
Mistra årsrapport 2002

Mistra är en källa till kunskap” ”

istra är en stiftelse som har till ändamål att stödja forskning
av strategisk betydelse för en god livsmiljö. Stiftelsen skall,
enligt stadgarna, främja utvecklingen av starka forsknings-

miljöer av högsta internationella klass med betydelse för Sveriges framtida
konkurrenskraft. Forskningen skall ha betydelse för lösandet av viktiga
miljöproblem och för en miljöanpassad samhällsutveckling. Möjligheterna
att uppnå industriella tillämpningar skall tas till vara.

Mistra fi nansierar således forskning som bidrar till att centrala miljöproblem
kan lösas. För närvarande uppgår stödet till 250 miljoner kronor per år och
Mistra fi nansierar ett antal stora forskningsprogram, som vart och ett kan
löpa mellan sex och åtta år.

Ett Mistra-program är en mötesplats. Där möts två kulturer - forskning-
ens kultur och det faktiska handlandets kultur. Målet är att resultaten av
forskning på högsta vetenskapliga nivå skall komma till praktisk använd-
ning inom företag, förvaltningar och frivilligorganisationer. På det sättet kan
Mistras forskningssatsningar bidra till en lösning på miljöproblemen.

Läs mer på Mistras webbplats: www.mistra.org

m

Gamla Brogatan 36-38, se-111 20 Stockholm
Tel: 08 791 10 20
Fax: 08 791 10 29

E-mail: mail@mistra.org
Web site: www.mistra.org

STIFTELSEN FÖR MILJÖSTRATEGISK FORSKNING

Innehåll

Detta är Mistra . 4
Mistras ordförande: Nu är det tid att fråga och ifrågasätta . 6
Mistras verkställande direktör: Fokus på helhet och struktur 8
Mistras kanslichef: Kapitalförvaltningen ska stödja MISTRAs värdegrund 10

Kommersiellt inriktade program

KAM: Kretsloppsanpassad cellulosafabrik . 12
ÅSC: Ångström solenergicentrum . 14
RESE: Fjärranalys för miljön . 16
Jungner: Batterier och bränsleceller för en bättre miljö . 18
Persea: Plasmaförstärkta reaktionssystem för miljöändamål 18
Doftämnen: Doftämnen mot skadeinsekter . 18
Coldrem: Marksanering i kallt klimat . 19
MiMi: Åtgärder mot miljöproblem från gruvavfall . 19
Ljudlandskap: Ljudlandskap för bättre hälsa . 19
Svampar: Mikrobiell antagonism mot svampar . 20
Bygg-Mistra: Kretsloppsanpassat byggande . 22
Båtbottenfärger: Åtgärder mot påväxt på båtar . 22
DOM: Domesticering av mikroorganismer . 24

Underlag för internationella förhandlingar

LUSTRA: Markanvändningsstrategier för minskade nettoutsläpp av växthusgaser . . 26
ASTA: Åtgärdsstrategier för gränsöverskridande luftföroreningar 28
MARE: Kostnadseffektiva åtgärder för närsaltbegränsning till Östersjön 28
NewS: Ny strategi för riskhantering av kemikalier . 28
Sweclim: Svenskt regionalt klimatmodelleringsprogram . 29

Underlag för uthållig förvaltning av naturresurser

SUFOR: Uthålligt skogsbruk i södra Sverige . 29
Heureka: Miljöinriktade beslutsstödsmodeller för skogsmark 30
Fjäll-Mistra: Uthållig utveckling av fjällregionen . 32
Urban Water: Urbana VA-system . 32
VASTRA: Vattenstrategiska forskningsprogrammet . 32
Mat 21: Uthållig livsmedelsproduktion . 33
Hagmarks-Mistra: Skötsel av ängs- och hagmarker – ekonomi och ekologi 33
SUCOZOMA: Bärkraftig förvaltning av kustresurser . 33

Årsredovisning . 34
Mistras styrelse och kansli . 42

Jan Nilsson Programansvarig Tel: 08-791 10 22

jan.nilsson@mistra.org

Eva Thörnelöf Kanslichef Tel: 08-791 10 26

eva.thornelof@mistra.org

Helena Lundin Assistent Tel: 08-791 10 23

helena.lundin@mistra.org

Mistras kansli

Måns Lönnroth VD Tel: 08-791 10 24

mans.lonnroth@mistra.org

Marie Uhrwing Programansvarig Tel: 08-791 10 25

marie.uhrwing@mistra.org

Britt Marie Bertilsson Programansvarig Tel: 08-791 10 21

brittmarie.bertilsson@mistra.org

Anna-Karin Engvall Kommunikationsansvarig Tel: 08-791 10 27

annakarin.engvall@mistra.org

Årsrapport 2002 Utgiven av Stiftelsen för miljöstrategisk forskning, Mistra, Gamla Brogatan 36-38, 11120 Stockholm. Text: Birgitta Jakobsson bfj information&pr (Artikeln om

Ångström Solenergicentrum, ÅSC sidan 14 : Margareta Andersson) Foto: Svenne Nordlöv Foto sid 5, 27 Mats Olsson. Grafi sk form: IdéoLuck AB. Tryck: Snitz & Stil

Å R S R E D O V I S N I N GÅ R S R E D O V I S N I N G

432

Å R S R E D O V I S N I N G

3

• De forskningsprogram som Mistra stöder ska bidra till en miljöanpassad
 samhällsutveckling – något som berör alla.

• Ökat intresse för miljön bidrar till att skapa goda cirklar, där forskning,
 näringsliv och medborgare berikar och inspirerar varandra för att fi nna nya
 lösningar och till att skapa insikt i hur olika beteenden påverkar vår miljö.

Det är skälen till att Mistras årsrapport för 2002 ser annorlunda ut än tidigare.
Vi vill nå utanför forskningens värld. Därför är texterna journalistiska, målgruppen
bred och problematiken allmän.
 Vi har valt att beskriva några av programmen utförligt, andra i kortfattade notiser.
Det betyder inte att de program som får mer utrymme är viktigare än övriga.
 Du som vill ha mer detaljerad information fi nner den på www.mistra.org. Där
fi nner du också länkar till respektive programs hemsida.

Måns Lönnroth

Verkställande direktör

Årsrapport för alla
miljöintresserade

Å R S R E D O V I S N I N G

4 Detta är Mistra
Stiftelsen för miljöstrategisk forskning, Mistra, fi nansierar och organiserar 25
stora forskningsprogram, som syftar till att lösa strategiska miljöproblem.

Ett Mistra-program är en mötesplats mel-
lan två världar. Den ena världen är fors-
karsamhällets värld med drivkraften att
ständigt fl ytta kunskapsfronten. Den andra
världen är det faktiska handlandets, där
miljöproblemen ska lösas. Där miljöanpas-
sade produkter, tjänster och produktions-
processer ska konkurrera på en marknad,
där lagstiftningen ska kunna förändras och
där motstridiga intressen ska kunna samex-
istera och överenskommelser träffas i inter-
nationella miljöförhandlingar.

Ett Mistra-program ska förse användare
i företag och myndigheter, internationella
förhandlare, beslutsfattare på olika nivåer
och intresseorganisationer, med de senaste
vetenskapliga rönen, oberoende av samhäl-
lets sektorsgränser. Ett Mistra-program ska
också förse forskarsamhället med använ-
darnas problemformuleringar, oberoende
av forskningens disciplingränser.

Det är regeringen som utser Mistras sty-
relse och dess ordförande. Kungliga Veten-
skapsakademien (KVA), Ingenjörsveten-
skapsakademien (IVA) och Kungl. Skogs-
och lantbruksakademien (KSLA) granskar
löpande MISTRAs verksamhet.

Mistras målgrupper
Mistra är till för
• forskare som vill arbeta med problem vars lösning kan komma till

nytta i arbetet för en miljöanpassad samhällsutveckling.
• svenska företag som vill ligga i världsfronten när det gäller att utveck-

la miljöanpassade produkter, tjänster eller produktionsprocesser.
Vetenskapliga och kommersiella perspektiv kombineras.

• myndigheter och lagstiftare som vill skärpa kraven på verksamheter
som kan vara till skada för miljön. Skärpta krav måste bygga på en
solid vetenskaplig grund.

• internationella förhandlare som ska föra det internationella miljöarbe-
tet framåt. Ett Mistra-program måste kunna möta både det internatio-
nella forskarsamhällets krav på kvalitet och förhandlarnas behov av
preciserade uppgifter.

• frivilligorganisationer och andra som strävar efter en miljöanpassad
samhällsutveckling.

Mistras arbetssätt skall säkra kvaliteten
För att säkra kvaliteten utvärderas varje programförslag av svenska
och internationella experter efter fyra kriterier:
• Det föreslagna miljöproblemet ska vara relevant.
• Det föreslagna forskningsprogrammet ska ha hög vetenskaplig kvalitet.
• Det ska fi nnas en plan för hur forskningsresultaten kommer till prak-

tisk användning.
• Den föreslagna ledningen ska ha en dokumenterad kompetens.

Varje program leds av en programstyrelse, där problemlösning och
praktisk användning av forskningen hela tiden står i fokus.
Programstyrelsen tillsätts numera redan när forskningsprogrammet
planeras och innan Mistra fattat beslut om ett program. Det är sedan sty-
relsen som har det formella uppdraget att utse en programchef och
arbeta fram en plan för hur programmet ska drivas.

Ett Mistra-program ska också avrapporteras på ett systematiskt sätt.
Fyra kriterier är viktiga:
• En samlad redogörelse för de vetenskapliga resultaten.
• En samlad redogörelse för den praktiska nyttan och användningen

av forskningen.
• En sammanställning av hur kompetensnivån utvecklats och vart fors-

karna tagit vägen.
• En plan för stafettväxling, det vill säga hur forskningsresultaten ska

komma till praktisk användning.

Mistra följer aktivt varje program under hela dess löptid.

Å R S R E D O V I S N I N G

5

Å R S R E D O V I S N I N G

6

e frågor vi arbetar med inom Mistra har en tyngd
som slår det mesta.
Under mina tre år som ordförande har jag med stor

glädje sett resultat från olika forskningsprogram omsättas i
praktisk nytta. Jag har sett goda exempel på samarbete mellan
näringsliv och forskning.

Men räcker det? Har vi utnyttjat våra resurser på allra
bästa sätt för att kommande generationer ska ha tillgång till
ren luft, rent vatten och ren mat?

Mistra går nu in på sitt tionde år. Vi gör det bland annat
genom att granska vår egen verksamhet. Fråga och ifråga-
sätta. Vad har vi uppnått, och hur långt kan vi nå? Satsar vi
på rätt saker och gör vi det på rätt sätt? Som en liten pussel-
bit i ett litet land – gör Mistra avsedd nytta?

Vi förvaltar ett stort kapital. Hur använder vi resurserna
bäst? Ska vi satsa stora belopp på forskningen nu, med mål-
sättningen att lösa vissa problem snabbt, eller ska vi se till
att pengarna räcker under längre tid?

Gränser ska rivas
Mistras uppdrag är att stödja forskning som leder till praktisk
användning. Syntes och samarbete över gränserna är
nyckelord.

Det fi nns tekniska lösningar på många av dagens stora
miljöproblem. En av de riktigt stora utmaningarna är dock
att förändra människors beteenden.

Klimatförändringen är ett tydligt exempel. De fl esta män-
niskor vet vad som orsakar den, och vilka åtgärder som
krävs för att komma till rätta med den. Ändå beter vi oss
precis som vanligt, som om problemen inte fi nns. Vad kan
politiker, företagare och organisationer göra för att påverka
individers vardagsvanor?

För att forskningsprogrammen ska leda till en verklig för-
ändring krävs ökat engagemang från den icke-tekniska sek-
torn, från beteendevetare, stadsplanerare och andra som kan
förmedla kunskap som påverkar människor och livsstil. Ska
vi lösa miljöproblemen måste vi få till ett bättre samarbete
– innan det är för sent!

d

Nu är det tid att
fråga och ifrågasätta

Viktig informationskanal
Trots att vi funnits i snart tio år är Mistra en okänd organi-
sation. För många forskare är vi en av fl era instanser där de
kan få ekonomisikt stöd för sin forskning, hos allmänheten
är vi ett tomt blad.
Man kan fråga sig hur viktigt det är. Mistra kommer aldrig,
och ska inte, stå på barrikaderna och föra kampen för miljö-
frågorna. Det är politikernas uppgift. Men miljöproblemen
tillhör oss alla. Och Mistra har en viktig uppgift som infor-
mationskanal för nya rön.

Såväl beslutsfattare som opinionsbildare och den miljöen-
gagerade allmänheten ska veta att vi fi nns. Att Mistra är en
källa till kunskap. En institution med koppling till experter
inom miljöforskningen.

