
Miljövänlig
 bioteknik


Miljövänlig bioteknik

Publikationer utgivna av delegationen för bioteknik 2 (2009). De ursprungliga artiklarna har 
publicerats på ledarsidan i tidningen Maaseudun Tulevaisuus i februari–november 2009. 

Skribenterna är medlemmar av delegationen för bioteknik (BTNK):
Jyrki Pitkäjärvi, överinspektör, miljöministeriet (vice ordf.)
Kristina Lindström, universitetslektor, Helsingfors universitet
Karoliina Niemi, specialforskare, Skogsforskningsinstitutet (sekr.)
Elina Oksanen, professor, Joensuu universitet
Kimmo Pitkänen, forskningskoordinator, Institutet för molekylärmedicin i Finland FIMM (ordf.)
Niklas von Weymarn, teknologichef, Statens tekniska forskningscentral

Redigering: Karoliina Niemi, specialforskare, Skogsforskningsinstitutet (sekr.)
 Lotta von Ossowski, forskare, Helsingfors universitet

Materialet får kopieras och spridas t.ex. för undervisningsändamål och andra icke-
kommersiella syften, med angivande av källa. Rekommenderad källhänvisning 
” Publikationer utgivna av delegationen för bioteknik 2 (2009): Miljövänlig bioteknik. 
2009, Helsingfors.”

Publikationen är tillgänglig i elektronisk form på http://www.btnk.fi och den tryckta versionen 
kan beställas genom sekreteraren för Delegationen för bioteknik. 

Delegationen för bioteknik (BTNK) som tillsätts av statsrådet är ett rådgivande 
sakkunnigorgan i biotekniska och gentekniska frågor. 

Pärmbild: TEKES bildbank och Riku Lumiaro, Miljöförvaltningens bildbank

ISBN 978-952-00-2944-9 (inbunden)
ISBN 978-952-00-2945-6 (PDF)

ISSN-L 1798-6486
ISSN 1798-6486 (inbunden)
ISSN 1798-6494 (nätpublikation)

Layout och tryck: Edita Prima Oy, Helsingfors 2009

2


Bästa läsare

Publikationen Miljövänlig bioteknik har sammanställts av en artikelserie som på initiativ av 
arbetsgruppen för biodiversitet inom delegationen för bioteknik publicerats i tidningen 
Maaseudun Tulevaisuus. 

Arbetsgruppens medlemmar belyser i sina artiklar ett brett spektrum av möjligheter 
och potentiella dimensioner för biotekniken med avseende på jord- och skogsbruk, hållbar 
produktion och miljövård.

Bioteknik ses i detta sammanhang i dess bredaste bemärkelse inklusive allt från tra-
ditionella produktionsmetoder till moderna molekylärbiologiska tekniker. Den sexdelade 
artikelserien handlar om biodiversitet, produktion av förnybar energi, skogsbruk, klimat-
förändring, utvecklingsländer och Finlands starka sidor i detta avseende.

Vi hoppas artiklarna ska ge läsaren en bra helhetsbild av nuläget och framtidsutsikterna 
för biotekniken. I artiklarna har vi lyft fram nya och intressanta exempel på hur biotekniska 
tillämpningar utgör ett allt större inslag i insatser för att lösa aktuella miljömässiga och eko-
nomiska utmaningar. Världen är på väg mot bioekonomin som präglas av en behovsstyrd, 
livscykelbaserad produktion och ansvarsfull konsumtion samt hållbart resursutnyttjande. 
Olika former av bioteknik kommer att spela en viktig roll i denna utveckling.

Delegationen för bioteknik som tillsätts av statsrådet är ett rådgivande sakkunnigorgan i 
biotekniska och gentekniska frågor. Delegationen har till uppgift att bl.a. främja samarbetet 
mellan de olika aktörerna inom bioteknik samt ordna aktuell och opartisk branschinforma-
tion i ett brett perspektiv och bidra till en aktiv offentlig debatt. Läs mer om delegationens 
syfte, sammansättning och verksamhet på vår webbplats www.btnk.fi.

De ursprungliga artiklarna har publicerats på ledarsidan i Maaseudun Tulevaisuus i 
februari–november 2009 och publiceras nu med tidningens medgivande som ett sam-
mandrag. Delegationen för bioteknik är tacksam för att tidningen publicerade artikelserien 
och vill framföra sitt tack för det goda samarbetet under projektets gång.

3


Artikel på ledarsidan 13.2.2009, Maaseudun Tulevaisuus

Växtbioteknik till stöd för bevarandet av 
biologisk mångfald

Den biologiska mångfal-
den, biodiversiteten, ut-
armas världen över i en 
rasande fart framför allt 
på grund av att naturliga 
livsmiljöer försvinner, natu-
ren exploateras och främ-
mande arter introduceras. 
Det förbisedda problemet 
kräver mer energiska in-
satser såväl på mark- och 
skogsområden som i havsmiljöer. Klimatförändringen medför oanade extra belastningar 
för miljön.

I Finland bekämpas hoten mot den biologiska mångfalden med stöd av en strategi 
och ett handlingsprogram under rubriken ”För naturen till nytta för människan 2006-2016”. 
Satsningarna för att bevara den biologiska mångfalden och garantera ett hållbart uttag av 
naturresurser bör integreras inom ramen för olika samhällsfunktioner såsom konsumtion 
och råvaru- och energiproduktion.

Naturens mångfald är ett livsvillkor för människan. Växter, djur och mikroorganismer är 
såväl en näringskälla som en produktionsfaktor. Naturens genetiska resurser betjänar bl.a. 
medicinen och jord- och skogsbruket. Naturens mångfald har å andra sidan ett betydande 
estetiskt värde och rekreationsvärde. Många anser att miljön har ett naturligt värde i sig.

Ekosystemet är den högsta och mest komplicerade nivån av den biologiska mångfal-
den. Ett bra exempel är en nordlig barrskog. Ekosystemtjänster används nuförtiden som 
ett ekonomiskt begrepp för att sätta ett pris på ecosystems värde. Det står för naturliga 
resurser, processer och utnyttjandeformer, som skapar förutsättningar för människors 
välbefinnande och sund företagsverksamhet.

