sn -\$. V
,QWUQHUEDQN

Detta beror på en lag som heter Penningtvättslagen och som ska förhindra att bland andra banker används för SHQQLQJWYI WW RFK WHUURULVP QDOVLHULQJ I korthet innebär lagen att banken måste göra en bedömning av risken för att användas för penningtvätt. Därför måste banken ha god kunskap om dig och GLOD D I UHU QI U HQ D IUVUHODMLRQ LOQHGCV %DQNHQ PnVMH RFVn IRUMD | SDOGH I | OMD dina transaktioner.

Lagen innebär att du alltid måste legitimera dig när du vill utföra dina bankärenden, till exempel när du vill öppna ett konto eller göra en transaktion. Vid insättningar kan banken

även komma att ställa frågor till dig om varifrån pengarna kommer.

– Det här kan upplevas negativt, men YL I | UV | NHU YDUD Vn W\GOLJD VRP P | MLJW med att det är inte vi som vill veta utan YL I U VN\OGLJD HQOLJW ODJ DWW IUnJD I | U DWW kunna göra en bedömning, förklarar Magnus Frank.

Enligt penningtvättslagen får inte banken ingå någon förbindelse med eller utföra transaktioner utan DWW NI QOD WLOO V\W\HW med kundens verksamhet. Den information banken får om dig EHKDOGODV NRO QGHQWLHOOW RFK RPIDWIDV DY banksekretessen och personuppgiftslagen.

– Det är en väldigt liten grupp inom banken som ser de här svaren, och som sagt, det omfattas av banksekretessen, I | U W\GOLJDU ODJQXV)UDQN 11 U GHW QOV EHKRY DY DWW WLMWD

närmare på en medlems konto, skickar JAK ut ett brev med en förfrågan om var pengarna kommer ifrån. Vanliga svar är I | UV I OMLQJ DY ERVVDGVUI WW HOOHU IDVWLJKHW att man har fått ett arv eller en gåva.

– Vid sådana svar frågar vi efter fastighetsbeteckning, testamente, gå- YREUHY HOOHU G\OLNW I | U DWW YHUL HUD DWW GHW stämmer, säger Magnus Frank.

Att följa dirHNLYHQ NULOJ SHOQLQJW-vättslagen och andra kontrollfunktioner som Finansinspektionen upprättar, är något som tar P\FNHW WLG I | U EDQNHQ RFK kräver resurser men som medlemmarna inte märker någRW DY 2FK GHQ KI U W\SHQ DY kontrollfunktioner kommer inte att minska, tvärtom.

– Kraven på bankerna ökar och kommer att öka överhuvudtaget. Det gäller redovisningsregler, kapitaltäckning, med mera, avslutar Magnus Frank.

Källa: www.peningtvatt.se

Enkäten om Grus & Guld, special nr 3

, VRPUDV JHQRPI | UGHV HQ
HQNI W I | U DWW WD UHGD Sn KXU
PHGHPDDUQD XSSIDWMDGH
IRUPDWHW LQQHKnOOW RFK
XWVHHQGHW Sn VSHFLDQXPUHW RP
PRQHWI U RPVWI OOLQJ

Anledningen till att det blev just det temat, var en följd av beslutet som togs på senaste årsstämman om att JAK ska verka för en monetär omställning. Att göra ett specialnummer var därför ett naturligt steg i den riktningen.

Samtidigt står Grus & Guld inför en omgörningsprocess, där vi tittar på allt från papperskvalitet till innehåll och formgivning. För att närmare ta reda på vad medlemmarna har för önskemål

kring tidningens kommande utförande, la vi ut en enkät på webben. Enkäten låg ute från fredag 27 juni till torsdag 31 juli RFK XQGHU GHQOD WLG AFN YL LQ VYDU

Enkäten bestod av nio frågor totalt. Sju av dessa bestod av en kombination av värderingssvar från 1 - 5 med egna kommentarer. Två frågor var med öppna svar, alltså där man enbart skrev ner egna kommentarer.