Det var stora frågor som väcktes under 2002. Jag ser med
spänning fram emot de lösningar som utredningsarbetet
leder till, och de nya uppgifter som väntar.

Anneli Hulthén
Styrelseordförande, Mistra

LEDARE

”Mistra är en
källa till kunskap”

Å R S R E D O V I S N I N G

7

Anneli Hulthén Mistras styrelseordförande

Stiftelsens verksamhet skall byggas upp

successivt på grundval av stiftelsens egna,

självständiga bedömningar och den sär-

skilda karaktär som enligt vad som sägs

nedan skall utmärka verksamheten. Forsk-

ningsinsatserna kan avse såväl ren grund-

forskning som tillämpad forskning samt,

inte minst, områden däremellan.

Utmärkande för stiftelsen är den särskilda

karaktär som enligt vad som sägs nedan

skall utmärka verksamheten:

- koncentration av insatser så att forsk-

ningscentra eller forskningsområden

med internationell slagkraft kan etable-

ras

- projekt och program som innebär gräns-

överskridanden mellan discipliner

- etablering av nätverk eller fastare sam-

verkansformer nationellt och interna-

tionellt, bl a genom etablerandet av ett

internationellt forskarutbytesprogram

Stiftelsen har till ändamål att stödja

forskning av strategisk betydelse för en

god livsmiljö.

Stiftelsen ska främja utvecklingen av

starka forskningsmiljöer av högsta

internationella klass med betydelse

för Sveriges framtida konkurrenskraft.

Forskningen ska ha betydelse för

lösandet av viktiga miljöproblem och för

en miljöanpassad samhällsutveckling.

Möjligheterna att uppnå industriella till-

lämpningar ska tas till vara.

(Mistras verksamhetsparagraf)(Mistras ändamålsparagraf)

- befordrande av forskarutbildning och

forskarrekrytering

- forskningscentra eller forskningsområ-

den i nära anslutning till universitet och

högskolor

- samverkan mellan universitet och hög-

skolor å ena sidan och näringslivet å

den andra när forskning inom områden

som är särskilt intressanta för näringsli-

vet kommer i fråga

- forskarrörlighet internationellt och

mellan universitet/högskolor, institut och

företag

Stiftelsens verksamhet får på sikt medföra

att stiftelsens förmögenhet förbrukas.

Å R S R E D O V I S N I N G

8

Fokus på helhet och struktur
Mistra går in på sitt tionde verksamhetsår med fokus på effektivitet och struktur.
– Vi har tagit viktiga steg i rätt riktning, säger Mistras verkställande direktör Måns Lönnroth.
Inte minst genom det utvecklingsarbete som nu pågår. Många frågor väntar på sitt svar
– bland dem den helt avgörande: Skall Mistra ha evigt liv eller en begränsad livslängd?

Måns Lönnroth är Mistras verkställande direktör.

Å R S R E D O V I S N I N G

9
Måns Lönnroth talar om förändringsarbetet:

– Den stora förändringen är att vi går mot en tydlig lös-
ningsorientering redan från start.

Idéerna har lett till planeringsanslag för att utarbeta pro-
gramförslag som sedan har utvärderats. Medel har anvisats.
Därefter har en programstyrelse tillsatts.
Sådan har gången varit tidigare. Men under 2002 ändrades
den ordningen, just för att få effektivare styrning på program-
men.

ödsdalen. På ena sidan forskningen, på den andra
näringsliv och samhälle. Och Mistra som ska se till
att idéer fl ödar mellan de två sidorna och att forsk-

ningsresultaten omsätts i praktisk användning. Till nytta för
miljön, samhället och människorna.

”Dödsdalen” är den metafor Måns Lönnroth använder
för att illustrera Mistras uppgift – som bron över den dal där
goda idéer och viktiga resultat annars ofta tappas bort. Som
garant för den ljusare bilden, som handlar om livskraft, och

d

”Ett Mistraprogram ska präglas av hög veten-
skaplig kvalitet och praktisk användbarhet. ”om forskare och användare som fi nner former för delaktig-

het och dialog.
Mistra stöder idag 26 olika forskningsprogram, som vart

och ett i sin tur har ett antal olika forskningsprojekt. Fyra nya
program har startat under året. Fyra har avslutats.

Hundratals forskare är inblandade, från olika institutio-
ner och från olika delar av landet. Sedan ett par år tillbaka
kan Mistra dessutom dela ut så kallat idéstöd, vilket ska ge
forskare möjlighet att pröva nya koncept och idéer för att
lösa miljöproblem. Det ska främja originalitet och gynna ut-
veckling av tvärvetenskapligt och internationellt samarbete.
Under 2002 behandlades 57 ansökningar om idéstöd.

Målsättningen är tydlig. Mistras forskningsprogram ska
resultera i i praktisk användning som kommersiella produk-
ter, som underlag i internationella förhandlingar eller som
underlag för uthållig förvaltning av naturens resurser.

Mentor och kravställare
Logistiken är avancerad, kraven på kommunikation, struktur
och omvärldsanalys stora. År 2002 inleddes därför ett utvär-
derings- och utvecklingsarbete för att strama upp verksamhe-
ten, både i organisationen som helhet och i samspelet mellan
de olika programmen. En utvärderingsgrupp har tillsatts för
att svara på den klassiska frågan om att göra rätt saker och
att göra saker på rätt sätt. Arbetet påbörjades under 2002, i
och med att en utvärderingsgrupp och en ordförande för det
arbetet tillsattes.

– Vår strävan är integration, och vår roll en kombination
av mentorns och kravställarens. Vi är bollplank och samar-
betspartner.

– Och vi ställer krav – på effektivitet, samverkan och nyt-
toutvärdering. Vi ställer frågor: Vad kan forskare bidra med?
Vad behöver användarna? Hur sannolikt är det att bron över
dödsdalen kan byggas i det enskilda fallet?

Tanken är att en tydlig handlingsplan, som är känd och
accepterad av alla inblandade, och en välgrundad omvärlds-
analys bäddar för goda resultat. Och bidrar till att framtida
konfl iktytor minskar.

– Nu tillsätter vi en interimistisk programstyrelse redan
när förslaget arbetas fram och innan Mistras styrelse beslu-
tat om pengar. Så bygger vi in dialogen mellan forskarna och
omvärlden redan från start. Det är ett viktigt steg åt rätt håll.

– Också dialogen mellan Mistra och programmen har ut-
vecklats. I början av varje år träffar de ansvariga på kans-
liet programmens styrelser, ordförande och programchef.
Det fyller det dubbla syftet att rapportera till Mistra, och att
knyta kontakter mellan de olika programmen för att utveck-
la gemensamma intressepunkter.

Viktiga helheter
Användarna behöver en samlad kunskapsbild för sin plane-
ring och sina beslut. Det räcker inte alltid att bara få tillgång
till de senaste rönen.

– Att samla resultat från olika håll till en syntes har inget
högt meritvärde i forskarkretsar, men det är viktigt för att
komma över dödsdalen. Under året har vi därför startat ett
utvecklingsarbete för att kunna presentera helheter för an-
vändare.

Under året ställdes också den avgörande frågan, den som
handlar om Mistras framtid.

– Hittills har vi levt efter det styrelsebeslut som innebär
att vi fördelat 250 miljoner kronor årligen. Trots att börsens
utveckling har tärt på kapitalet de senaste åren, och vi har
delat ut 1,4 miljarder kronor till forskningen, har de eko-
nomiska resurserna ökat sedan stiftelsen bildades. Ändå har
vi kommit till en punkt då beslutet om utdelningens stor-
lek måste omprövas. Det är den största strategiska frågan av
alla; ska vi också i fortsättningen fördela den summan tills
pengarna är slut – om kanske 15 år – eller ska vi sänka den
årliga utgiftsnivån? Ett evigt liv kräver att de årliga anslagen
mer än halveras.

I Mistras tioåriga historia kan 2002 beskrivas som effekti-
vitetens och strukturens år.

– Det återstår helt klart en hel del arbete, säger Måns
Lönnroth. Men vi har kommit en bit på väg. Och under
2003 kommer många av framtidsfrågorna närmare ett svar.

Å R S R E D O V I S N I N G

10 Kapitalförvaltningen ska
stödja Mistras värdegrund
Ekonomiskt var 2002 ett tungt år, eftersom kapitalet minskade genom börsnedgångarna.
Men året var också ett avstamp för strategiska beslut om hur Mistra ska förvalta sina pengar.

u nder 2002 minskade Mistras ekonomiska tillgångar
genom den allmänna börsnedgången. Tillsammans
med de 250 miljoner som betalades ut till forskning,

ledde det till att kapitalet minskade med nästan en miljard,
från 4,18 miljarder till 3,26.

Ser vi tillbaka nio år i tiden, till 1994 då Mistra bildades,
ser bilden litet bättre ut – 1,4 miljarder har delats ut till forsk-
ningsprogrammen och ändå är kapitalet nästan en miljard
större idag jämfört med startårets 2,5 miljarder.

Det är just utvecklingen på börsen som är bakgrunden till
styrelsens beslut att minska de årliga forskningsbidragen från
250 miljoner till 200 senast år 2005.

– Vi kommer att dela ut 250 miljoner också under 2003,
säger Eva Thörnelöf, kanslichef med ansvar för kapitalförvalt-
ningen. Det beror på den eftersläpning som sker när beslut om
programstöd redan tagits. Men för framtiden behöver nya pri-
oriteringar göras.

Dubbel nytta
Sedan ett par år tillbaka har Mistra arbetat för att hitta strate-
gier för kapitalförvaltning som stöder organisationen och dess
värdegrund. Arbetet har skapat stor uppmärksamhet, och har
presenterats vid fl era olika konferenser runt om i världen.

– Den goda tanken är att pengarna ska göra nytta två gång-
er, säger Eva Thörnelöf, både när de investeras i goda företag
och när de stöder miljöforskningen.

Två frågor har sökt, och delvis fått, sina svar. Vad är ett
gott företag? Påverkas kapitalet negativt av miljökrav i förmö-
genhetsförvaltningen?

Mellan 10 och 20 procent av amerikanska och europeiska
aktier ska väljas utifrån positiva miljö- och etikkriterier, och
resten av placeringarna ska ha en negativ screening. Det beslu-
tet fattade styrelsen redan 2001.

Sedan dess har Mistra slutit avtal med fondförvaltaren T.
Rowe Price Global Investment Services, som när det gäller mil-
jöaspekterna samarbetar med screeningföretaget Innovest.
Peter Wilkes, verkställande direktör vid Innovest Strategic Value
Advisors, säger att det fi nns belägg för att en utvecklad miljösyn
hos företagsledningen faktiskt kan reducera risknivån och för-
bättra det fi nansiella resultatet.

Helhetssyn
Mistras angreppssätt är både att sålla bort företag som miss-
sköter sig och att satsa på företag som är ”bäst i klassen”.

– Vi sorterar alltså inte bort enskilda branscher eller sekto-
rer, säger Eva Thörnelöf. I stället väljer vi de bästa oljeföreta-
gen, de bästa kraftbolagen, bilföretagen osv. Våra krav utgår

från en helhetssyn, med tyngdpunkt på miljön. I de positiva
bedömningarna fi nns faktorer som framsynthet och innova-
tion, risker, möjligheter och kompetent ledarskap.

Det är en diger uppgift att klassa företags egenskaper som
goda eller dåliga. Det fi nns exempel på företag som är svart-
listade inom ett område, men ses som förebilder inom ett
annat. Och det fi nns företag som gjort grova övertramp både
mot människor och miljö, men som bättrat sig.

– Vi har startat en process där vi hela tiden lär oss, säger
Eva Thörnelöf. Engagemanget inom organisationen är stort.
Utgångspunkten är att det är sunt att äga sunda företag.

Mistra ska äga
sunda företag” ”

Å R S R E D O V I S N I N G

11

Mistras kanslichef Eva Thörnelöf.

0

50

100

150

200

250

300

Utbetalningar MSEK

020100999897969594 År
0

1000

2000

3000

4000

020100999897969594

Förmögenhet MSEK Accumulerade utbetalningar MSEK

År

KOMMERSIELLT INRIKTADE PROGRAM

12 Industriellt genom-
brott för Mistras
första program

Bättre ekonomi, bibehållen
kvalitet – och stora miljövinster i
sulfatmassaproduktionen.
Det är resultatet av programmet
KAM, Kretsloppsanpassad
massafabrik, som avslutats
under 2002.
Ett industriellt genombrott är på
väg, framför allt med den så
kallade fl isnjuren, som renar
fl isen före massakoket, och med
ökat uttag av lignin, som kan bli
en viktig energikälla i framtiden.