En skog producerar träråvaror, bioenergi, binder koldioxid, reglerar mikroklimat, 
erbjuder miljöer för levande organismer, behövs för vattenförsörjningen samt erbjuder 
rekreation. Mänsklighetens förmåga att utveckla bättre förståelse för ekosystemen och 
deras växelverkan är en nyckelfråga för ett hållbart utnyttjande av naturresurser.

Jo
uk

o 
Le

hm
us

ka
lli

o,
 M

ilj
öf

ör
va

ltn
in

ge
ns

 b
ild

ba
nk

4


Nya tillämpningar 

behövs

Biotekniken utnyttjar naturliga me-
kanismer t.ex. vid ostframställning, 
industriell enzymproduktion, inom 
medicinsk vetenskap eller växtföräd-
ling. Den moderna bioteknologin har 
emellertid expanderat längre än den 
traditionella biotekniken. Det beror 
på den dramatiska utvecklingen av 
den biotekniska vetenskapen med 
tillhörande metoder, som gett upp-
hov till det i dag mest debatterade 
biotekniska delområdet, gentekni-
ken.

I fråga om växtbioteknik har 
ambitionerna framför allt gällt resi-
stenta och högavkastande grödor. 
Växtbiotekniken kan utgöra en be-
tydande resurser för bevarandet av 
den biologiska mångfalden, genom 
att till exemple identifiera så kallade 
genetiska markörer för arter och populationer. Botaniska trädgårdar runt om i världen 
använder i allt större utsträckning biotekniska metoder för inventering och kartläggning 
av nyttoväxter och bevarade av arter.

I framtiden verkar det sannolikt att växtbiotekniken successivt leder till ett bredare 
produktutbud. I nuläget är en genmodifierad växt nästan utan undantag en herbicid- och/
eller insektresistent majs, soja, bomull eller raps. 

Under nästa decennium väntas nya kvalitetspåverkande och hälsopåverkande gen-
tekniska produkter komma ut på marknaden, varvid även konsumenterna bättre skulle 
kunna ta till sig den nya teknologin.

Å andra sidan utnyttjas biotekniken i allt högre grad även inom traditionell växtför-
ädling.

Växtbiotekniken kan påverka den biologiska mångfalden i mycket olika riktningar 
beroende på tillämpningar, användningssätt och samhälleliga beslut. Som exempel på 
ytterligheter kan nämnas omfattande industriella monokulturer och å andra sidan ett rikt 
urval växter för småskalig odling.

I globalt perspektiv har jordbrukets biologiska mångfald minskat i och med att jord-
bruket och utsädesproduktionen blivit en alltmer centraliserad och storskalig industri. 
Växtbiotekniken har än så länge för det mesta förstärkt denna trend, men detta är för all 
del inte den enda möjliga och nödvändiga utvecklingsriktningen.

M
ar

ja
-L

ee
na

 N
en

on
en

, M
ilj

öf
ör

va
ltn

in
ge

ns
 b

ild
ba

nk

5


Genom att använda genetiska markörer vid förädling av odlingsväxter kan man öka 
möjligheterna att utnyttja genbanksmaterial från redan utgångna ursprungliga växter 
och på detta sätt skapa en bredare genetisk bas för växtförädlingen. Detta är särskilt 
angeläget just nu, när växtodlingen måste anpassas till nya miljöförhållanden på grund 
av klimatförändringen.

Teknologi på miljöns villkor

För att man ska kunna säkerställa att de nya tillämpningarna inte medför betydande 
risker för den biologiska mångfalden är det är viktigt att en vetenskaplig analys av växt-
bioteknikens inverkan på miljö och hälsa följer utvecklingsarbetet ända från början. För 
konsekvensanalysen behövs en noggrann specificering av riskfaktorerna för att man ska 
kunna fastställa de rätta riskhanteringsåtgärderna. Det är nödvändigt att få i gång en dialog 
mellan jordbrukare, forskare, företag, myndigheter och medborgare om det komplexa 
sambandet mellan biotekniken och den biologiska mångfalden.

Det är nödvändigt att den ökande produktionen av livsmedel och biomassa för energi 
organiseras på ett sätt som inte decimerar jordens allt knappare värdefulla naturresurser. 
Tillväxtekonomiernas befolkningsökning och stigande levnadsstandard överbelastar jord-
brukets ekosystem och skapar extrema belastningar där det är mer eller mindre omöjligt 
att bevara den biologiska mångfalden och säkra ett hållbart resursutnyttjande.

I industriländerna medför kraven på ökad användning av bioenergi större konkurrens 
om markanvändningen. En miljövänlig effektivisering av jordbruket kan bidra till att bromsa 
markanvändnings förändringar som är ogynnsamma för kolbalansen och medverka till att 
trygga biologisk mångfald. Den biotekniska forskningen studerar t.ex. vilka möjligheter 
det finns att öka växternas förmåga att b inda kol.

De viktigaste faktorerna som belastar utvecklingsländernas jordbruksproduktion är 
att odlingsmarken lider av vattenbrist, saltöverskott och utarmning. Jordbruket står för 
upp till 70–85 procent av allt förbrukat sötvatten. Förädlingen av traditionella eller gen-
modifierade växtsorter anpassade för utvecklingsländernas förhållanden har hittills inte 
avancerat i önskad takt.

Det är viktigt att avkastande och tåliga sorter görs tillgängliga för fattigare länders 
jordbrukare. Tillgängligheten i sig är inte nog, eftersom det också behövs fördelaktiga 
växtförhållanden för större skördar av bättre kvalitet. Avancerad bioteknik borde spela en 
större roll även inom utvecklingen av diversifierade former av samodling och växelbruk.

Det behövs utökade forskningsresurser för utveckling av växtbiotekniska tillämpningar 
såväl i industriländerna som i utvecklingsländerna. Olika nationer och olika regioner har 
sinsemellan olikartade behov och mål som tydligare bör identifieras i strategier för ut-
veckling av olika teknologier. Det är viktigt att medborgarna får öppen och demokratisk 
information och att den enskilde medborgaren kan göra sin röst hörd. Växtbioteknik som 
tillämpas ansvarsfullt kan gagna såväl konsumenter som näringsliv och miljö.

Jyrki Pitkäjärvi

6


Artikel på ledarsidan 13.3.2009, Maaseudun Tulevaisuus

Förnybar energi med bioteknik

Världens samlade energiförbrukning utgör i dag över 10 miljarder ton oljeekvivalenter, men 
de regionala skillnaderna är enorma. Enligt den internationella energiorganisationen IEA:s 
prognoser kommer energiförbrukningen att öka med 50 procent fram till 2030.