Syftet med enkäten var att den skulle vara en vägledning inför tidningens omgörning som påbörjades under hösten och är tänkt att vara klar till OXPPHU

Enkäten visar att:
DOVHU DWW EHJUHSSHW PRQHWI U omställning blivit tydligare för dem efter att ha läst tidningen

DOVHU DWW LOIRUPDWLROHQ Sn PHG-lemssidorna är bra
JHU K | JWVD RPY | PH WLOO WLGLQJ-
HQV VWRUOHN [PP
JHU K | JWVD RPY | PH WLOO OD\RXWQ
JHU K | JWVD RPY | PH WLOO SDSSHUV-
kvaliteten
VYDUDU -\$ Sn IUnJDQ μ | UHGUDU GX
detta nummers format framför det
WUDGLWLRQHOD ** IRUPDWHW"μ

Sammanfattningsvis kan alltså konstateras att majoriteten av dem som svarat på enkäten var mycket nöjda med såväl innehållet som den fysiska utformningen av tidningen.

Mer info om enkäten
ÅQQV Sn KHPVLGDQ
jak.se/gru-soguld

Insättningsgarantin i JAK Medlemsbank

-. OHGHPVEDQN KDU
LQVI WWLQJVVJDUQWL Sn
PHGHPDUQDV VSDUDGH SHOJDU
' HW OnWHU EUD PHQ YDG LQQHEI U
HJHQWOLJHQ GHQD JDUDQWL"

Insättningsgarantin innebär att staten garanterar de pengar du har VDW LQ Sn NROWRW ' HW EHW\GHU DWI GX som medlem får ersättning av staten om JAK skulle gå i konkurs (eller när Finansinspektionen beslutar att insättningsgarantin ska träda in).

Insättningsgarantin ersätter kapital upp till ett maximalt belopp motsvarande 100 000 euro per person.

Vid beräkning av ersättningsnivån räknas beloppet i euro om till svenska kronor enligt gällande kurs den dag då

insättningsgarantin träder in.

6\IWHW PHG LQVI WWLQJVVJDUQWL I U
DWI VWI UND VN\GGHW I | U DDP I QKWHQV
insättningar och bidra till stabilitet i
GHV QDQVHOD V\WHPHW ' HQ LQ | U-
des i Sverige 1996 och baseras på ett
(* GLUHNWLY ORWVYDUDQGH JDUDQWL QQV
i övriga EU-länder. Insättningsgaranti
QQV RFNv L ÄHUD OI QGHU XWDQI | U (8
, QVI WWLQJVVJDUQWL QDQVHUDV
genom avgifter från de anslutna insti-
tuten. Insättningsgarantifondens värde
XSSJLFN WLOO PLOMDUGHU NURQRU SHU
31 december 2013.

Källa:
www.riksgraden.se
www.ign.se

JAK-boken uppdateras

-. ERNHQ Kn00HU Sn DWI
XSSGDWHUDV RFK GHQ Q\ND YHUVLRQHQ
SODQHUDV NRPPD XW
WLOO YnUHQ %RNHQ
I U XVSUXQJOLJHQ IUnQ
RFK GHW KDU
KI QW HQ KH0 GH0 XQGHU
GHVVD WLR nU

- JAK utvecklas, då måste även studie-
materialet utvecklas, konstaterar med-
lemschef Ann-Marie Svensson. Boken är
GHVXWRP KH0VXW L ODJHU OHQ GHQ QQV
som pdf att läsa på hemsidan.

6\IWHW PHG -\$. ERNHQ I U DWI GHQ L I | U-
sta hand ska vara tankeväckande. Texten
ska uppmuntra till egna tankar och dialog
med andra. Inte vara en instruktionsbok
för hur man SKA tänka. Den ska hellre
ställa frågor än ge svar när det gäller de
stora samhällsekonomiska frågorna.

- Däremot ska texten vara väldigt
precis när det gäller informationen om
-\$. OHGHPVEDQN I | UN\GOLJDU \$QQ ODULH
Svensson.

Målet är att kursledare ska känna sig
bekväma med JAK-boken, som ett studie-
material i samband med att man håller
grundkurs. Texten ska vara så tidlös som
P | NLJW

I ett första skede är det textmassan
som uppdateras. Detta sker i en process
tillsammans med medlemmar som anmält
intresse att få vara delaktiga i arbetet. Un-
der hösten fortsätter den delen av arbetet,
som planeras vara slutfört till årsskiftet.