Peter Axegård, programchef, och Birgit Backlund, teknisk sekreterare i KAM. I
bakgrunden STFIs cirkulationskokeri där industriell kokning kan efterliknas.

I fl isnjuren lakas oönskade ämnen ut ur
vedfl isen innan den kokas till massa.

13

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

KAMs resultat har väckt stort intres-
se, både inom Sverige och runt om i värl-
den. Redan under 2003 kommer troli-
gen de första fabriksförsöken att starta.
Försäljningen av den engelska versionen
av slutrapporten från programmets för-
sta del är uppe i 600.000 kronor – det är
också ett mått på intresset.

Inför fortsättningen, det program som
fått namnet FRAM (som startar med
stöd av bland andra Statens Energimyn-
dighet och Mistra), visar industrin stort
intresse. Fortum och Sydkraft är två fö-
retag som engagerar sig, framför allt för
att de vill kunna ersätta kol med lignin.
Också Stora Enso och Holmen väljer att
vara med.

– Vi har stora förhoppningar om och
förväntningar på att FRAM blir lika
framgångrikt som KAM, säger Ingrid
Englund vid Stora Enso. g

assaindustrin har gamla
traditioner i Sverige. Men
det är inte bara invan-

da traditioner som styr. De stora och
mycket dyra fabrikerna har lång livs-
längd, och det är inte troligt att det
kommer att byggas nya massafabriker
alls i Europa inom överskådlig framtid.
Den nya tekniken måste alltså vara an-
vändbar i dagens industri.

Ingrid Englund, forskningsdirektör
vid Stora Enso, har följt arbetet på nära
håll i den referensgrupp som knutits till
programmet. Hon ser den starka indu-
strianknytningen som en fördel.

– Samarbetet med högskolor och uni-
versitet har varit fruktbart på fl era vis.
Vi har breddat våra nätverk med forsk-
ningen, och vi har fått del av nya kun-
skaper. I vissa fall har vi redan haft di-
rekt nytta av resultaten i produktionen
– till exempel separationsprocessen för
att rena stoftet från sodapannan – och
med annat kommer vi att gå vidare.

Första kretslopps-
anpassade industrin
Efter sju år har forskarna inom Mistras
allra första program visat att skogsin-
dustrin kan bli den första storskaliga,
helt kretsloppsanpassade industrin med
förnybar råvara och produkter som kan
återanvändas och omvandlas till energi.

De största förhoppningarna ställs på
två områden: fl isnjuren och användning
av biprodukten lignin (det material som
håller ihop cellulosamolekylerna) för
att producera energi.

Den uppfunna fl isnjuren är, precis
som människokroppens njure, ett organ
för rening. I sulfatmassatillverkningen
är det ett processteg där en vätska lakar
ut oönskade partiklar ur vedfl isen – de
som kallas processfrämmande grund-
ämnen, PFG.

Möjligheten att skapa ett slutet sys-
tem för blekning av papper ökar, efter-
som återanvändning av processvatten
återför PFG till systemet. Därmed und-
viker man att halterna byggs upp och
orsakar inkruster (”åderförkalkning” i
systemet) och stör kemin.

På sikt skulle en fungerande fl isnju-
re dessutom kunna återföra spårämnen

(till exempel fosfor) och metalljoner (ka-
lium, magnesium, kalcium och zink) till
skogen, där de gör nytta, och medverkar
därmed till massaindustrins kretslopps-
anpassning.

Flisnjuren är ett nyckelprojekt inom
KAM, eftersom det är kopplat till fl era
andra. Uttag av lignin gör att energi, som
annars går till spillo, kan tas till vara. Lig-
nin skulle till exempel på sikt kunna er-
sätta kol och olja som energikälla. Samti-
digt har uttaget en gynnsam inverkan på
massaprocessen. Dessutom kan fabrikens
kapacitet utökas utan att maskinerna be-
höver byggas ut.

Referensfabrik i datorn
Syntesarbetet har varit kärnan i KAMs
arbete. Resultat från olika delprojekt har
sammanförts och testats i en referensfa-
brik, som bara fi nns i datorn, men som
ändå är fullt realistisk och som fungerat
som utgångspunkt för forskarna. Att man
medvetet försöker passa in olika forsk-
ningsprojekt i helheten gör att man ser
samband som skulle kunna gå förlorade
med ett mer traditionellt arbetssätt.

– Vi har utgått från den bästa tänkba-
ra verkligheten och byggt en fabrik som
man skulle bygga idag – om man byggde
nytt, säger Peter Axegård, programchef
och docent vid Skogsindustrins Teknis-
ka Forskningsinstitut, STFI. Alla detaljer
i den fi ngerade fabriken fi nns dock i verk-
ligheten, i fabriker i Sverige och i Finland.

Programmets ursprungliga målsätt-
ning var att fi nna realistiska och miljö-
mässigt optimala lösningar vid tillverk-
ning av högkvalitativa massa- och pap-
persprodukter. Användningen av icke
förnybara resurser skulle minimeras och
biomassans energipotential skulle utveck-
las effektivt.

Nya drivmedel
Under arbetets gång har forskarna sett
metoder att producera bioalkoholer, till
exempel metanol, som kan användas i
bränsleceller och som skulle kunna er-
sätta dagens drivmedel för fordon. Ett
av Sveriges största företag vill vara
med och utforska de möjligheterna, och
under våren 2003 postas en ansökan om
EU-stöd.

Programnamn: KAM - Kretsloppsanpassad

massafabrik, The Ecocyclic Pulp Mill

Programtid: 1996-2002

Finansiering: Mistra-stödet totalt 90 MSEK

under båda programfaserna. Näringslivets stöd

uppgår till 18 MSEK.

Programvärd: Skogsindustrins Tekniska

Forskningsinstitut AB, STFI

Programchef: Docent Peter Axegård, STFI

Programmets webbplats:

www.stfi .se/MISTRA/kamprog.htm

m

KOMMERSIELLT INRIKTADE PROGRAM

14

olceller omvandlar solljus di-
rekt till elektricitet utan miljö-
farliga utsläpp. Men produktio-

nen av solceller måste bli mycket billi-
gare om den ska kunna konkurrera med
andra sätt att producera el. Forskningen
om solceller handlar därför både om att
utveckla nya material och om att göra
själva produktionen av solcellerna kost-
nadseffektiv.

Den första generationen solceller är
tillverkade av kisel. Idag används denna
typ av solceller bland annat för att pro-
ducera el på avlägsna platser som ligger
långt från ett ordinarie elnät. Men nät-
anslutna system på hustak ökar starkt i
till exempel Tyskland och Japan

– Kiselsolceller är bra på alla sätt,
konstaterar professor Lennart Malm-
qvist som är programchef för ÅSC, men
de är dyra att tillverka. Om man vill
göra produktionen billigare är ett sätt
att pröva helt ny teknik.

Och det är här som forskningen om

Vid Ångström Solenergicen-
trum (ÅSC) i Uppsala arbetar
forskarna med att ta fram nästa
generations solceller
 – baserade på tunnfi lmsteknik
och nanokristallina solceller.
Forskningen är också intensiv
inom området smarta fönster,
det vill säga fönster som kan
variera ljusinsläppet beroende
på hur stark solstrålningen är.

tunnfi lmsteknik kommer in i bilden.
Denna del utgör 50 procent av program-
mets arbete och är det som ligger när-
mast ett kommersiellt genombrott.

– Vi har kommit väldigt långt på
detta område, säger Lennart Malmqvist
och berättar om avtalsdiskussioner med
både industriella och fi nansiella aktö-
rer, diskussioner som befi nner sig i ett
slutskede.

Tunnfi lmssolceller
CIGS är namnet på den tunnfi lmssolcell
som är baserad på halvledarmaterialet
koppar-indium-gallium-selen. Allt tyder
på att denna typ av solcell kan uppnå
ett bra förhållande mellan prestanda och
pris samtidigt som den påverkar miljön
minimalt.

Men eftersom solcellerna ska ligga på
till exempel hustak rör det sig om åtskil-
liga kvadratmeter som ska produceras.
Och det är just här som forskningspro-
grammet befi nner sig. Det är dags att gå

s
Programchefen Lennart Malmqvist

15

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

användning av datorer och annan kon-
torsutrustning. Tanken är därför att om
man kan utveckla smarta fönster mins-
kar behovet av bland annat luftkondi-
tioneringsanläggningar som är stora en-
ergiförbrukare.

Det man främst inriktar sin forsk-
ning på vid ÅSC är så kallade elektro-
kroma folier, där ljusinsläppet kan varie-
ras genom att en låg elektrisk spänning
appliceras genom två genomskinliga
elektroder på var sin sida om optiskt
aktiva skikt.

När folien är mörk kan ljusinsläppet
vara så lågt som 10 procent eller mindre
för att då den är klar vara nästan som i
ett standardfönster. På så sätt kan man
både undvika bländning och att byggna-
der blir för varma vid starkt solsken.

I första hand är tanken med den elek-
trokroma folien att utveckla smarta
fönster, men som en nischtillämpning
har man utvecklat ett visir för motor-
cykelhjälmar. Det innebär att en motor-
cyklist kan klara sig med ett enda visir
för olika ljusförhållanden. Insläppet av
ljus styrs av en liten elektronikenhet som
drivs av vanliga batterier.

Under år 2002 har ett forskarbolag
startat, med uppgift att producera och
marknadsföra produkter som baseras på
denna elektrokroma teknologi.

– Just nu befi nner vi oss i det skedet
att vi kan starta en industrialiserings-
process, säger Arne Roos, som är pro-
jektansvarig, vi är beredda att skala
upp det hela så att man kan öka pro-
duktionen. g

från forskning på relativt små celler i la-
boratoriemiljö till utveckling av kom-
mersiella solcellsmoduler.

– Men det fi nns alltid risker vid en
uppskalning, säger Lennart Malmqvist
och berättar om den mikroanläggning,
”Monsieur Pilote”, som man arbetar
mycket med för att så långt det är möj-
ligt minimera dessa risker.

– Här kan vi bland annat testa olika
sätt att styra processen, målet är åtta
timmars kontinuerlig drift.

Verkningsgrad är ett centralt be-
grepp i all energiproduktion, ju högre
verkningsgrad desto mer energi får man
ut. Lennart Malmqvist menar dock att
det är dags att inte enbart fokusera på
solcellers verkningsgrad utan i stället ar-
beta för att också få fram en effektiv och
säker tillverkning.

– Vi måste satsa på att förbättra ma-
terialet och åstadkomma en industriell
produktionsprosess, som fungerar lika
bra som den process som idag används
för framställning av kiselsolceller.

Nanokristallina solceller
Nanokristallina solceller är det andra
forskningsområdet inom ÅSC och ut-
gångspunkten är en kemisk upptäckt i
början på 90-talet. Lennart Malmqvist
betonar att denna teknik skiljer sig helt
åt från tunnfi lmstekniken och att detta

som också säger att man nu har demon-
strerat att det är möjligt med en kontinu-
erlig produktion på dessa grunder.

Det aktuella läget är därför att man
försöker åstadkomma ett industriellt
samarbete för denna tillverkning.

- Just nu rycker vi i fl era trådar, vi har
en tillverkningsprocess som är unik och
vi har en nischapplikation som fungerar
bra inomhus och som är lämplig att an-
vända för att till exempel försörja små
apparater eller varningssystem med
ström. En tanke med detta är att kunna
få bort en del användning av batterier.
För så är det ju, dessa nanokristallina
solceller ger i dessa tidiga tillämpningar

Programnamn: ÅSC Ångström Solar Centre

Programtid: 1996-2004

Finansiering: Mistra-stödet till programmet

upp-går till totalt 75 MSEK under båda

programfaserna. Energimyndigheten bidrar

med 75 MSEK

Programvärd: Uppsala universitet

Programchef: Professor Lennart Malmqvist

Programmets webbplats:

www.asc.angstrom.uu.se

Labmodell av nanokristallin solcell

Det är dags att gå från forskning till utveckling
av kommersiella solcellsmoduler” ”är ett forskningsmässigt ganska nytt om-

råde.
Utgångspunkten för denna forskning

är att nanokristallina solceller tillverka-
des på glas och under hög temperatur. Ett
hopplöst fall ur kostnadssynpunkt alltså.

Forskningen vid ÅSC har varit inrik-
tad på att utveckla en helt ny kontinu-
erlig tillverkningsprocess i rumstempe-
ratur, man vill helt enkelt försöka pro-
ducera dessa solceller på ett likartat sätt
som man tillverkar papper.

- Låg temperatur, fl exibelt och på
plast, sammanfattar Lennart Malmqvist,

inte mycket elektricitet, men det gäller
att hitta nischer där de små strömmarna
kan användas.