Rapporten från Världsekonomiskt Forum som nyligen sammanträdde i Davos kräver att 
investeringarna i rena energiformer tredubblas, för att de oundvikliga klimatförändringarna 
ska kunna begränsas till en uthärdlig nivå. Detta innebär en årlig satsning på mer än 500 
miljarder US-dollar under de närmaste decennierna.

Världen håller på att få upp ögonen för att den ekonomiska utvecklingen hädanefter 
måste baseras på en hållbar användning av naturresurser. Genom att investera i klimatvän-
lig energi kan man också skapa åtskilliga ”gröna arbetstillfällen”, som Förenta Nationerna 
efterlyst. Olika energiformers ekonomiska konkurrenskraft kommer ännu länge att korrelera 
med prisutvecklingen på olja, stenkol och naturgas. Inom EU påverkas investeringsviljan 
också av priserna på utsläppsrätter.

När det gäller förnybara energiformer vänder sig blickarna mot sol-, vind- och vatten-
kraft samt geotermisk energi och mot bioenergi som skulle kunna utvecklas ytterligare 
med hjälp av avancerad bioteknik. Biotekniska tillämpningar kan utnyttjas särskilt inom 
biomassaproduktion och vid utvinning av biogas eller flytande bränsle ur biomassa eller 
avfall. Avancerad bioteknik kan i framtiden också komma till användning i bränsleceller.

Odling av energigrödor har inte bara väckt entusiasm utan också kritik närmast ur 
ett hållbarhetsperspektiv. Kritikerna visar grönt ljus endast för bioenergiprocesser med 

fördelaktig effekt på kolbalansen. Bioenergi-
produktionens kostnader och lönsamhet bör 
därför analyseras över hela livscykeln.

Dagens marknad för energigrödor domi-
neras av sockerrör, majs, raps och oljepalm, 
men ambitionen är att i allt högre grad 
prioritera växter som är otjänliga som föda. 
Exempel på exotiska växter av detta slag är 
jatropha och agave. Utsikterna att omvandla 
alger och mikrober till energi har också väckt 
intresse i breda kretsar.

M
ar

ja
-L

ee
na

 N
en

on
en

, M
ilj

öf
ör

va
ltn

in
ge

ns
 b

ild
ba

nk

7


Biobränslen på ett 

mer effektivt sätt 

Världen kommer ännu länge 
att vara beroende av flytande 
bränslen, vilket har gynnat 
utvecklingen av flytande 
biobränslen. För närvarande 
produceras främst första ge-
nerationens biobränslen som 
bygger på en relativt enkel 
teknologi. Bioetanol (51 mil-
jarder liter år 2006) utvinns 
t.ex. i Brasilien ur sockerrör 
och i USA ur majs. Den största 
producenten av biodiesel ur 
oljeväxter såsom raps, soja, 
solros och oljepalm är Tyskland 
(2,3 miljarder liter).

Att produktionen av en-
ergigrödor konkurrerar med 
livsmedelsförsörjningen är en 
hotbild som väckt stor debatt. 
Det föreligger risk för att alltför 
stora arealer används för produktion av biobränslen. Till exempel i tropikerna har områden 
av stort värde p.g.a. sin biologiska mångfald röjts och tagits i anspråk för produktion av 
biomassa.

Andra generationens biobränslen baserar sig på växtdelar som är otjänliga som föda 
och på mer avancerad teknologi som visserligen ännu inte utnyttjas i större skala. Med 
sådana bränslen uppnås bättre klimatvinster. Inom produktionen av biomassa kan man 
också utnyttja impediment och organiskt avfall av olika slag.

Därigenom sjunker råvarukostnaderna, men å andra sidan ökar investeringskostna-
derna på grund av mer avancerad teknik. För andra generationens biobränslen finns det 
två huvudsakliga produktionsmetoder, nämligen en biokemisk process producerar cellu-
losaetanol på bioteknisk väg och en termokemisk process som producerar bl.a. metanol 
med hjälp av förgasning. Delar av denna process skulle kunna genomföras med hjälp av 
bioteknik, även om många tekniska detaljer ännu är olösta.

Effektiv bevattning och bättre växtsorter kan fördubbla produktionspotentialen för 
första generationens bioenergi. Detta är tyvärr inte möjligt överallt. En motsvarande tillväxt 
skulle kunna skapas om man övergick till bioenergiprodukter av andra generationen. Andra 
generationens anläggningar kommer av många ekonomiska skäl att vara betydligt större 
än första generationens anläggningar.

VT
T,

 b
ild

ba
nk

8


Lokaliseringen av anläggningar kan begränsas av det faktum att det behövs 1000–4000 
liter vatten för att producera en liter bioetanol. I anslutning till pappersbruk eller andra 
befintliga industrier kan produktionsprocessen göras betydligt mer konkurrenskraftig. 
Lönsamheten kan dessutom påverkas genom effektivare förbränning av flytande bränslen.

Alger och mikrober för energiproduktion

En intressant utvecklingspotential hänför sig till alger som kan användas för att producera 
biodiesel men också väte, biogas och bioetanol. Det finns redan ett antal sådana pilotan-
läggningar i drift i världen. Fördelar med denna teknologi är hög produktivitet, produktion 
året runt och mindre vattenbehov, möjligheten att nyttiggöra impediment samt ansluta 
produktionen till ett koldioxidalstrande kraftverk med åtföljande klimatvinster.

Teknologin är fortfarande dyr och behovet av fortsatt utveckling stort samtidigt som 
anläggningarna kräver stort utrymme. Nya algsorter testas i stor skala ute i världen. Även 
med genteknik vore det möjligt att förbättra algernas avkastning, tillväxthastighet, oljein-
nehåll och temperaturresistens.

Med tanke på småskalig energiproduktion med decentraliserade biokraftverk kan 
biogasproduktion vara ett beaktansvärt och ekonomiskt alternativ. I denna biotekniska 
tillämpning utvinns metan och koldioxid med hjälp av anaeroba bakterier, dvs. bakterier 
som lever i syrefattiga miljöer. Metoden kan utnyttja en mångfald av råvaror.