- Därefter tittar vi på illustrationer,
grafer och tabeller. Det är viktigare att
slutresultatet blir bra, än att vi stressar
fram en kreativ process, säger Ann-Marie
Svensson.

Om allt löper enligt planerna ska den
Q\ND -\$. ERNHQ YDUD NODU WLOO nUVP | IWHW
2015.

Medlemsannonser

Här kan JAK-medlemmar annonsera gratis. Nästa nummer av tidningen kommer 1 december 2014.

- **Vill du söka sparpoäng** så skriv namn, medlemsnummer samt annonstext i
- **Vill du ge poäng** till en kodad annons så skriv ditt namn, medlemsnummer, antal sparpoäng du vill skänka samt koden på annonsen. Maila till jak@jak.se eller posta i ett brev.
- **Vill du annonsera** av annan anledning; skriv namn, medlemsnummer och annonstexten och maila (jak@)

Adressen är:
JAK Medlemsbank
Radannons
%

ENSAMSTÄENDE arbetslös kvinna. Söker sparpoäng till mitt efterspar. Alla poäng tas emot med stor tacksamhet.

JAG SKA LÅNA till mitt hus och skulle behöva lite mer sparpoäng. Har Du poäng över som du kan tänka Dig att

föra över till mig, så vore jag oerhört

HANDLA EKOLOGISKA KLÄDER från ett småskaligt familjeföretag som drivs av

FARMOR SÖKER för att bli av med ett lån. Jag tog det då min son och hans familj blev ställda på bar backe pga arbetslöshet. Nu är det lånet betungande för ekonomi och relationer.

ÄR I STORT BEHOV av 8 milj sparpoäng Är någon villig att skänka?

VI BEHÖVER lösa skuld och kunna utnyttja det som vi har sparat tills nu. Vi är mycket tacksam för den som vill och kan hjälpa

BARNFAMILJ SÖKER HUS med stor tomt/ liten gård. Södra Östergötland. Gärna låg standard, renoveringsbehov.

SNÄLLA VILL NÅGON HJÄLP MIG? Önskar sparpoäng pga skilsmässa, så

BARNFAMILJ SOM ÄR I KRIS / sparpoäng för att kunna ta ut efter spar och betala av lån som jag var tvungen att låna från annan bank och som räntan växer hela tiden.

FINNS NÅGON VÄNLIG SJÄL? Behöver

ÖNSKAR ERHÅLLA 15 miljoner poäng! Behövs till förspara innan lån till att köpa hus. Alla poäng är välkomna stora

540 000 SPARPOÄNG SÖKES så att vi kan få ut vårt efterspar fort. Vi behöver se över vår boendekostnad eftersom maken har blivit uppsagd från

NORRLÄNSK SMÅBARNFAMILJ i stort behov av att få ut efterspar tar tacksamt mot alla poäng som någon vill

JAK LOKALT

JAK Boden-Luleå

Cecilia Andersson 070-510 10 36
Leif Öhlund 0921-183 22

STUDIECIRKEL för dig som är intresserad och vill veta mer om JAK Medlemsbank och räntefri ekonomi. Anmälan till när tillräckligt många har anmält sig.

INFORMATIONSKVÄLL hos Nordanmak i Luleå, torsdag 27 november (an- börjar med soppa och bröd.

JAK Piteå-Älvsbyn

Helena Sidenmark, 0730-38 80 56
Kay Rung, 070-393 39 71
Maria Henriksson, 0730-96 16 50

JAK Umeå

Hillevi Fransson, 073-097 56 80
Håkan Joëlson, 070-656 09 74
Tara Roxendal, 073-722 65 11

FÖR INFORMATION om våra möten, plats och anmälan, kontakta ansvarsguppen eller läs på hemsidan. Välkommen!

JAK Jämtland-Härjedalen

Marianne Hallsten, Föllinge, 0645-10660, 070-6016199
Christer Lund, Dvärsätt 070-603 93 41
Nils Sandqvist, Östersund, 070-655 92 31

JAK Höga kusten & Sollefteå

Ingrid Eklund 070-590 98 47
Tomas Eklund 070- 346 06 88, 0612-60089
Göran Andersson 0660-376185, 070-678 02 26
Ewa Thun, 070-2313977

KURSER OCH CIRKLAR för alla som är intresserade av JAK Medlemsbanks sparlånesystem och en räntefri ekonomi. Kontakta någon av ovanstående!