- Men självklart är det programmets
mål att också kunna få ut mycket ström
ur denna typ av solcell, förklarar Len-
nart Malmqvist.

Smarta fönster
Det tredje forskningsområdet vid ÅSC
är smarta fönster, det vill säga fönster
som kan variera ljusinsläppet beroende
på hur stark solstrålningen är. Idag är
det för varmt inomhus på grund av ökad

KOMMERSIELLT INRIKTADE PROGRAM

16 Från yttre rymden
till praktisk användning
Vi har haft tillgång till satellitdata i trettio år, men ännu använder myndigheter och företag inte
metoden fullt ut. Tradition och gamla invanda mönster står i vägen. Men RESE, som avslutades
under 2002, har kommit långt i praktisk användning. Mycket beroende på det nära samarbetet
med grupper som ska arbeta med systemen.

Användningsområdena
för satellitdata är
många. Skogsindustrin
har till exempel fått
ytterligare ett verktyg för
planering av röjning och
gallring. Programchefen
heter Ulf von Sydow.

17

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

Gävleborg har metoder utvecklas i
Dalarna hoppas på en relativt enkel
och snabb metod för att få översikt-
lig kunskap om förändringsprocesser
i landskapet.

• Informationscentralen för Östersjön
kan följa blågrönalgernas utbredning
i havet via Internet baserat på dagliga
satellitbilder. I somras kunde därför
medierna, som har tillgång till samma
information, ge allmänheten besked
om var algerna fanns och vart de var
på väg.

Nära användarna
De olika projekten har kommit till ut-
ifrån verkliga behov. Forskare och an-
vändare har arbetat nära varandra – och
lärt av varandra.

Renbruksplan är kanske det mest ut-
präglade användarprojektet, där resul-
tat från RESE kommit till nytta. I dag
är det renskötande samer i Vilhelmina
och Malå som gör fältarbetet ute i ren-
skogen, med satellitbilder i hand. Infor-
mation om områden som är viktiga från
renbetessynpunkt läggs direkt in i bilder-
na, och bearbetas senare i geografi ska
informationssystem, GIS.

Projektet består av tre delar: kartlägg-
ning och beskrivning av renskötselenhe-
terna, renbetestaxering samt kartering
och beskrivning av den samlade mark-
användningen inom renskötselområdet.

Minskat glapp
Det piper från Ulf von Sydows mobilte-
lefon. Minnet är fullt, meddelanden vän-
tar. Han vet inte hur man gör. Rycker på
axlarna och konstaterar att ”de ringer
väl igen”.

– Det är som med forskningspro-
grammen, säger han. Forskarna ska
ligga i frontlinjen. Men användarna gör
det inte alltid. Ofta behöver de inte alla
tekniska fi nesser. Det kanske räcker att
de behärskar 70 procent för att de ska
ha praktisk nytta av tekniken – medan
forskare ofta strävar efter 120.

– Det är den stora utmaningen, att
minska glappet mellan forskare och
brukare. Att ge tillgång till den teknik
de faktiskt behöver. Och det är från den
utgångspunkten vi arbetat i RESE.

– Att leda ett forskningsprogram krä-
ver förutom fackkunskaper även kun-
skaper både i psykologi och sociologi,
säger han. En av de viktigaste delarna i
ledarskapet har varit att stimulera fors-
kare till ökat samarbete med varandra
och med användarna. Att komma förbi
de kollisionspunkter som alltid fi nns
mellan olika kulturer och marknader.

Forskningsprogrammet RESE är slut.
Men det är samtidigt början på någ-
ot nytt.

– Nu går vi vidare några år till, inte
med forskning, men med implemente-
ring. Vi håller projekten i handen, och
försäkrar oss om att de kommer över
”dödsdalen”. g

Programnamn: RESE

Remote Sensing for the Environment.

Programtid: 1997-2002

Finansiering: Mistra-stödet till programmet

uppgår till totalt 85 MSEK

Programvärd: Metria Miljöanalys, Lantmäteriet

Programchef: Forskningsledare

Ulf von Sydow, Metria

Programmets webbplats:

www.lantmateriet.se/rese samt

www.fjarranalys.com

rån att ha startat resan i yttre
rymden är vi nu framme vid
jordnära tillämpningar. Så be-

skriver programchefen, Ulf von Sydow,
sex års arbete i RESE i en av program-
mets egna rapporter.

Ett 60-tal forskare i ett tiotal olika
delprojekt har arbetat för att informa-
tion från satelliter ska komma till prak-
tisk nytta i miljöövervakning och mil-
jöanalyser.

Fjärranalys med hjälp av satelliter är
ett kostnadseffektivt sätt att samla in
miljödata. Från satellit förmedlas vär-
defull information om hur miljön på-
verkas av till exempel jord- och skogs-
bruk, vägbyggen och tätortstillväxt, för-
surning, turism och rekreation.

Satellitdata är också en viktig källa för
information om hur klimatförändringar
och växthuseffekt påverkar miljön.

Lättillgänglig information
Mycket av informationen kan göras lätt-
tillgänglig för myndigheter, företag och
miljöorganisationer.

– Allt fl er personer utan tekniska spe-
cialkunskaper kommer under de när-
maste åren att använda fjärranalyser,
säger Ulf von Sydow.

Under de sex år som programmet
funnits har ett brett spektrum av an-
vändningsområden vuxit fram. Några
exempel:
• Skogsindustrin har fått ytterligare ett

verktyg för planering av röjning och
gallring. Detsamma gäller för den år-
ligen återkommande inventeringen av
Sveriges skogar, Riksskogtaxeringen.

• När skogen angrips av svampen grem-
meniella kan stora värden gå förlora-
de. Satellitbilden ger snabb och kost-
nadseffektiv översikt över stora om-
råden, så att drabbade områden kan
urskiljas och lämpliga åtgärder sättas
in.

• Det utökade internationella samar-
betet i miljöfrågor ställer krav på att
svenska uppgifter är jämförbara med
data från andra länder. Registrering
med satellitburen fjärranalys skapar
förutsättningar för ett långsiktigt och
stabilt övervakningssystem.

• I samarbete med länsstyrelserna och

f

KOMMERSIELLT INRIKTADE PROGRAM

18 Nya kraftkällor
för framtidens
energisystem

Nya miljöanpassade bränsleceller kan
bli avgörande i framtidens energisys-
tem. Programmet Bränsleceller för en
bättre miljö, JUNGNER, ska ta fram
laboratorieprototyper med konkurrens-
kraftiga prestanda, som kan komma att
ersätta de fossila bränslen som ligger
bakom det ökande föroreningstrycket
från transportsektorn. De nya kraftkäl-
lorna måste kunna möta kraven på mil-
jöanpassning, prestanda, kostnadseffek-
tivitet, möjlighet till återanvändning och
säkerhet.

Många kommer i en framtid att
kunna dra nytta av projektets arbete,
bland annat fordonstillverkare och deras
underleverentörer, företag verksamma
inom energiomvandling, elektronikin-
dustrin och företag inom handel och
distribution. Även för myndigheter med
ansvar för energifrågor och infrastruktur
kommer resultaten från programmet att
bli viktiga instrument. g

Programnamn:

Jungner – Bränsleceller och batterier

för en bättre miljö

Programtid: 1997–2006

Programvärd: KTH

Programchef: Tekn. Dr Göran

Johansson, Volvo Teknisk Utveckling AB

Läs mer på: www.ket.kth.se/jungner

Effektiva metoder
för avgasrening

Förbränning av hushållsavfall och fossi-
la bränslen släpper idag ut stora mäng-
der miljöstörande ämnen som kväveox-
ider, svaveloxid, dioxiner och kolväten.
Därför är behovet stort av effektiva me-
toder att rena rökgaser från stationära
förbränningsanläggningar och fordon.

Inom programmet PERSEA, Plasma-
förstärkta reaktionssystem för miljöän-
damål, arbetar forskarna på att skapa
miljöanpassade och effektiva metoder
som kan ta hand om föroreningar utan
att andra skadliga ämnen bildas i pro-
cessen. Programmet utvecklar plasma-
teknik för kostnads- och energieffektiv
avgasrening. Avsikten är att tekniken
ska klara att snabbt rena fl era förore-
ningar samtidigt. g

Programnamn:

PERSEA – Plasmaförstärkta

reaktionssystem

för miljöändamål

Programtid: 2000-2003

Programvärd: Ångströmslaboratoriet,

Uppsala Universitet

Programchef: Dr: Hana Barank

Doftämnen
mot skadeinsekter

Insekter orsakar globalt varje år skador
för miljarder. Stora mängder frukt, grö-
dor, lagrade livsmedel och sädesproduk-
ter går förlorade. Skadeinsekterna utgör
också ett allvarligt hot mot kultur-
och naturhistoriskt ovärderliga musei-
samlingar.

Snytbaggarnas angrepp på barrträds-
plantor och levande träd i Sverige kos-
tar hundratals miljoner kronor om året.
Många av de bekämpningsmedel som
används har allvarliga miljö- och hälso-
effekter. I vissa fall har dessutom insek-
terna utvecklat resistens mot medlen.

De fl esta insekter lever i en värld där
doft och smak styr alla viktiga beteen-
den. Detta kan också utnyttjas i bekämp-
ningen. Avsikten med programmet Doft-
ämnen mot skadeinsekter är att identi-
fi era och utnyttja de stimuli som styr
insekterna, och därmed kunna hindra
dem från att hitta sin föda, partner eller
äggläggningsplats.

Resultaten är värdefulla för jordbru-
ket, livsmedelsindustrin, skogsbruket
och för olika myndigheter. När nya mil-
jövänliga bekämpningsmetoder för jord-
bruket utvecklas kan tillståndsmyndig-
heten begränsa användningen av farliga
bekämpningsmedel. g

Programnamn:

Doftämnen mot skadeinsekter

Programtid: 1996–2006

Programvärd: SLU, Sveriges

Lantbruksuniversitet

Programchef: Professor Jan Löfqvist

Läs mer på: http://biosignal.org

19

KOMMERSIELLT INRIKTADE PROGRAM

Förorenad mark
– en naturresurs

I Sverige fi nns uppemot 22 000 mark-
områden som anses vara förorena-
de. Med traditionell teknik skulle det
kosta minst 25 miljarder kronor att sa-
nera marken från giftiga ämnen som
exempelvis kvicksilver, kadmium, bly
och arsenik.

Programmet Marksanering i ett kallt
klimat, COLDREM, syftar till att ar-
beta fram kostnadseffektiva metoder
för sanering av gammal industrimark i
vårt kalla klimat. Målet är att så myck-
et mark som möjligt ska kunna friskför-
klaras, och därigenom frigöra värdefulla
naturresurser.

Arbetet har utgått från problemen
vid en gasverkstomt som är förorenad
med polyaromatiska kolväten och en fa-
brikstomt med kvicksilver och polyklo-
rerade dibensofuraner. I programmet
utvecklas och utvärderas biologiska,
kemiska och fysikaliska behandlings-
metoder. g

Programnamn:

COLDREM – Marksanering i kallt klimat

Programtid: 1997–2003

Programvärd: SLU, Sveriges

Lantbruksuniversitet

Programchef: Professor Bo Mattiasson,

Lunds Universitet

Läs mer på: www.umu.se/coldrem

Minskat läckage
från avfall ökar
konkurrenskraften

Gruvavfall innehåller ofta sulfi drester
som i kontakt med luftsyre kan vittra
och generera ett surt, metallhaltigt lak-
vatten. Mycket stora mängder gruvav-
fall skapas idag, årligen ca 45 miljoner
ton i Sverige. Programmet MiMi, Åt-
gärder mot miljöproblem från gruvav-
fall, kartlägger de kemiska och trans-
portprocesser i gruvavfallet som verkar
under lång tid. Utifrån dessa kunskaper
utvecklas nya och bättre hanteringsme-
toder som kan minimera avfallets miljö-
påverkan på mycket lång sikt.

Programmets resultat ska kunna an-
vändas redan när en ny gruva planeras
så att gruvföretaget kan vidta förebyg-
gande åtgärder för att minska framtida
miljöpåverkan. MiMi-programmet ska
också få fram metoder för efterbehand-
ling av det avfall som redan fi nns.