Biogas produceras redan nu, t.ex. i anslutning till soptippar, rötningsanläggningar inom 
jordbruket eller i fristående enheter. Tekniken används i stor utsträckning även i utveck-
lingsländer som Indien, Kina och Nepal. Konkurrenskraften även hos detta alternativ kan 
förbättras med hjälp av effektivare bakterier.

Finland har goda utvecklingsutsikter 

Vilka utmaningar och möjligheter kommer Finland att möta i fråga om energiförbrukning 
och bioenergiproduktion? 
Hösten 2008 fastställde 
statsrådet ett strategiskt 
mål om att begränsa Fin-
lands slutförbrukning av 
energi till 310 terawat-
timmar fram till år 2020. 
Målet är att skära ned 
förbrukningen ytterligare 
därifrån med en tredjedel 
fram till år 2050. Energi-
förbrukningen borde med 
andra ord nu vända nedåt.

Målet är att andelen 
förnybar energi ska stiga 

Ra
ija

 Jo
ki

pi
i, 

M
ilj

öf
ör

va
ltn

in
ge

ns
 b

ild
ba

nk

9


från nuvarande 29 procent till 38 procent fram till 2020 motsvarande drygt 30 TWh enligt 
det åtagande EU-kommissionen föreslagit för Finlands del.

I Finland tas bl.a. biprodukter från skogsindustrins processer, skogsbränsle, energig-
rödor, biprodukter från jordbruket och avfall till vara som förnybara råvaror. Vilken andel 
de olika produktionsformerna kommer att få beror i hög grad på hur Finland väljer att 
stimulera satsningar på förnybar energi under de närmaste åren.

Vår avancerade forskning och undervisning i bioteknik erbjuder goda utsikter att främja 
en hållbar och framsynt energipolitik i Finland.

Jyrki Pitkäjärvi
Niklas von Weymarn

10


Artikel på ledarsidan 
27.4.2009, 
Maaseudun 
Tulevaisuus

Nya och lönsamma hållbara skogsprodukter 
med hjälp av bioteknik

Skogsindustrin tillämpar två huvudsakliga former av träförädling. Trävaror för byggändamål 
och i möbler är en fortsatt viktig värdekedja. Den andra stora förädlingsformen handlar 
om defibrering av trä till pappersmassa i en mekanisk eller kemisk process och vidare till 
huvudsakligen papper och kartong.

Stark omstrukturering pågår

Träförädlingsindustrin befinner sig än en gång i en omvandlingsprocess. Träförädlingen är 
alltmer på väg åt det småskaliga hållet där råvaran bearbetas i mikro- och nanoformat. Indu-
strin och forskningsinstituten satsar på att utveckla nanocellulosa, flytande biobränslen och 
andra kemiska molekyler. Även produktionen av biomassa för energi får större betydelse.

Finlands nationella skogsprogram 2015 har som mål att öka medborgarnas välbefin-
nande genom en mångsidig användning av skog enligt principerna om hållbar utveckling. 
Programmet talar för starka satsningar på forskning och utveckling av skogs- och träba-
serade produkter.

Målet är att skapa förutsättningar för vidareutveckling av träförädlingsindustrin, trygga 
skogarnas biologiska mångfald och andra användningsformer samt bromsa klimatför-
ändringen. Det är möjligt att med hållbara metoder höja virkesproduktionens volym från 
nuvarande nivå och förbättra kvaliteten ytterligare.

Skogsindustrin i Finland och relaterade forskningsinstitut samt universiteten har 
reagerat på förändringskraven genom att öka och centralisera sina forskningsinsatser. 
År 2007 inrättades skogsklustret Metsäklusteri Oy (www.forestcluster.fi) för att samordna 
verksamheten. Företaget är samtidigt landets första kompetenskluster eller Strategiska 
centrum för vetenskap, teknologi och innovation (förk. SHOK på finska). 

Jo
uk

o 
Le

ht
o,

 S
ko

gs
fo

rs
kn

in
gs

in
st

itu
te

t

11


Bioetanol och nya miljövänliga produkter

I Finland har bioteknik utnyttjats för träförädling sedan 1866 då förbudet mot hembrän-
ning ledde till en viss industrialisering av spritframställningen. Nu är det åter aktuella att 
framställa sprit ur vedbiomassa, nämligen bioetanol (sprit som kan användas som trafik-
bränsle). I bioetanolprocessen omvandlas flis eller spån först till sockerlösning med hjälp 
av cellulosaspjälkande enzym. 

Socker kan genom jäsning omvandlas till bland annat etanol, organiska syror, enzymer 
och antibiotika. Dessa ämnen kan vidareförädlas till kemikalier, plaster och hälsofrämjande 
ämnen.

Jäsningsprocesserna står i linje med hållbar utveckling, eftersom de bygger på förnybara 
råvaror och vanligen äger rum i vattenlösning och låga temperaturer. Industriella enzymer 
används i tvättmedel och vid framställning av sötningsmedel samt inom träförädlingsindu-
strin för att minska energibehovet inom mekanisk defibrering och för blekning av kemisk 
massa i syfte att minska användningen av skadliga kemikalier.

Enzymforskningen kommer även i fortsättningen att stå i fokus. Användning av enzym 
för bearbetning av olika biomassamaterial, till exempel cellulosafiber, bereder väg för nya 
funktionella produkter såsom fiberbaserade vattenavvisande förpackningsmaterial.

Med hjälp av enzym kan man också påverka hållfastheten hos ett färdigt pappersark, 
vilket minskar behovet av fibermassa och samtidigt förbättrar papperets återvinningsegen-
skaper. I bägge fallen spar man både värdefulla naturresurser och reda pengar.

Effektivare och mer exakt skogsförädling

Det nationella skogsprogrammet lyfter fram programmet Skogsförädling 2050 där bio-
tekniken ingår som ett led i skogsförädlingen. Förökning av skogsträd genom bioteknisk 
vävnadskultur skulle möjliggöra direktöverföring av många fördelaktiga egenskaper.

Tekniken är redan känd, men utvecklingen av metoderna t.ex. för att omfatta gran och 
tall begränsas av att vävnadskultur lyckas bara med mycket ungt material. Forskningen i 
genmodifierade trädarter är för närvarande närmast 
grundforskning i trädens egna genetiska funktioner 
och hur träden påverkas av transgener. Forskningen 
i Finland inriktas både på genmodifierad hybridasp 
och på björk.