JAK Härnösand

c/o Kristina Solberg
Fagottgatan 44, 871 61 Härnösand
060-182953, 070-6533943
KarinMalin Ekström 070-393 00 65
karinmalin.ekstrom@jak.se

JAK LOKALT

VI ERBJUDER HEMBESÖK och information till föreningar och företag. Ring eller skriv till någon av informatörerna.

INTERN KOMMUNIKATION. För att kunna ha en så billig, effektiv och öppen kommunikation som möjligt, uppmanar vi alla medlemmar att mejla sin e-postadress till karinmalin.ekstrom@jak.se eller till jak@jak.se. Ring om du vill vara aktiv, men inte kan/vill använda Internet.

VÄLKOMMEN TILL Studieförbundet Vuxenskolas lokaler på Brunns-
JDWDQ WLVGDJHQ GHQ QRYHPEHU NO
9L WUI IIDV RFK GLVNXWHUDU -\$.
i stort och smått. Eventuellt blir det
AOPYLVLQJ)LND I|UWInV gSSH I|U D00D

JAK OCH RÄNTA i förhållande till islam. Vi planerar en dagskurs speciellt för dig som vill diskutera JAK och ränta i förhållande till islam. Ambitionen är
DIW NXUVHQ VND NXQD Kn00DV Sn AHUD
språk, för att tillgängliggöra informationen för dem som ännu inte kan så bra svenska. Är du intresserad eller vill hjälpa till? Kontakta Tomas Frejarö

Medelpad

Vill du ha kontakt med aktiva i Medelpad, maila
jak.medelpad@gmail.com

JAK Norra Hälsingland

c/o Marie Zättlin, Ånga 5, 825 95
ENÅNGER
Lennart Andersson 070-778 86 25
lennart.vallen@tyfonmail.se

JAK NORRA HÄLSINGLAND inbjuder till öppet hus första helgfria måndagen varje månad utom jan, juni, juli och
DXJ DOUWLG NO 9L KDU |SSHW KXV
på olika orter i norra Hälsingland. Alla
I U YI ONRPQD RFK -\$. EIMXGHU Sn AND
Vi brukar diskutera allt mellan himmel och jord eftersom de ekonomiska sammanhangen berör alla områden i vår tillvaro. Välkommen till våra möten och vår gemenskap.

OM DU VILL BESÖKA OSS önskar vi att
GX ULQJHU I|U DIW In YHWD
mötesort och möteslokal. Vi kanske även kan erbjuda samäkning.

VI BESÖKER GÄRNA FÖRENINGAR och grupper av olika slag för att berätta och informera om vårt räntefria sparlänsystem. Vår medverkan är kostnads-

fri. Även hembesök hos familjer. Ring
JI UQD /HQQDUW \$OGHUVWRO

NYHETSBRÄV. Vill du veta det senaste som händer i lokalavdelningen? Vårt medlemsbrev skickas via e-post till ett hundratal medlemmar. Är du intresserad, hör av dig till Lennart Andersson.

JAK Södra Hälsingland

Bo Lundstein 070-345 51 40
Michael Modig 0278-39498
Kent Eriksson, 072-2312275

STUDIECIRKEL STARTAR när tillräckligt många har anmält sig. Anmälan till
/HQQDUW \$OGHUVWRO

Idre

Åke Näslund, ake.naslund@skutan.
baptist.se

Ovansiljan

Anders Lundhammar 070-565 30 57

Malung-Vansbro

Jan-Åke Blomqvist 0702-00 98 45
Conny Roos 0280-40160, 070-3696964

JAK Nedansiljan

c/o Tobias Persson,
Hjortnäsvägen 17,
793 31 LEKSAND, 070-3539507,
dalmas55@hotmail.com

HAR DU FUNDERINGAR eller frågor angående JAK Medlemsbank, hör av dig till Tobias.