Möjligheterna att hantera avfall och
lakvatten på ett kostnadseffektivt och
miljöriktigt sätt kommer att vara en
viktig konkurrensfaktor för den svens-
ka gruvnäringen. Såväl EU som myn-
digheter på central och regional nivå,
däribland tillståndsmyndigheter, har di-
rekt nytta av MiMis forskningsresultat.
Kunskap om bästa tillgängliga teknik är
grundläggande för tillståndsprövningar
och miljötillsyn, även vid omprövning
av verksamhetstillstånd. g

Programnamn:

MiMi – Åtgärder mot miljöproblem

från gruvavfall

Programtid: 1997–2003

Programvärd: Luleå Tekniska

Universitetet

Programchef: Lars Olof Höglund,

Kemakta Konsult AB

Läs mer på: www.mimi.kiruna.se

Metoder för
bättre ljudnivå

Buller är ett växande miljöproblem som
påverkar vår hälsa. Nu lever en majori-
tet av befolkningen i ljudlandskap som
upplevs som störande.

Programmet Ljudlandskap för bättre
hälsa syftar till att öka kunskapen om
hur ljudlandskap kan förbättras och om
hur ljud påverkar människors hälsa och
välbefi nnande. Nu utarbetas verktyg,
metoder och modeller som ska ge stads-
och trafi kplanerare större möjligheter
att förutse och skapa bra ljudlandskap.
Avsikten är att alla berörda – byggnads-
industrin, bostadsbolag, planmyndighe-
ter och boende – ska få ett ”ljudland-
skapstänkande” när befi ntlig bebyggelse
kompletteras och ny bebyggelse planeras
och uppförs. g

Programnamn:

Ljudlandskap för bättre hälsa

Programtid: 2001–2003. Utvärderas

våren 2003 för eventuell fortsättning

Programvärd: Chalmers Tekniska

Högskola

Programchef: Kjell Spång, KS Miltek

Läs mer på. www.soundscape.nu

KOMMERSIELLT INRIKTADE PROGRAM

20

Mikroorganismernas krig
kan lösa svåra problem
Mikroorganismer som fi nns naturligt i vår miljö kan bli lösningen på
en lång rad problem, allt från svampangrepp på spannmål, skog och
virke till svampinfektioner och cancersjukdomar hos människor.
I Mistra-programmet ”Microbial Antagonism against Fungi ” arbetar ett
20-tal forskare för att utröna och tämja mikroorganismerna. Det hand-
lar om naturens antagonism, om samspelet mellan olika organismer.

Berndt Gerhardsson leder forskningsprogrammet som går ut på att förstå och tämja organismer.

21

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

Svampinfektioner och cancer
Som en ren spin off-effekt anar forskar-
na att de nya kunskaperna också kan
komma till nytta som läkemedel. Det
gäller de svampsjukdomar som framför
allt drabbar patienter med sänkt immun-
försvar, till exempel transplanterade och
aidspatienter.

– Djurförsök visar i något fall tio
gånger bättre resultat med substanser
från våra organismer än med de medi-
ciner som fi nns idag.

Dessutom har man, genom att plocka
ner mikroorganismer på molekylnivå,
sett möjligheter att fi nna nya molekyler
med effekt som läkemedel mot cancer.
Nästa steg är att intressera läkemedels-
industrin för fortsatt utvecklingsarbete.

– Mekanismerna är nog inte sär-
skilt märkvärdiga, effekterna påmin-
ner i många fall om penicillinets, säger
Berndt Gerhardsson. Det stora är just
att vi lyckats plocka ut intressanta och
tidigare okända substanser från mikro-
organismerna, och att vi patenterat vissa
molekyler med högintressanta biologis-
ka effekter.

– Och det är naturligtvis väldigt spän-
nande att vara med i början av det ar-
bete som kan leda till att vi hittar nya
substanser också mot cancer. g

Programnamn:

Microbial Antagonism against Fungi

Programtid: 1996 – 2003

Finansiering: Mistra-stödet uppgår till totalt

65 MSEK under båda programfaserna.

Näringslivet bidrar med 14 MSEK.

Programvärd:

Sveriges lantbruksuniversitet, SLU

Programchef:

Professor Berndt Gerhardson, SLU

Programmets hemsida: www-maaf.slu.se

ikrosvampar och bakterier
tycks föra en ständig kamp
mot varandra. Forskningen

går ut på att utnyttja skadesvamparnas
naturliga fi ender, att lära sig förstå och
”tämja” de organismer som bekämpar
skadegörarna.

Svampprogrammet fi ck Mistra-stöd
första gången 1996 och sedan dess har
utvecklingen gått fort. Fyra företag har
startats som en följd av forskarnas rön.
Och än är långt ifrån alla möjligheter ut-
tömda. Tvärtom, mycket tyder på att
den här forskningen kommer att presen-
tera revolutionerande resultat på relativt
kort tid.

Genom speciella tekniker kunde den
organism isoleras, som idag används
som bekämpningsmedel på kornåkrar
i Sverige, Norge och Danmark. Något
gram av Cedemon, en bakterie blandad
med olja och lite färg, räcker för att vac-
cinera 200 kilo korn.

Stor marknad
Det kluriga har varit att göra ett använd-
bart preparat där den aktiva bakterien
ingår, och det första man lyckades med
var just korn. Nu har produkten vidare-
utvecklats och forskarna har funnit meto-
der för att ”klistra fast” bakterier också på
vetekärnor. När produkten kan registreras
för hela Europa, för både korn och vete,
öppnar sig en stor marknad.

På likande sätt är det med skogsägarnas
problem med rotröta, som orsakas av en
svamp som tränger in i stubben och sprider
sig vidare till de nya träden. I dag fi nns ma-
skiner som sprutar ett bekämpningsmedel
på stubben samtidigt som träden fälls. Vär-
den för uppemot en miljard om året står
här på spel och en del kan räddas genom
sådan biologisk bekämpning.

Myndigheternas intresse för den här
forskningen är stort alltsedan kvicksilver-
debatten i slutet av 60-talet, och det utta-
lade målet är att ersätta kemiska bekämp-
ningsmedel med alternativa metoder.

Det fi nns ganska mycket kunskap om
de svampar, virus och bakterier som orsa-
kar sjukdom hos människor. Men de utgör
bara en bråkdel av alla mikroorganismer
som fi nns i naturen. Professor Berndt
Gerhardsson vid Enheten för växtpato-

m logi och biologisk bekämpning i Uppsa-
la, som är programchef för forsknings-
programmet, uppskattar att mellan 95
och 99 procent av alla mikroorganismer
ännu är okända för oss.

En helt ny värld öppnade sig när vi
fi ck möjlighet att studera dem i naturen,
säger han.

I början av åttiotalet gjorde Berndt
Gerhardsson, tillsammans med några
doktorander de första fältförsöken, uti-
från resultat i laboratorier.

– Då fungerade ingenting, säger han.
I dag är vi inom vissa sektorer världs-
ledande på biologisk bekämpning. Det
visar hur fort det kan gå.

Besvärlig byråkrati
Det stora problemet nu är registreringen,
och de stora kostnader som tester och
bevis för med sig. EUs regelverk har bli-
vit ett reellt hinder för utveckling och pe-
dagogiken är svår – inte minst för att det
sitter alldeles för få biologer i registrering-
skommittén.

– Möjligheterna att fi nna nya lösning-
ar är större än att utveckla dem kommer-
siellt. Så fort man nämner ordet bakterie
blir en del politiker rädda. Men för oss
biologer är det befängt att vi måste visa
vad som händer med en mikroorganism i
jorden när vi tar den från samma jord och
sedan bara stoppar tillbaka den.

Det är bland annat därför Mistra också
startat programmet DOM, Domestication
of Microorganisms, som också ska arbeta
med pedagogiken, och skaffa fram begrip-
liga underlag för politiska beslut.

Men efterfrågan är stor, och förhopp-
ningarna. Det är livsmedelstillverkare,
som vill slippa se skörden förstörd av
skadesvampar som tränger in i den fukti-
ga säden – 20 procent av världens livsmed-
el förfars på det sättet i dag. Det är ägare
till golfbanor som använder stora mäng-
der kemiska medel för att hålla greenerna
fi na. Och det är ärt- och sockerbetsodla-
re som vill ha lönsam skörd varje år. Hur
kommer det sig att skördarna blir så olika
på olika åkrar? Vad avgör om en jord är
lämplig för odling för att den är sjukdoms-
hämmande, och hur kan vi använda mik-
roorganismer för att få samma fi na balans
i alla jordar?

KOMMERSIELLT INRIKTADE PROGRAM

22 Ny substans
kan ersätta giftig
båtbottenfärg

Miljöanpassat
byggande – från
planering till rivning

Byggande har miljöeffekter på ett myck-
et påtagligt sätt, både kortsiktigt vid ny-
byggnad och ombyggnad, och långsik-
tigt under hela den tid då husen används.
Vi är ännu långt från ett kretsloppsan-
passat byggande, då allt byggande, un-
derhåll och nyttjande sker med material
och tekniker som förbrukar så lite icke
förnybara resurser som möjligt, under-
lättar hushållning och återanvändning,
förhindrar utsläpp av skadliga ämnen
till mark, vatten och luft, samt ger upp-
hov till ett minimum av icke användbara
restprodukter.

Arbetet inom Bygg-Mistra har inrik-
tats på alla steg i en byggnads liv – från
planeringsdokument och ritningar, över
materialframställning, projektering,
byggande, användning, förvaltning (un-
derhåll, renoveringar och ändringar), till
demontering, rivning och återanvänd-
ning eller deponering. g

Över hela världen letar man efter bra alternativ till dagens giftiga
båtbottenfärger. De färger som hitills använts innehåller metallför-
eningar och organiska biocider – ämnen som läcker ut i vattnet
och påverkar livet för många marina organismer.
– Situationen har blivit alarmerande, säger professor Krister
Holmberg, programchef för nystartade Marine Paint. I hamnar,
skärgårdsvikar och i områden med tät trafi k ser man världen över
skador på den marina miljön.

Havstulpaner på båtbotten ökar energiförbrukningen. I programmet
Marine Paint utvecklas en ny substans för att bli av med problemet.

Programnamn:

Bygg-Mistra – kretsloppsanpassat

byggande

Programtid: 1996–2002

Programvärd:

Chalmers Tekniska Högskola

Programchef:

Bitr. professor Bengt Larsson, CTH

Läs mer på: www.sustbuild.chalmers.se

23

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

rån och med den 1 juli 2003
är det förbjudet att måla båtar
med färg som innehåller så kal-

lade tennorganiska föreningar. De som
redan målat sina båtar med tennfärger
måste senast 2008 ha skrapat bort fär-
gen eller målat över den. Beslutet gäller
alla båttyper, från familjebåten till stora
oljeriggar. Bara militära fartyg är än så
länge undantagna.

Påväxt på båtbottnen ökar energi-
förbrukningen eller sänker farten och
medför stora kostnader för dockningar
och rengöring. Dilemmat för rederierna
är alltså att de tvingas välja mellan två
dåliga ting: ökad energiförbrukning och
giftig färg.

Så ser den problembild ut, som det
nystartade programmet Marine Paint
har att utgå från när de fokuserar på
en av de organismer som ställer till med
förtret för båtnäringen – havstulpanen.

Krister Holmberg, professor i ytkemi
vid Chalmers Tekniska Högskola i Gö-
teborg, är programchef. I forskningspro-
grammet samarbetar han med fyra insti-
tutioner vid Göteborgs universitet.

Stoppa, men inte skada
– Det fi nns miljöanpassade båtbotten-
färger redan idag, säger han. Men de
är betydligt mindre effektiva än de gif-
tiga färgerna. Vår uppgift nu är att hitta
substanser med specifi ka egenheter, som
hindrar havstulpanens larver att fästa på
båtbotten, utan att skada dem.

– Havstulpanen anses världen över
vara den allvarligaste påväxtorganis-
men, och mycket är vunnet om man
kan förhindra den från att etablera sig
på de målade ytorna.

I ett längre perspektiv ser forskar-
gruppen att samma riktade, biologiska
angreppssätt kan användas mot andra
besvärliga påväxtorganismer, till exem-
pel blåmussla.

Limproduktionen stoppas
– Redan tidigare har biologer vid Göte-
borgs universitet, mer eller mindre av en
slump, funnit en substans som hindrar
havstulpanen från att etablera sig på en
yta varifrån substansen läcker ut. Det ser
ut som om den påverkar den receptor

(mottagare) hos havstulpanens larv som
styr utsöndringen av det lim, som gör att
organismen kan fästa vid ytan.

Larvens sökande efter en yta att sätta
sig på kan tydligt följas i mikroskop.
Redan mycket låga halter av substansen
leder till att limproduktionen upphör.
Larven ramlar helt enkelt av och fl yter
vidare till en annan fast yta, där den med
sina känselspröt söker nytt fotfäste.

– Konceptet är intressant, eftersom
det gör det möjligt att effektivt förhin-
dra havstulpanens etablering till en be-
handlad yta, samtidigt som havstulpan-
larven får en chans att överleva.