Utsikterna att modifiera träets ligninstruktur på 
genteknisk väg har väckt intresse, eftersom detta 
skulle göra det möjligt att minska cellulosa- och pap-
persproduktionens miljöbelastningar och kostnader. 
Å andra sidan är det nödvändigt att noga undersöka 
effekterna på trädets tillväxt och ekologiska samspel.

Som andra forskningsändamål kan nämnas 
trädens effektivare vattenupptag och effektivare kvä-
vebindning, mindre kvistighet samt ökad resistens Jo

uk
o 

Le
ht

o,
 S

ko
gs

fo
rs

kn
in

gs
in

st
itu

te
t

12


mot sjukdomar och skadeinsekter. Tills vidare finns bara två kommersiellt odlade genmodi-
fierade trädarter i världen, virusresistent papaya i USA och herbicidresistent poppel i Kina. 

Genteknik kan å andra sidan utnyttjas också traditionellt för urval av material för föräd-
ling eller skogsbruk. I en genkarta över trädets arvsmassa kan man finna biokemiska mar-
körer, som kan bidra till effektivare urvalsförädling exempelvis i fråga om virkesegenskaper.

Utnyttja de bioaktiva ämnena i trävaran effektivare

Biotekniken hjälper oss också att förstå hur trädets byggstenar, olika molekyler och poly-
merer kommit till under trädets tillväxtprocess. Egenskaperna hos träfibrerna och andra 
komponenter kan modifieras i önskad riktning och även tillväxttakten kan regleras.

Efter hand som man får veta mer om vedens kemiska sammansättning blir det möj-
ligt att extrahera trädspecifika bioaktiva skyddsämnen och använda dem i många slags 
miljövänliga tillämpningar.

Särskilt intressant är potentialen för så kallade sekundära föreningar såsom flavonoider, 
fenolsyror och tanniner, som många trädslag producerar i stora mängder, upp till 10–20 
procent av sin torrvikt. Exempelvis tanniner ger trädet skydd mot skadliga bakterier, svamp, 
virus, skadeinsekter och växtätande däggdjur.

Tanniner och andra bioaktiva ämnen kan sannolikt också utnyttjas i ekologiska bekämp-
ningsmedel, till exempel mot sorkskador och som beståndsdel i olika slags träskyddsmedel. 
Genom att byta ut tungmetallhaltiga träskyddsmedel mot nya miljövänliga produkter kan 
man minska den kemiska föroreningen av miljön.

Bioteknikens betydelse för de skogliga värdekedjorna håller alltså på att öka. Det 
centrala är dock att inse vikten av samarbete mellan olika teknologier när hållbara pro-
duktionsmetoder utvecklas. Biotekniken behöver kemin och vice versa.

Nya konkurrenskraftiga processer och förbättrad konkurrenskraft för befintliga proces-
ser förutsätter riktiga ekonomiska vägval, men också hänsyn till andra aspekter på hållbar 
utveckling.

Bevarandet av den biologiska mångfalden och minimeringen av utsläppen av växt-
husgaser och avloppsvatten styr utvecklingen även i framtiden.

Niklas von Weymarn
Karoliina Niemi
Elina Oksanen

13


Artikel på ledarsidan 12.6.2009, Maaseudun Tulevaisuus

Biotekniken till hjälp för utvecklingsländerna

Utvecklingsländernas problem lyftes fram 2008 i samband med den globala livsmedelskri-
sen. Livsmedelspriserna steg varvid FN:s millenniemål, att halvera fattigdomen i världen 
till år 2015, drog sig längre bort i framtiden.

Samtidigt skärpte klimatföränd-
ringen sitt grepp. Torka var ett gissel 
på många håll, och markförstöringen 
fortgick till följd av urbanisering, sved-
jebränning, överbetning och erosion.

Lennart Båge, president för IFAD 
(International Fund for Agricultural 
Development) sade under sitt besök 
i Finland hösten 2008 att det bara är 
småbrukarna som kan rädda världen 
från en ekokatastrof. De behöver stöd 
för att bekämpa klimathotet och deras 
försörjning bör stärkas för en ökad 
livsmedelsproduktion. Är det möjligt 
att med hjälp av bioteknik stödja de 
småskaliga jordbruken och den vägen finna lösningar på världens hungersnöd och mil-
jöproblem?

Bioteknik i det vardagliga livet

I många afrikanska och asiatiska länder ingår biotekniska element i tillredningen av traditio-
nell mat. Olika jäsningsprocesser ger livsmedlen längre hållbarhet och högre näringsvärde. 
Matlagningsmetoderna har utvecklats över en lång tid, och med tilltagande urbanisering 
är det viktigt att man värnar om mattraditionerna. Multinationella snabbmatskedjor som 
etablerar sig i utvecklingsländer kan försämra befolkningens näringstillförsel.

Bristen på vatten är ett av de största problemen i utvecklingsländerna. På bioteknisk 
väg kan avloppsvatten renas för att hindra spridning av sjukdomar. Biologisk avloppsrening 
ger bevattningsvatten av hygieniskt god kvalitet.

Biogasproduktion ur avloppsslam ger bättre utnyttjandegrad av organiskt material 
och genererar energi till matlagning och slam till markförbättring. Kreatursspillning kan i 
sin tur användas som gödsel; i nuläget är fattiga småbrukare tvungna att sälja spillningen 
till städerna som bränsle.

Kr
is

tin
a 

Li
nd

st
rö

m
, H

el
si

ng
fo

rs
 u

ni
ve

rs
ite

t

14


Vad borde småbrukarna odla?

Traditionell vegetarisk mat innehåller olika bönor och andra baljväxter som proteinkälla. 
Baljväxter kan i symbios med vissa markbakterier binda kväve ur atmosfären i en form som 
växterna kan tillgodogöra sig. Odling av baljväxter sparar gödsmedel och energi samtidigt 
som jorden blir bördigare.

Dessa bakterier kan redan odlas i laboratorier och göras kommersiellt tillgängliga för 
jordbrukarna. Även andra växtstimulerande mikroorganismer kan utnyttjas på olika sätt, 
till exempel mykorrhizasvampar som förbättrar växternas näringsupptag och sjukdoms-
resistens.

Inom det s.k. skogsjordbruket används ärtväxtträd som är lämpade för byggändamål 
och som bränsle. Förutom av den beryktade oljepalmen framställs biobränslen i allt större 
utsträckning av jatropha och pongamia, som växer i torrt och hett klimat och är resistenta 
mot flera skadeinsekter.