JAK Falun-Borlänge

Staffan Sellfors 0243-130 90

JAK Gävle

Elisabeth Österberg 026-3234 21,
070-593 05 18

LOKALAVDELNINGEN har en hylla på Alternativboden Lyktan i Gävle, tfn
I U ÅQQV LQIRUPDWLROQV-
material om JAK Medlemsbank och JAK Gävle.

VILL DU HA ROLIGT tillsammans med oss och dessutom göra nytta? Vi behöver
YHU EOL AHU L Ynu WUHYQLJD DUEHWJUXSS L
Gävle. Sms:a ditt telefonnummer till
Vn ULQJHU YL XSS
Besök även hemsidan www.jak.se under Lokalavdelning/Gävle

Bengtstors

Mariann Andreasson 070-6326 588

JAK Värmland

Per Olsson 073-042 31 91
Krister Lönn 070-75 74 715
Annika Arnesdotter 0563-412 08
Vincent Spasov, 076-702 25 85

GRUNDKURS - Kom och samtala om pengar och pengars värde! Välkommen till en grundkurs om rättvis ekonomi och JAK Medlemsbank. Vi kommer att i studiecirkelform behandla frågor som räntans effekter på miljön, lokal ekonomi, ekonomisk tillväxt, JAK Medlemsbanks värdegrund samt sparlänsystem och andra tjänster. Cirkeln är kostnadsfri och öppen för alla intresserade. För mer information, ring Krister Lönn eller Vincent Spasov.

JAK Örebro

c/o Maria Westerholm,
Ladugatan 14,
702 26 ÖREBRO, Tel 0733-48 05 89
Maria Westerholm 0733-48 05 89
Anna Isaksson, 073-6362018

JAK Västerås

c/o Roine Andersson
Badelunda Jädra 8
725 96 VÄSTERÅS
Roine Andersson 073-039 67 97
Kerstin Wallin 0220-421 48
Catherine Burgman 0709-113 054

SOPPLUNCHER i början av varje månad, läs mer på hemsidan.

VILL DU ATT VI ordnar en kurs på din ort? Hör av dig till Roine Andersson.

JAK Uppsala

c/o Anders Hällbom, Vaksala-
gatan 21 lgh 1102, 753 31 UPPSALA
Anders Hällbom 076-262 36 95

NYFIKEN PÅ VÅR lokalavdelning? Kontakta: Kolbjörn Örjavik, kolbjornorjavik@gmail.com

GRUNDKURSER, fortbildning & folkbildning, intresseanmälan & idéer välkomnas: Tom Strömberg, tom.stromberg@fc.jak.se, se på hemsidan när nästa grundkurs är på gång.

FIKA PÅ CAFÉ LINNE HÖRNAN, Svartbäcksgatan 22, den 3 december
NO

ÅRSMÖTE GHQ IHEUXDUL NO
på Vuxenskolan i Uppsala.

JAK Stockholm

Fjällgatan 23A 2tr,
11628 STOCKHOLM
Tfn 08-641 81 55,
stockholm@fc.jak.se
Naima Clevenhag 0703-41 24 02

ÄR DU INTRESSERAD av att aktivera dig? Maila oss så berättar vi mer!

VÄLKOMMEN till vår populära JAK Grundkurs! Den kommer att hållas på Sensus Medborgarplatsen den 23 november.

LÅNEHANDLÄGGAREN Annika Norström Wiklund från JAK Medlemsbanks kontor i Skövde, kommer till Hälsans hus den 7 december och berättar mer om JAK-lånen.

JAK Järna-Södertälje

c/o Eva Stenius, Söräng 13,
153 93 Mörkö
Eva Stenius, 08-551 730 57
1LJHO : HOOV QLJHO#ÄRZIRUPV VH
Markus Tibbling,
markus.tibbling@gmail.com
Ylva Kallin, kallinylva@gmail.com
Lisa Lund, hejstalisa@gmail.com

MÅNADSMÖTEN i Gula Villan Lokalavdelningen i Järna-Södertälje har möten sista måndagen varje månad. Vi ses normalt i Gula Villan, Bergsgatan 2, i Järna. Ring gärna för närmare besked eftersom vi ibland är i annan lokal. Enkel förtäring serveras utan kostnad.