Tester har visat att den aktiva sub-
stansen, som döpts till Catemine, har
effekt i verkliga färgsystem. Vid ett för-
sök i vattnet utanför Tjärnö i norra Bo-
huslän år 2002 tillsattes substansen i
varierande halter till ett antal kommer-
siella skeppsbottenfärger av den nya,
ogiftiga typen. Vid inspektion efter sä-
songens slut kunde man konstatera att
vissa testpaneler var nästan helt fria
från havstulpan redan vid mycket låga
inblandningar i färgen. Hypotesen är att
färgens komposition är helt avgörande
för prestandan.

Tre delmål
För den första fyraåriga programfasen
räknar Krister Holmberg med att
• en substans som effektivt hämmar på-

växten ska vara utvärderad
• man ska ha funnit ett sätt att blan-

da substansen i färgen så att fartyget
bara behöver målas om vartannat,
vart tredje eller kanske till och med
vart femte år.

• arbetet med att registrera produkten
som en antifoulingsubstans ska vara
på god väg.

Intresset för den här forskningen är stort,
både från färgtillverkare och rederier.
– Vi har nära kontakt med tre stora ma-
rinfärgstillverkare, en dansk, en brittisk
och norsk, säger Krister Holmberg. Vi
samarbetar med fl era rederier. Så är till
exempel Walleniusrederiets tidigare tek-
niska direktör Ulf Alexanderson aktiv i
programmets styrelse.

– Färgtillverkarna jobbar hårt för att
få fram bättre färger, säger han. Och de
har verkligen blivit bättre. Men de inne-
håller fortfarande gifter, fast de numera
är mindre giftiga.

Utsidan är bara början
Varje fartyg hos Walleniusrederierna för-
brukar, försiktigt uttryckt, 12 000 ton
olja per år, till en kostnad av 150 dollar
per ton. Kan man få ner energiförbruk-
ningen med bara ett par procent har man
sparat stora pengar – och samtidigt gjort
stora miljövinster.

– Att måla utsidan av en båt är bara
en början, säger Ulf Alexanderson. Men
problemet med växt fi nns på fl er ställen,
till exempel i sjövattenintag, rör, kylare
och fi lter, när vi tar in havsvatten.

I framtiden ser Ulf Alexanderson där-
för vinster också för helt andra bran-
scher, till exempel massaindustrin, den
petrokemiska industrin och kärnkraf-
ten, som tar in mängder av havsvatten
bland annat för kylning.

Marknaden ropar efter den nya färgen.
– Men även med en till synes harm-

lös substans som denna är registreringen
en utdragen och kostsam process, som
måste göras i samarbete med ett företag,
förmodligen ett färgföretag, säger Krister
Holmberg. Det kommer att dröja fl era år
innan produkten kan vara ute på mark-
naden. g

Programnamn: Marine Paint

Programtid: 2003 – 2007

Finansiering: Mistra-stödet till programmet

uppgår till 40 miljoner kronor.

Programvärd: Göteborgs Universitet

Programchef: professor Krister Holmberg

f

Krister Holmberg är programchef.

KOMMERSIELLT INRIKTADE PROGRAM

24

Odling och hantering
av nya nytto-organismer
Odling och hantering av nya nytto-organismer Under 2002 fattade Mistras styrelse beslut att stödja
ett forskningsprogram, med tydligt uttalad målsättning att bygga broar mellan forskning och industri.
Programmet DOM, Domestication of Microorganisms for non-conventional application är inled-
ningsvis koncentrerat på att bygga upp ny kunskap om produktion, formulering och riskvärdering av
nya nyttoorganismer, och att skapa kontaktnät mellan forskare och näringsliv.

Anders Jonsson leder det nystartade programmet DOM, med uppgift att bygga broar mellan forskning och industri.

25

KOMMERSIELLT INRIKTADE PROGRAM

PROGRAMFAKTA

år uppgift är att göra husdjur
av mikroorganismer som visat
sig ha nyttiga egenskaper, säger

programchefen Anders Jonsson, forsk-
ningsledare vid Lantmännen och pro-
fessor vid Sveriges lantbruksuniversitet,
SLU. Vi ska ”tämja dem” – formulera,
odla och använda dem.

Det är inget nytt. Mikroorganismer i
människans tjänst fi nns runt omkring oss
– i ost, öl och yoghurt, för att ta några
vardagsnära exempel. Men också som
konserveringsmedel för att hålla undan
mögel, eller för att bryta ner skadliga
ämnen i marken, i räddningsarbetet för
att bryta ned farliga ämnen som släppts
ut i naturen, och som tillsats i livsmedel
för att stärka den nyttiga bakteriefl oran
i mage och tarm. Men, som framgår av
namnet, är programmet inriktat på att
arbeta med nya mikroorganismer, och
nya icke-konventionella användnings-
sätt. Och det fi nns, försiktigt uttryckt,
väldigt många mikroorganismer kvar att
utforska. Därmed är det rimligt att anta
att vi i framtiden kan använda dem både
för att lösa miljöproblem och producera
nya nyttigheter.

När en ny organism hittas är det
DOMs uppgift att utveckla odlings- och
formuleringstekniken och att medverka
till riskbedömningen om organismen ska
odlas och användas.

DOM fokuserar från start på att
stödja formulering/odling och riskvär-
dering för mikroorgansimer på tre olika
områden: biokontroll (att använda or-
ganismer i stället för kemiska bekämp-
ningsmedel främst mot växtsjukdomar),
biopreservation (konservering, för att
ersätta konserveringsmedel eller stärka
befi ntliga) och bioremediation (att bryta
ner icke önskade kemiska föreningar i
naturen).

Kunskaperna kopplas till den kedja
som ska leda från laboratoriet till indu-
strin. Vitsen är att mikroorganismerna
ska kunna odlas och fungera, inte bara i
laboratoriet, utan framför allt i de sam-
manhang de ska arbeta – och detta utan
att skapa nya miljöproblem.

I dag fi nns ett kunskapsgap mellan
det som går att producera i laboratori-
et och den kommersiella produktionen.

Programmets uppgift är både att skapa
nya synteser av tillgänglig kunskap och
att fi nna ny som kan användas i odlingen
av de nya mikroorganismerna.

Kompetenscentra byggs
– Under de första fyra åren ska vi
växa i kompetens kring formulering/
fermentering och riskbedömning, och
lära känna företag som är intresserade
av ett samarbete, säger Anders Jonsson.

– Avsikten är att forskare parallellt
ska kunna publicera sina nya forsk-
ningsrön och arbeta med generella ut-
vecklingsfrågor nära företag. Det ställer
stora krav på integritet.

Under programmets infasningstid läg-
ger programchefen ner mycket arbete på
kontakter med näringslivet. Kompetens-
centra byggs upp, där både akademien
och industrin är representerad, till öm-
sesidig nytta. I mötet räknar han med att
hitta kunskapsluckor som forskare kan
hjälpa till att fylla.

Det fi nns redan konkreta planer på
att starta ett företag med arbetsnam-
net Domexplore AB, som rymmer allt
från samverkansfrågor till licenser och
patent. Sammanlagt kommer ett dussin-
tal forskare att arbeta inom programmet
under de första fyra åren. g

Programmets namn: DOM, Domestication of

Microorganisms for Non-conventional Application.

Programtid: 2003 – 2007

Programchef: professor Anders Jonsson

Programvärd: Sveriges lantbruksuniversitet, SLU

Mistra-stöd: 30 miljoner kronor

v

Domesticering av kontrolljäst i fermentor.

UNDERLAG FÖR INTERNATIONELLA FÖRHANDLINGAR

26

Stor efterfrågan på
kunskap om kolsänkor
Hur och i vilken omfattning kan mark och vegetation utnyttjas för att minska växthusgaserna i luften
och därmed kompensera en del av utsläppen? Programmet LUSTRA söker nya sätt att utvärdera
markens roll som sänka för växthusgaser, och att utveckla strategier för en förändrad markanvändning.

Mats Olsson, programchef för LUSTRA.

 UNDERLAG FÖR INTERNATIONELLA FÖRHANDLINGAR

27

PROGRAMFAKTA

et fi nns i princip två vägar att
gå för att komma till rätta med
vår tids stora miljöproblem,

den klimatförändring som orsakas av
växthusgaser i atmosfären – framför allt
koldioxid, men också lustgas och metan.
Man kan minska utsläppen – genom att
producera biomassa som kan ersätta
fossila bränslen och olika typer av bygg-
nadsmaterial, som plast och cement.
Och man kan hjälpa naturen att ta hand
om dem – genom att binda in koldioxid
i skog, humus och torv, och genom att
sköta marken så att den släpper ifrån sig
minimalt med växthusgaser.

Både biomassan och de torra skogs-
markerna lagrar kol. De är ”sänkor”,
medan våta marker släpper ifrån sig,
emitterar,framför allt koldioxid och
metan. I Sverige släpper vi årligen ut 16
miljoner ton (Mton) kol genom förbrän-
ning. Av dessa binds åtta Mton i sko-
gens biomassa och två Mton i skogens
mark.

Stort sug efter kunskap
Ungefär samtidigt med det första LUST-
RA-programmet 1999 hamnade frågan
om skogen som sänkor för kol högt
på de politiska dagordningarna. Sedan
dess har de politiska ambitionerna ökat.
Kraven kommer från internationella ex-
pertpaneler och forskningsorgan, och
från inhemska organisationer som Na-
turvårdsverket, Energimyndigheten,
Skogsstyrelsen, men också från skogs-
näringen.

– Forskning om kolets kretslopp och
organiskt material i marken har pågått
mer än hundra år. Plötsligt är det bråt-
tom att få fram kunskap, säger LUST-
RAs programchef Mats Olsson, profes-
sor vid SLU.

– Det är bra att så många frågar efter
resultat. Men som mottagare måste man
vara medveten om att osäkerheten inom
det här området fortfarande är stor. Ibland
är det viktigaste beskedet vi kan ge att ” vi
vet inte, problemet är mer komplext och
betydligt svårare än vi trodde”.

– Bland annat har bilden av markens
betydelse som sänka förändrats. Den fasta
marken binder mindre kol än vi trott och
surmarker släpper ifrån sig mer.

Ett trettiotal forskare arbetar i pro-
grammet. De förmedlar synteser och
söker modeller för att beskriva kolfl ö-
den, mäter källor och sänkor, tittar på
markanvändning och dikade marker. De
samlar kunskap från annan forskning
och fokuserar på mätmetoder. En mängd
pusselbitar läggs samman. Konkreta frå-
gor söker svar; Vad betyder kvävegöds-
ling för kollagringen? Förhållandet mel-
lan löv och barrträd? Beståndstätheten?
Markberedningen?

Kolsänka eller kolfälla?
Sverige är ett av världens mest skogrika
länder. Tanken är att vi genom att sköta
skogen rätt kan bevara och kanske till
och med öka kollagringen. Men poli-
tiskt är frågan är inte helt okontrover-
siell. Andra ser hellre att all möda läggs
på att påverka människors beteende och
livsstil för att minska utsläppen. Det
fi nns också en oro för att vi ska bädda
för en framtida ”kolbomb”.

Mistras och LUSTRAs utgångspunkt
är att ”vi måste spela på alla tangenter
samtidigt”. Att det viktiga är att samla
kunskap om hur allt hänger ihop, och
att sänkor och minskade utsläpp inte ska
ställas mot varandra.

Men lagringskapaciteten är tidsbe-
gränsad, förr eller senare nås ett tak.
Mats Olsson anser ändå att ordet
”bomb” är missvisande i de här sam-
manhangen.

– Det är troligt att temperaturen i luf-
ten stiger när koncentrationen av växt-
husgaser ökar, säger han. Och när tem-
peraturen ökar avges ännu mer kol och
lustgas från marken. Det är en obeveklig

Programmets namn: LUSTRA,

Markanvändningsstrategier för

minskade nettoutsläpp av växthusgaser

Programtid: 1999 – 2002 (fas 1)

och 2003 –2006(fas 2)

Programchef: Professor Mats Olsson

Programvärd: Sveriges lantbruksuniversitet, SLU

Mistra-stöd: 59 miljoner kronor

Programmets webbplats: www-lustra.slu.se

cirkel, men vi får inte glömma att det är
en långsam kedjereaktion. Vi talar om
årtusenden.

Enligt Kyotoprotokollet åtar sig EU-
länderna att mellan åren 2008 och 2012,
minska utsläppen av växthusgaser med
drygt åtta procent jämfört med 1990.
Reglerna är satta så att vi till viss del får
räkna med sänkorna som en del av vårt
åtagande.

Hittills har den årliga rapporteringen
om utsläpp och lagring av växthusgaser
i landet bara gällt biomassa. Men för pe-
rioden 2008 – 2012 ska rapporteringen
också gälla marker.