Genteknik kan begränsa föroreningar

Gentekniken har väckt förhoppningar om en lösning på utvecklingsländernas problem. 
Utvecklingsländerna behöver framför allt torkresistenta grödor. Kartläggningen av såväl 
odlingsväxters som vilda växters gener på bioteknisk väg har som främsta mål att finna 
egenskaper som torkresistens och salttålighet.

Biotekniska metoder väntas också kunna vara till nytta vid bekämpning av svåra växt-
sjukdomar, såsom svartrost hos vete.

Över hälften av all majs som odlas i världen är genetiskt modifierad för att vara resistent 
mot glyfosat som är ett vanligt ogräsbekämpningsmedel. Majs, soja och bomull är genänd-
rade så att man infört Bt-genen från markbakterien Bacillus thuringiensis som producerar 
ett protein som är selektivt giftigt för vissa skadeinsekters larver, men inte för människan. 
Odling av Bt-bomull minskar odlarnas exponering för giftiga kemikalier. 

Bt biter emellertid bara på vissa skadeinsekter och kan ge upphov till resistenta stam-
mar. Samma farhågor gäller ifall om, det av den kinesiska staten uppbackade, gm-riset som 
är resistent mot en enda skadeinsekt kommer ut på marknaden.

Forskare har därför varnat för att de problem som beror på användningen av mono-
kulturer och bekämpningsmedel med brett spektrum inte går att lösa med genändrad 
växtsorter som är resistenta mot en enda skadeinsektsart. Som lösning föreslås därför en 
”ekologisk manipulation” med hjälp av biologisk mångfald, dvs. blandad odling, där skörden 
tryggas av att växtsorterna är resistenta på olika sätt mot olika skadeinsekter.

Effektivare hälsovård

Biotekniken öppnar nya lovande perspektiv för hälsovården i utvecklingsländerna. I gen-
modifierade växter kan man producera vaccin mot diarré, kolera och hepatit samt mot 
virussjukdomar hos fjäderfä.

15


Fastän det redan nu är möjligt att i laboratorieförhållanden framställa olika slags 
farmaceutiska substanser i växter, behövs ytterligare forskning och fortsatta förbättringar 
för ökad produktivitet, jämngod kvalitet, hållbarhet och processtekniska förbättringar. 
Dessutom är det nödvändigt att analysera eventuella miljörisker.

En stor del av u-ländernas befolkning lider av järnbrist. I framtiden kunde tillgången 
på järn förbättras med hjälp av genändrat ris. Genom att överföra ferritingener med hjälp 
av genteknik från bönor till ris har man kunnat fördubbla riskornets järninnehåll. Man har 
också lyckats överföra en fytasgen som gör att risets järn upptas effektivare.

Att på bioteknisk väg skapa växter med idealiska egenskaper är emellertid omständligt 
och tidskrävande. För 10 år sedan utvecklade professor Ingo Potrykus betakarotenberikat 
ris tillsammans med sitt forskarteam och en företagspartner. Betakaroten omvandlas i 
kroppen till A-vitamin, och brist på A-vitamin är vanlig hos människor som ensidigt äter ris.

Trots att projektet lyckades rent tekniskt är ”det gyllene riset” ännu inte tillgängligt i 
handeln på grund av patent- och licenshinder.

Gentekniken är en god dräng

Biotekniken erbjuder flera metoder för att studera naturen och kartlägga arvsmassa, men 
är ingen genväg när det gäller att rädda utvecklingsländernas natur eller befolkning. För att 
lösa utvecklingsländernas problem måste man utgå från de småskaliga jordbrukens behov, 
återställa markens bördighet och dra nytta av och bevara den biologiska mångfalden.

Tillväxtekonomierna och utvecklingsländerna behöver egen produktutveckling och 
system för att skydda sina immateriella rättigheter, och industriländerna bör inte försöka 
sälja sina egna produkter och koncept till utvecklingsländer. Det behövs forsknings- och 
utvecklingssamarbete som bygger på partnerskap. Frågor om biosäkerhet, t.ex. hur man 
ska bevara den biologiska mångfalden, har hög prioritet på FN:s livsmedels- och jordbruks-

organisations FAO:s agenda. Det 
behövs också social anpassning 
för att folk ska ta till sig bioteknis-
ka innovationer, och projekt som 
bygger på traditionella metoder 
har de bästa utsikterna att lyckas.

Kristina Lindström
Elina Oksanen

Kr
is

tin
a 

Li
nd

st
rö

m
, H

el
si

ng
fo

rs
 u

ni
ve

rs
ite

t

16


Artikel på ledarsidan 10.8.2009, Maaseudun Tulevaisuus

Att förebygga och bromsa 
klimatförändringen på bioteknisk väg

Forskare är numera eniga om 
att den pågående, i historiskt 
perspektiv mycket snabba 
klimatförändringen till stora 
delar är framkallad av mänsklig 
verksamhet. Klimatuppvärm-
ningen beror främst på ökade 
utsläpp av växthusgaser (koldi-
oxid, metan, kväveoxider, halo-
geniserade kolväten) i atmos-
fären, men påverkas även av 
luftföroreningar i partikelform.

Kyotoprotokollet är ett avtal om insatser för att försöka begränsa de globala utsläppen 
av växthusgaser. Protokollets första åtagandeperiod löper ut 2012, men som bäst formuleras 
nya internationella förlängningsavtal. Ett nyckelorgan i arbetet för att bromsa klimatför-
ändringen är FN:s klimatpanel (IPCC) stater emellan, som analyserar vetenskapliga data 
om klimatförändringen, dess konsekvenser och möjligheterna att bromsa förändringarna 
som underlag för nationellt och internationellt beslutsfattande. 

Varierande effekter av varmare klimat 

Att begränsa och bekämpa klimatförändringarna är för tillfället mänsklighetens största 
utmaning. Uppvärmningen av jordens klimat accelererar och utgör numera i genomsnitt 
0,2 oC på ett decennium. Klimatuppvärmningen är dock dubbelt så snabb i den arktiska 
zonen, i Skandinavien, Sibirien och Alaska.

Till klimatförändringen hör att extrema väderfenomen såsom värmeböljor, översväm-
ningar och torka blir vanligare. Finland kommer enligt prognoserna att få ökad nederbörd 
särskilt vintertid, men å andra sidan kan torrperioder bli vanligare särskilt under odlings-
säsongen.