Norrköping - Linköping - Mjölby

Håkan Asp 0142-262 25
Hanna Höglund,
hannavilja.hoglund@gmail.com

JAK Södra Vätterbygden

Lokalavdelningens område innefattar kommunerna Habo, Jönköping, Mullsjö och Vaggeryd.

c/o Kjell Aronsson
Broddarp Skogslund 1, 571 94 Nässjö
Anna Magnusson, 0392-12693,
(före 20.00)
Tobias Möllerström, 036-131366

Högländet

Sten Dahl 070-346 4533
Hans Lange 0493-12512,
0705-452512
Kent Eriksson 0380-753 11, 760 17
Maria Bodänge 0393-140 15,
0738-160 548

Gotland

Ingrid Gustafsson 0498-211 014,
076-103 55 86
Samuel Andersson 0498-24 94 78
Susanne Reich 0498-300 93
Bengt Harrsjö 0498-240 070
Lars Åkerlund 0498-290 716

JAK Göteborg

jak.goteborg@hotmail.com
0702-786908

ANSVARSGRUPPEN för JAK Göteborg har beslutat att hålla alla sina möten öppna för medlemmar och andra intresserade. Vi träffas på Omställningsverkstan, Vegagatan 1, en gång L PnQDGHQ DOOWLG NORFNDQ WLOO ' H I |UVVD PLOXWHUQD I U DYVDW- ta för frågor om JAK Göteborg och JAK i allmänhet, därefter fortsätter vi med planerad dagordning. Titta på hemsidan och vår facebook-sida för närmare info. Välkomna!

AKTIVA MEDLEMMAR och informatörer som vill engagera sig lite mer, kan gärna anmäla sig till lokalavdelningen via jak.goteborg@hotmail.com.

JAK Södra Halland

Per Wikholm 0706-16 17 11

MEDLEMSMÖTEN - när, var och hur, håll utkik på hemsidan www.jak.se under mötesplatser.

Växjö

Ida Qvarnström 0706-540 480
Björn Martinsson 0733-593 752,
bjorn714@hotmail.com

Kalmar

Jonas Löhn 0480-433 133,
070-209 82 00
Jacob Brideau 0706-731919
brideau@me.com

Hässleholm

Kurth A Johansson
0708-320583
Lena Nockert 0451-56008
Tis och tors 18-20.
Ring för hembesök.

Höör

Hugo Malm, 0736-946154,
hugomalm@yahoo.com

Lund

Erik Johansson, 0730-323 523,
jalkund@fc.jak.se

HÖR AV DIG till Erik om du vill gå grundkurs eller ha ett möte.

Malmö / JAKtivism Skåne

\$OH[9HLWFK YHLWFK#UDÄOP VH

JAK GRUPPEN JAKtivism Skåne har sin bas i Malmö och håller möten med At-tac och aktionsgruppen Besök en bank. Om ni är intresserade, kontakta Alex.

Skaraborg startar

JAK-lokalavdelning!

Alla medlemmar i Skaraborg är välkomna till JAK-träff den 23/11 kl 15-17 på Ungdomens hus, Östra Kungsgatan 3 i Skara.

Där och då röstar vi fram en styrelse som tillsammans med medlemmarna kan driva JAKs frågor i vår närhet. Förslag på W\UHOVH ÄQQV RFK WUI I IHQ I U WLOO för att träffa varandra inom JAK och få godkännande av medlemmarna för uppstart av lokalavdelning.

. 0 ²FD 5|WID IU DP styrelse + dagordning.
. 0 ²)|UHGDJ RP ränta och skillnaden mellan låneränta och JAKs lånekostnad. Vi bjuder på kaffe/te och tilltugg.

ANMÄL DIG INNAN

19 NOV TILL:

k.ottosson@gmail.com
HOOHU Sn WIQ

Dan Eklund, Karoline Abrahamsson, Kristoffer Ottosson, Börje Johansson

Arrangemanget sker i samverkan med Vuxenskolan

B

SVERIGE
PORTO
BETALT

Skaffa JAKort du också!

jak.se/kort

Gör som över 500 av våra medlemmar redan har gjort och ansök om ditt egna betal- och kreditkort hos JAK idag!

JAK
MEDLEMSBANK