Sverige ligger långt framme i den här
forskningen, och har mycket att bidra
med i internationella sammanhang. Inte
minst tack vare den den riksskogtax-
ering från 20-talet och vår ståndorts-
kartering sedan 60-talet, som möjliggör
jämförelser under lång tid. g

d

UNDERLAG FÖR INTERNATIONELLA FÖRHANDLINGAR

28

Det fi nns fl er än 100 000 kemiska fören-
ingar – och fl era hundra nya substanser
tillkommer varje år. Mellan 20 000 och
70 000 beräknas komma till använd-
ning varje dag. Forskningen har bidra-
git med mycket ny kunskap om hälso-
och miljöeffekterna av dessa kemikalier,
men riskerna kommer aldrig att kartläg-
gas helt om arbetet fortskrider i nuva-
rande takt.

Programmet NewS, Ny strategi för
riskhantering av kemikalier, syftar till
att med vetenskapliga metoder utveck-
la nytt underlag och nya former för be-
slut om riskhantering. En ny strategi
bör också innehålla bättre användning
av ofullständig information och effekti-
vare prioriteringar.

Programmet, som också ska vara en
mötesplats för forskare och beslutsfat-
tare, riktar sig framför allt till natio-
nella myndigheter som Kemikaliein-
spektionen och Naturvårdsverket, och
deras motsvarigheter i andra EU-länder.
Huvudsyftet är att föreslå och förankra
en ny utgångspunkt för EU:s direktiv
om klassifi cering och märkning av ke-
mikalier. g

Renare luft i
hela Europa

Luftföroreningar vållar fortfarande pro-
blem, trots att den internationella kon-
ventionen om långväga gränsöverskri-
dande luftföroreningar har varit i kraft
sedan 1983. Mycket har uppnåtts, men
utsläppen är fortfarande för stora och
försurningen av vatten och mark har
inte stoppats i känsliga områden.

Flera EU-direktiv om luftföroreningar
och protokollen i luftkonventionen ska
omförhandlas inom några år. ASTA-pro-
grammet, Åtgärdsstrategier för gränsö-
verskridande luftföroreningar, ska ar-
beta fram underlag för internationella
åtgärder mot luftföroreningar i Europa.
Programmet är inriktat mot försurning,
kvävets påverkan på skogsekosystem,
effekterna av marknära ozon på vegeta-
tion och långväga transport av partiklar.
Programmet ska också stärka och säkra
svensk kompetens i framtiden, som kan
användas inom det internationella sam-
arbetet och skapa större förståelse mel-
lan politik och vetenskap. g

Effektiva åtgärder
mot Östersjöns
problem

Kväve och fosfor är förutsättningar för
liv i haven. Men blir tillförseln för stor
kan ekosystemets karaktär ändras (eu-
trofi ering). I dag är det ett av de störs-
ta miljöproblemen i Östersjön, trots att
mycket har gjorts för att stoppa tillför-
seln av näringsämnena.

MARE-programmet, Kostnadseffek-
tiva åtgärder för närsaltsbegränsning
till Östersjön, utvecklar ett beslutsstöd-
system som sammanför olika typer av
information om hur havet fungerar, hur
kväve och fosfor sprids samt beräkning-
ar över hur mycket det kostar att minska
tillförseln. Förhoppningen är att samt-
liga länder kring Östersjön ska kunna
enas om beslutstödssystemet. g

Ny strategi för
riskhantering
av kemikalier

Programnamn:

NewS – Ny strategi för riskhantering

av kemikalier

Programtid: 1999–2006

Programvärd: Kungliga Tekniska

Högskolan

Programchef: Sven-Ove Hansson, KTH

Läs mer på: www.infra.kth.se/phil/news

Programnamn:

ASTA – Åtgärdsstrategier för

gränsöverskridande luftföroreningar

Programtid: 1999–2006

Programvärd: IVL Svenska

Miljöinstitutet AB

Programchef: Peringe Grennfelt, IVL

Läs mer på: http://asta.ivl.se

Programnamn:

MARE – Kostnadseffektiva åtgärder

för närsaltbegränsning till Östersjön

Programtid: 1999–2006

Programvärd: Stockholms Universitet

Programchef: Dr. Sif Johansson,

Naturvårdsverket

Läs mer på: www.mare.su.se

UNDERLAG FÖR UTHÅLLIG FÖRVALTNING AV NATURRESURSER

29

En global klimatförändring med ökan-
de medeltemperaturer påverkar också
Sverige. Följderna kan bli kännbara
för skogsbruk, jordbruk och fi ske men
också för den biologiska mångfalden i
Sverige och Norden. Vattenkraften som
energikälla kan också drabbas om till
exempel tillgången på ytvatten ändras
av ökad eller minskad nederbörd. In-
frastruktur som vägar och järnvägar
kan påverkas om översvämningar blir
vanligare.

Programmet SWECLIM, Svenskt re-
gionalt klimatmodelleringsprogram, ska
förse planerare och beslutsfattare inom
offentliga förvaltningar, näringsliv och
politiska organ med hållbara underlag
och bedömningar om det framtida kli-
matet i regionen. Efter regionala klimat-
scenarier ska planerarna kunna formu-
lera långsiktiga anpassningsstrategier.
Resultaten kommer att vara till nytta
för skogsnäringen, jordbruket, kraftin-
dustrin, fi skenäringen och berörda myn-
digheter. g

Framtidens
klimat studeras
med scenarier

Skogen –
avkastning
och rekreation

Programnamn:

SWECLIM – svenskt regionalt

klimatmodelleringsprogram

Programtid: 1996–2003

Programvärd: SMHI

Programchef: Fil.dr. Markku

Rummukainen, SMHI

Läs mer på: www.smhi.se/sweclim

De svenska skogarna och skogsmar-
kerna förväntas fortsätta att försörja
oss med högklassigt virke, fungera som
ekologiska buffertsystem och tåla att an-
vändas som rekreationsområden.

Med hjälp av nya metoder är det
fullt möjligt att bedriva skogsbruk så
att skogen kan nyttjas av både ägare
och besökare utan att vare sig avkast-
ning eller mångfald äventyras. Målet
för projektet SUFOR, Uthålligt skogs-
bruk i södra Sverige, är att visa att det
går att kombinera en välmående skog
och biologisk mångfald med lönsam-
het. Projektet söker nya sätt att sköta
och utnyttja skogen som kan accepteras
av många olika intressenter. Resultaten
kan komma att bli till nytta för såväl den
enskilde skogsägaren som för beslutsfat-
tare och planerare. g

Programnamn:

SUFOR – Uthålligt skogsbruk

i södra Sverige

Programtid: 1996–2004

Programvärd: Lunds Universitet

Programchef: Professor Bengt Nihlgård,

Lunds Universitet

Läs mer på: www.sufor.nu

UNDERLAG FÖR UTHÅLLIG FÖRVALTNING AV NATURRESURSER

30

Hur mycket virke fi nns i vårt
land? Hur mycket kan vi avverka
utan att göra avkall på kravet
om ett uthålligt skogsbruk?
Hur ska vi hantera skogen så
att den biologiska mångfal-
den bevaras? Hur ska skogen
skötas för att förbli en plats för
rekreation?
I programmet Heureka arbetar
forskare för att utveckla verktyg
som underlättar beslut, såväl för
statliga myndigheter och läns-
styrelser som för stora skogs-
bolag och enskilda skogsägare.

Tomas Lämås leder programmet Heureka.

Vad ska vi
göra med
skogen?
Heureka
bäddar
för bättre
beslut

UNDERLAG FÖR UTHÅLLIG FÖRVALTNING AV NATURRESURSER

31

PROGRAMFAKTA

verige är ett skogrikt land, så gott
som varje svensk har ett förhål-
lande till skogen och dess pro-

dukter. Vi använder papper, bygger trähus
och eldar med ved. Vi lyssnar på fågelsång,
letar svamp och plockar minst sju sorters
blommor. Vi drar nytta av skogens förmå-
ga att binda kol – som motverkar utsläpp
av koldioxid från förbränning av fossila
bränslen.

Heureka utgår från dessa värden –
skogens ”nyttor”: rekreation, biologisk
mångfald, virkesproduktion, trädbränsle
och kollagring. Uppgiften är att samla be-
räkningsmodeller och data, för att skapa
databaserade applikationer för breda be-
slutsunderlag, där hänsyn kan tas till så
många faktorer som möjligt.

Scenarier analyseras
med dataprogram
– Träden är förhållandevis förutsägbara,
säger programchefen Tomas Lämås vid
SLU. Utifrån information om växtplats
och förhållanden kan vi, rent matematiskt,
beskriva hur skogen utvecklas och se ef-
fekten av olika ingrepp. De kunskaperna
är grunden när vi målar upp olika scena-
rier, som kan appliceras i dataprogram.

På samma sätt är det med den biolo-
giska mångfalden. Heurekas forskare stu-
derar olika organismer, och tar reda på i
vilka miljöer de är mest livskraftiga. För
undersöka ”nyttan” rekreation intervjuas
människor om sina upplevelser i skogen.
Värdet av upplevelsen påverkas både av
naturens förutsättningar – klimat, topo-
grafi , vattendrag – och av hur skogen för-
valtas och sköts. Aktiviteter och njutning
omvandlas till siffror och blir till en del i
dataprogrammen.

Användarperspektivet är kristallklart.
Organisationer som Naturvårdsverket,
Skogsstyrelsen och länsstyrelser behöver
storskaliga analyser på regional och na-
tionell nivå. Skogsföretagen vill ha be-
slutsunderlag för sin planering, både den
långsiktiga och den korta. Småskogsbru-
ket vill ha besked om var och hur myck-
et de kan avverka. Statens Energimyndig-
het, som beskostar ett av projekten, vill
ha funktioner för att skatta kol i biomassa
och mark.

– Integrerad kunskap och syntes är

Kärnan i Heurekas system utgörs av prognoser för skogen baserat på skogens tillstånd i utgångsläget,
modeller för ekosystemprocesser, samt modeller för samband mellan skogens tillstånd och olika värden (till
exempel biodiversitet).

Programnamn: Heureka – miljöinriktade

beslutsstödsmodeller för skogsmark

Programtid: 2002 – 2005

Programchef: SkogDr Tomas Lämås

Programvärd: Sveriges

lantbruksuniversitet, SLU

Mistra-stöd: 9 miljoner kronor

Programmets hemsida: http://heureka.slu.se

s

nyckelord i vårt program, säger Tomas
Lämås. Därför har vi en uttalad målsätt-
ning att fånga upp resultat från andra
Mistra-program. Heurekas forskare
samarbetar till exempel med LUSTRA
i frågor om kollagring, med RESE för
fjärranalysmetoder och med SUFOR i
frågor som rör biologisk mångfald, gott
hälsotillstånd för skogen och hållbar
produktion i kombination lönsamhet i
skogsbruket.

– Frågorna handlar både om tid och
rum, säger Tomas Lämås. Vad kan vi
göra? När kan vi göra det? Och hur kan
vi göra det? Allt med hänsyn taget till
naturens egna förutsättningar och de
nyttor vi vill värna.

Ny kunskap
Grundforskning är inte det primära i det
här programmet.

– Men ibland hittar vi vita områ-
den, där det saknas kunskap idag, säger
Tomas Lämås. Dem vill vi fylla med nyt-
tig information för att kunna gå vidare.

Biomassa-funktioner, som behövs för
biobränsle och kollagring, är exempel
på egna forskningsområden inom ramen
för programmet. Den döda veden är ett
annat projekt. Ved som bryts ned i natu-
ren ger nämligen viktig information om
olika organismers livsbetingelser. Den
har också betydelse för naturens förmå-
ga att ta hand om kol.

Programmet Heureka startade redan
år 2000 inom SLU, som ett program vid
universitetets skogsfakultet. Men först
två år senare, 2002, blev Heureka ett
Mistra-program.

Om tre år presenteras resultatet. Men
Tomas Lämås vet redan nu hur en fort-
sättning skulle kunna se ut:

– Om det blir en andra fas vill vi
bland annat ta med skogsbrukets inver-
kan på sjöar och vattendrag. g

Beskrivning av skogslandskapet genom

fjärranalys och fältinventeringar.

Virke, viltpopulationer, förutsätt-

ningar för biologisk mångfald m.m

Prognos: Trädens tillväxt, avverkning, kalkningar m.m

NUTID FRAMTID

UNDERLAG FÖR UTHÅLLIG FÖRVALTNING AV NATURRESURSER

32 VASTRA skapar
nya verktyg för
vattenplanering

Programnamn:

VASTRA – Vattenstrategiska forsknings-

programmet

Programtid: 1996–2004

Programvärd: Göteborgs Universitet

Tf Programchef: Universitetsadjunkt

Monica Börjesson

Läs mer på: www.vastra.org

Vatten är en resurs som många männis-
kor vanligtvis delar. Därför krävs sam-
verkan när man planerar hur denna re-
surs ska tas om hand. Men olika intres-
sen skapar motsättningar hos användare
och inom olika användningsområden.