Skadeverkningar på ekosystem är bland annat ökad förekomst av skadedjur och 
växtsjukdomar, utlakning av näringsämnen och erosion samt ökad risk för stormskador 
på skogar. Å andra sidan innebär en längre odlingssäsong större skördar och ökad skogs-
tillväxt. Odlingszonernas gränser flyttar längre norrut, övervintringen av fleråriga växter 
underlättas och det blir bättre förutsättningar för att odla nya växtarter.

M
ic

hi
ga

n 
Te

ch
no

lo
gi

ca
l U

ni
ve

rs
ity

17


Växternas 

kolbindande 

förmåga i fokus

Det står klart att en radikal och 
snabb nedskärning av utsläp-
pen är det främsta och effekti-
vaste sättet att bromsa klimat-
förändringen. Biotekniken kan 
emellertid erbjuda många kom-
pletterande lösningar särskilt 
inom jord- och skogsbruket 
samt energisektorn. Snabb-
het och effektivitet är viktigt, 
eftersom det inte räcker med 
att bromsa klimatförändringen 
utan livsmedelsförsörjningen 
måste också bli effektivare. 
Det är å andra sidan en mycket 
krävande uppgift eftersom 
faktorerna är samtidiga och 
klimateffekterna accelererande.

Växters förmåga att uthärda extrema klimatförhållanden, skadedjur och sjukdomar 
kan förbättras snabbare och effektivare med hjälp av bioteknik. Ett centralt mål för 
forskningsarbetet är att öka växternas egen produktion av skyddande substanser såsom 
antioxidanter och lära sig att utnyttja mikrober som lever i symbios med växter, och som 
ger bättre motståndskraft mot påfrestningar och sjukdomar.

Växter binder kol ur atmosfären genom fotosyntes, och arbetet för att bevara och 
förbättra växters livskraft är en förutsättning för att människan ska kunna bromsa klimat-
förändringen. Förutom att växterna i sin fotosyntes binder koldioxid spjälkar processen 
också väte ur vatten och frigör syre i atmosfären.

Fotosyntesens olika stadier kan analyseras i detalj med hjälp av bioteknik och informa-
tionen kan användas inom växtförädlingen. Biotekniken har gett ny kunskap om växternas 
energihushållning och hur den regleras, vilket förefaller vara en nyckelprocess också för 
stresståligheten.

Snabbväxande trädslag är effektiva i kampen mot växthusgaser, men förädlingen är ofta 
långsammare än hos åkergrödor. Med hjälp av bioteknik har man i försöksmiljöer kunnat 
producera skogsträd som effektivt binder kol. Det är dock svårt att ens med bioteknik kom-
pensera de krympande skogsarealerna såväl i tropikerna som i det boreala barrskogsbältet.

Marken är den största kolreserven i världen näst efter oceanerna. Klimatuppvärmningen 
i kombination med erosion och markförstöring gör att marken frigör mer koldioxid än 
den binder. Ur marken frigörs också kväveoxider och metan genom mikrobiella proces-

VT
T,

 b
ild

ba
nk

18


ser. Markens funktion som kolsänka har blivit förbisedd i klimatdebatten och biotekniken 
erbjuder än så länge inga relevanta lösningar på problemet. 

Mindre utsläpp med bioenergi 

Att byta ut fossila bränslen mot förnybar bioenergi är en av de mest lovande, men också 
mest ifrågasatta sätten att bekämpa klimatförändringarna. Det är omöjligt att beräkna den 
samlade miljöpåverkan, och de enskilda miljöeffekterna varierar i hög grad beroende på 
de val som görs med avseende på markanvändning och bioenergitillämpningar. En ökad 
användning av bioenergi förutsätter att alternativa bioteknikbaserade produktionsproces-
ser utvecklas och effektiviseras i bioraffinaderier.

Av jordbruksgrödor kan bland annat rörflen, sockerbeta, majs och fiberhampa användas 
för bioenergiändamål. I genetiskt modifierade bioenergigrödor styrs kolförbrukningen inte 
till ligninet utan i stället till cellulosan, ur vilken man kan utvinna bioetanol. För odling av 
bioenergigrödor kan man i princip använda mark som är otjänlig för livsmedelsproduktion, 
rentav förorenad mark som samtidigt renas.

Ur energisparsynvinkel vore det angeläget att försöka ersätta kvävegödselmedel med 
biologisk kvävebindning. I praktiken bestäms odlingsplatserna för bioenergigrödor ändå 
utan samhällelig styrning efter ekonomiska kriterier, varvid det kan bli ganska små arealer 
av lågavkastande markområden som tas i anspråk för bioenergiproduktion.

Ny bioenergiteknik utvecklas med hjälp av alger och mikrober. Där spelar gentekniken 
en viktig roll. En ökad tillämpning av enzymteknik står i fokus när det gäller att minska 
miljöbelastningarna genom effektivare produktion av inte bara bioetanol, utan också 
tvättmedel, cellulosafiber och papper. 

Ansvaret för miljön är allas

Det gäller att bekämpa klimatförändringen med alla medel som står till buds för att begränsa 
växthuseffekten. Trots att den internationella och nationella klimat- och energipolitiken 
drar upp de stora riktlinjerna, kan var och en av oss skära ned på konsumtionen och för 
egen del bidra till en mer hållbar utveckling. Effektivare forskning och ökad utbildning 
från förskolepedagogik till vuxenutbildning blir allt viktigare. Vi bär alla ansvar för miljön.

Elina Oksanen
Kristina Lindström

Karoliina Niemi
Jyrki Pitkäjärvi

19


Artikel på ledarsidan 13.11.2009, Maaseudun Tulevaisuus

Finland gör klokt i att satsa på bioteknik

Biotekniken har långa traditioner i Finland, inom skogs-, livsmedels- och läkemedels-
industrin. Tillväxtsektorer är till exempel produktion av förnybar energi och bioteknisk 
växtförädling. Finlands stora naturresurser och landets höga utbildningsnivå och avance-
rade forskning befrämjar ett ökat utnyttjande av bioteknik. Satsningarna kan ge åtskilliga 
nya arbetstillfällen i sektorn.

På väg mot bioekonomin

Bioteknik förknippas numera med begreppet bioekonomi, som innebär att bioteknik 
och biologiska råvaror utnyttjas i stor skala för produktion av varor och i olika stadier av 
produktionsprocesserna. Den biologiska råvaran skulle exempelvis förädlas i så kallade 
bioraffinaderier som levererar ett brett urval material för konsumtion eller för industriell 
vidareförädling. Inom många samhällssektorer används biologisk information och kunskap 
som underlag och stöd för beslutsprocesser.

Resurser allokeras i allt högre grad utgående från samhälleliga mål. Numera avgörs 
produktutvecklingsinriktningen inte enbart av vad man förmår göra, utan den beror i stället 
på vilka produkter och produktionskoncept som behövs.

Vikten av ett hållbart utnyttjande och bevarande av den biologiska mångfalden inses 
såväl ur näringslivets som ur det mänskliga välbefinnandets perspektiv. Produktionsbeslut 
baseras på omfattande livscykelanalyser. Exempel på övergång till behovs- och efterfrå-
gestyrd ekonomi är ökad användning 
av biobränslen och åtgärder för att 
begränsa klimatförändringen.

Avancerade 

biovetenskaper

Den moderna bioteknologin har 
expanderat enormt från den tradi-
tionella biotekniken. I dag används 
avancerad bioteknik för produktion av 
allt mellan jeans och trycksvärta och 
från växtförädling till gruvindustri. 
Bilar tankas med biodiesel, och vac-
cinet mot svininfluensa framställs på 
bioteknisk väg.

VT
T,

 b
ild

ba
nk

20


Detta beror på biovetenskapernas kraftiga kunskapsmässiga och metodologiska ut-
veckling. Finland har lyckats hävda sig väl inom många sektorer, men det finns behov av 
ytterligare utveckling exempelvis gällande miljö- och växtbioteknik.

Det finns goda utsikter för att biotekniken kan hjälpa landet igenom den industriella 
omstruktureringen och stödja den nationella innovationsstrategin, enligt vilken Finlands 
framtid ska byggas på kunskap och kompetens. Det finns emellertid inga snabba vägar till 
toppen och det är ingen självklarhet att man kan hålla sig kvar där. För att finsk forskning 
ska kunna utvecklas till framgångsrika tillämpningar och produkter krävs i allt högre grad 
rätt tidsmässig insats samt en djärv och innovativ kultur hos samtliga parter i processen.

Finlands starka sidor

I Finland görs som bäst viktiga avgöranden gällande strukturen för produktion av förnybar 
energi och tillhörande stimulansåtgärder. Det finns en betydande tillväxtpotential inom 
denna sektor. Biotekniska tillämpningar utnyttjas särskilt inom biomassaproduktion samt 
vid utvinning av biogas eller flytande bränsle ur biomassa eller avfall. I Finland utvinns 
bioenergi bl.a. ur biprodukter från skogsindustrins processer, träflis, energigrödor, bipro-
dukter från jordbruket och avfall. 

Bioenergianläggningar får större konkurrenskraft om de etableras i anslutning till pap-
persbruk eller andra befintliga industrier. Å andra sidan är småskalig biogasproduktion på 
väg att bli ett viktigt energialternativ i glesbygder.

Skogsindustrin i Finland genomgår en kraftig omstruktureringsprocess som kräver stor 
förnyelse. I framtiden ägnar sig denna industrigren alltmer åt mikro- och nanoteknik för 
att producera nanocellulosa, flytande biobränslen och andra kemikalier.

Mer detaljerad kunskap om vedens kemiska sammansättning gör det möjligt att ex-
trahera bioaktiva ämnen och använda dem för miljövänliga tillämpningar. Med hjälp av 
bioteknik kan skogsträdförädlingen ges ökad effektivitet och precision.

Det är viktigt att bredda urvalet av de grödor som odlas i Finland, eftersom föräd-
lingen måste svara upp mot utmaningarna från klimathotet. Bioteknik utnyttjas i allt 
större utsträckning inom traditionell växtförädling. Det är tänkbart att kvalitetsändrade 
och hälsopåverkande biotekniska produkter kommer ut på marknaden inom tio år, varvid 
konsumenterna kan uppleva att de har personlig nytta av den nya tekniken.

Även den medicinska biotekniken går framåt med stora kliv tack vare den fortlöpande 
explosionsartade kunskaps- och kompetensökningen. Tillväxttakten för biologisk data har 
redan nu överträffat tillväxten i datorernas räknekapacitet. Flaskhalsen är inte längre att pro-
ducera data, utan att registrera, analysera och tolka data. Den första sekvensbestämningen 
av det mänskliga genomet inom ramen för ett internationellt projekt tog 13 år i anspråk 
och kostade hundratals miljoner dollar. I dag finns det kapacitet för att utföra samma sak 
160 gånger om året, enbart inom campus Mejlans i Helsingfors.

Kvaliteten på den kliniska och biomedicinska forskningen i Finland är på världsnivå. 
Helsingfors universitet placerar sig i en europeisk jämförelse på femte plats direkt efter 
universiteten i Oxford och Cambridge.

21


Viktigt med information

När biotekniken får större betydelse ökar också behovet av kunskapsspridning och debatt 
om hur tekniken används. Detta är viktigt också av den anledningen att ett uppnående 
av målen förutsätter betydande ekonomiska satsningar från samhällets sida i bioteknisk 
forskning och produktion samt genomtänkta etiska värderingar.

En angelägen fråga vid utvecklingen av bioekonomin och införandet av nya teknolo-
gier är hur det samhälleliga beslutsfattandet och medborgarnas rätt till information och 
delaktighet ska sammanjämkas. Det har blivit allt svårare att överblicka sammanhang och 
beslutsfattande förutsätter allt djupare och bredare insikter.

Situationen skapar grogrund dels för överbetoning av risker, dels för överoptimism 
gällande möjligheterna. En uppriktig, öppen och respekterande dialog mellan sakkunniga, 
politiker, näringsliv, konsumenter och olika organisationer bör ses som en integrerad del 
i utvecklingsprocessen.

En av de viktigaste uppgifterna för Delegationen för bioteknik är att i ett brett perspektiv 
erbjuda objektiv information från bioteknikens olika sektorer till underlag för diskussion 
och till olika intressenters förfogande.

Kimmo Pitkänen
Jyrki Pitkäjärvi

So
ile

 Jo
ki

pi
i, 

U
le

åb
or

g 
un

iv
er

si
te

t

22