VASTRA skapar nya verktyg för be-
slutsfattare om hur vattenresurserna kan
nyttjas och hur de påverkas. Målet är att
planering och hushållning alltid ska ske
utifrån ett långsiktigt helhetsperspektiv,
där hela avrinningsområdet är utgångs-
punkt för beslut. Inom VASTRA utveck-
las modeller som möjliggör scenarieana-
lys av effekterna av en eller fl era kom-
binerade åtgärder. Med hjälp av dessa
modeller kan optimala förvaltningsstra-
tegier tillämpas och följas upp.

VASTRAs verktygslåda för hållbar
vattenförvaltning kommer att innehålla
praktiska redskap för kommuner, läns-
styrelser, nya vattenmyndigheter och
centrala ämbetsverk som Naturvårds-
verket. g

Hållbart nyttjande
av fjällvärldens
resurser

Programnamn:

FjällMISTRA – Uthållig utveckling av

fjällregionen

Programtid: 1998–2006

Programvärd: SLU, Sveriges Lantbruksu-

niversitet

Programchef: Tomas Willebrand, SLU

Läs mer på: www-fjallmistra.slu.se

Den svenska fjällvärldens ekosystem är
känsliga. Samtidigt är befolkningen i
fjällsamhällena beroende av att använ-
da sin natur – till renskötsel och skogs-
bruk, jakt och fi ske, turism och gruv-
drift, vattenkraftsutbyggnad och natur-
vård. Olika behov och intressen ställs
mot varandra och skapar konfl ikter.

I programmet Fjäll-Mistra, Uthållig
utveckling i fjällregionen, arbetar fors-
karna med att ta fram underlag som kan
bidra till att fjällvärldens resurser utnytt-
jas på ett hållbart sätt utifrån en gemen-
sam grund. Arbetet ska resultera i plane-
ringssystem och kunskaper och syftet är
att hantera mål- och intresssekonfl ikter
så att de negativa miljöeffekterna i fjäll-
världen begränsas. g

Stöd för plan-
ering av uthålliga
VA-system

Ett modernt vatten- och avloppssystem
förser samhället med rent vatten, tar hand
om avloppsvattnet på ett hygieniskt sätt
och förhindrar översvämningar genom att
leda bort dagvattnet. Men det har ifråga-
satts om dagens system klarar att möta
kraven på uthållighet.

Hur ska städernas VA-system se ut i det
framtida hållbara Sverige? Kan man utgå
från dagens system och förbättra det - eller
måste det bli mer radikala förändringar?
Dagens VA-system är sedan länge utbygg-
da och deras värde uppskattas till 400 mil-
jarder kronor. Förändringar är kostsamma
och måste därför vara väl motiverade och
motsvaras av ökad nytta för människor
och miljö. Urban Water ska leverera en
verktygslåda till stöd för praktiker som
ska planera vatten och avlopp. Det kan
vara stadsbyggnadskontor, VA-verk, miljö-
kontor eller bostadsbolag. Myndigheterna
på riksplanet är också en viktig målgrupp
för Urban water. Slutsatser från program-
met förväntas kunna påverka politiken och
formuleringen av politiska mål och direktiv
både i Sverige och inom EU.

Verktygslådan ska kunna användas för
jämförande bedömningar av olika alter-
nativ, med avseende på miljöpåverkan, re-
surshushållning, hygien- och hälsorisker,
kostnader, brukaraspekter, organisation
och teknisk funktion. g

Programnamn:

Urbana VA-system

Programtid: 1998–2005.

Programvärd: Chalmers Tekniska

Högskola

Programchef: Professor Per-Arne

Malmqvist, CTH

Läs mer på: www.urbanwater.org

UNDERLAG FÖR UTHÅLLIG FÖRVALTNING AV NATURRESURSER

33

Programnamn:

SUCOZOMA – Bärkraftig förvaltning

av kustresurser

Programtid: 1997-2003

Programvärd: Göteborgs Universitet

Programchef: Anders Carlberg, Ideella

föreningen Västerhavet

Läs mer på: www.sucozoma.tmbl.gu.se

Skydda ängar
och hagar

Programnamn:

MAT21 – Uthållig livsmedelsproduktion

Programtid: 1997–2004

Programvärd: SLU, Sveriges

Lantbruksuniversitet

Programchef:

Professor Rune Andersson, SLU

Läs mer på: www-mat21.slu.se

Programnamn:

Hagmarks-MISTRA – Skötsel av ängs

- och hagmarker – ekonomi och ekologi

Programtid: 2001–2003. Utvärderas

våren 2003 för eventuell fortsättning.

Programvärd: SLU, Sveriges

Lantbruksuniversitet

Programchef: Urban Emanuelsson,

Centrum för biologisk mångfald, SLU

Läs mer på: www.cbm.slu.se/forskning/

hagmarksmistra

Livsmedelsproduktionen sker inte på ett
långsiktigt hållbart sätt inom det svens-
ka jordbruket i dag. Jordbruket måste
därför bli bättre på att kombinera höga
krav på miljöhänsyn, ekonomi, produkt-
kvalitet och etiskt godtagbara produk-
tionsmetoder.

Programmet MAT21, Uthållig livs-
medelsproduktion, tar ett helhetsgrepp
på hela livsmedelskedjan, från bonde till
konsument. Det handlar om resurshus-
hållning, miljöhänsyn, produktkvalitet,
etik och lönsamhet. Forskningen ska
bland annat visa hur det svenska jord-
bruket kan uppfylla kraven på långsiktig
hållbarhet och vad som styr konsumen-
ternas val av livsmedel.

Resultaten från MAT21 kan använ-
das av alla aktörer längs matens väg från
jord till bord – dvs när jordbruk, livs-
medelsindustri och myndigheter ska se
till att kraven uppfylls i framtiden. g

Bra mat
i sund miljö

Nya kunskaper
för att värna
kusterna

Det kustnära havet utsätts för hårda be-
lastningar från olika intressenter i sam-
hället. Ett stort problem både på Väst-
kusten och i Östersjön är eutrofi ering
av kustvattnet (förändrat ekosystem på
grund av övergödning), vilket är känn-
bart för både fi skenäringen och turis-
men. Kustfi sket har också minskat där-
för att vissa arter överutnyttjats samti-
digt som deras miljö försämrats.

Programmet SUCOZOMA, Bärkraf-
tig förvaltning av kustresurser, syftar
till att förändra användningen av kust-
resurserna med hänsyn både till ekosys-
temets gränser och till kustbefolkning-
ens intressen. Inom programmet prövas
metoder att utveckla kustfi sket, bland
annat med selektiva metoder för fi sket
och återställda lekområden för vissa
arter. SUCOZOMA arbetar också med
nya former för beslutsfattande i kust-
frågor, baserade på bättre kunskap om
ekonomiska, politiska och sociala för-
hållanden i kustzonen. g

Ängar och hagar används som rekrea-
tionsområden, de har historisk betydel-
se och de spelar en stor roll i konst, lit-
teratur och musik. Men i takt med att
jordbruken blir färre växer ängar och
hagar igen, då de inte längre används
som fodermarker och därför inte sköts -
hävdas. Den extremt höga mångfald av
växt- och djurarter, som svenska ängar
och hagar rymmer, är därför hotad.

Programmet Hagmarks-Mistra, Sköt-
sel av ängs- och hagmarker – ekonomi
och ekologi, ska fylla behovet av kun-
skap och av bra produktions- och före-
tagsmodeller. Kunskapen behöver stöd-
jas med vetenskapliga resultat för att
hitta optimala lösningar för att en lyck-
ad och lönsam skötsel av ängs- och hag-
marker ska kunna utvecklas. g

Å R S R E D O V I S N I N G

34

Siffrorna inom parentes avser föregående års siffror.

Förvaltningsberättelse
Stiftelsens stadgar och styrelse

Stiftelsen upprättades vid ingången av år 1994 enligt regerings-
beslut 13, 1993-12-02, vilket även innehöll stadgar för stiftel-
sen. Stadgarnas paragrafer 4-6 och 8 avseende styrelsen respek-
tive beslutsregler ändrades i regeringsbeslut 8, 1998-01-07.

Regeringen utsåg 2001-12-20 följande personer att vara le-
damöter i stiftelsens styrelse fr.o.m. 2002-01-01 t.o.m. 2003-
12-31:

Europaparlamentarikern Anneli Hulthén, utsågs samtidigt
som ordförande
Professor Åke Bergman
Direktör Lena Sommestad
Miljöchef Johan Trouvé
Riksdagsman Bengt Silfverstrand
Miljöchef Ulla-Britt Fräjdin-Hellqvist
Generaldirektör Lars-Erik Liljelund
Professor Sverker Sörlin
Direktör Lena Torell
Professor Margareta Wedborg
Föreståndare Margareta Wester

Regeringen entledigade 2002-01-24 Lena Sommestad som le-
damot i stiftelsens styrelse.

Regeringen utsåg 2002-03-21 Universitetskansler Sigbrit
Franke att vara ledamot i stiftelsens styrelse fr.o.m. 2002-03-
21 t.o.m. 2003-12-31.

Regeringen entledigade 2003-03-27 Ulla-Britt Fräjdin-Hell-
qvist som ledamot i stiftelsens styrelse. Samtidigt utsåg reger-
ingen generaldirektör Göran Enander att vara ledamot i stiftel-
sens styrelse fr.o.m. 2003-03-27 t.o.m. 2003-12-31.

Mistras styrelse har under år 2002 haft 4 sammanträden och
2 skriftliga förfaranden (per capsulambeslut).

Ändamålsförvaltning
MISTRAs uppgift - miljöstrategisk forskning
Ändamålsbestämningen, paragraf 1, i Stiftelsens stadgar har
följande lydelse:

“Stiftelsen, vars benämning skall vara Stiftelsen för miljöstra-
tegisk forskning, har till ändamål att stödja forskning av stra-
tegisk betydelse för en god livsmiljö.

Stiftelsen skall främja utvecklingen av starka forskningsmil-
jöer av högsta internationella klass med betydelse för Sveriges
framtida konkurrenskraft. Forskningen skall ha betydelse för
lösandet av viktiga miljöproblem och för en miljöanpassad
samhällsutveckling. Möjligheterna att uppnå industriella till-
lämpningar skall tagas till vara.”

Mistras verksamhet under år 2002
Under år 2002 har Mistra betalat ut 251 (239) Mkr i forsk-
ningsmedel. Årets anslag till forskning var 154 Mkr.

Mistra-program
MISTRA har till och med utgången av år 2002 fattat beslut
om stöd till 27 (24) forskningsprogram.

Under året har 5 program haft sina sista år, Fjärranalys för
miljön, Kretsloppsanpassade cellulosafabriken, Bygg-Mistra,
Utvägar samt Marksanering i kallt klimat. Vissa avslutande
aktiviteter kan pågå även under 2003.

Mistra har under året beslutat att stödja tre nya program - Do-
mesticering av mikroorganismer, Heureka och Båtbottenfär-
ger. Mistra har också utlyst möjligheten att söka planeringsan-
slag inom klimatområdet. Under rubriken ”Nya Biologin” har
planeringsanslag betalats ut till fem initiativ med sammanlagt
900 000 kr. Därefter har ”Greenchem” och ”Wood and Fibre”
gått vidare och tillsammans beviljats ytterligare 400 000 kr för
fortsatt planering inför utvärdering.

Årsredovisning 2002
Styrelsen för Stiftelsen för Miljöstrategisk Forskning, Mistra, får härmed avge årsredovisning för år
2002, stiftelsens nionde verksamhetsår.

Å R S R E D O V I S N I N G

35
Mistra-projekt åren 1997 - 1999
Naturvårdsverket saknade under åren 1998 och 1999 anslag
för stöd till forskning. Detta föranledde Mistra att under åren
1997 - 1999 besluta om vissa ersättande insatser i form av
dels stöd till forskningsprojekt, dels fi nansiering av vissa fors-
kartjänster och viss institutsforskning. Totalt kom 855 ansök-
ningar till Mistra varav 132 beviljades anslag om totalt 102,6
Mkr. Vissa projekt kommer att löpa in på år 2003 då projek-
ten beviljats förlängd kontraktstid.

Idéstöd
Styrelsen fattade 2001-06-01 beslut om att utlysa en ny stöd-
form – idéstöd. Stödet avser forskning som ska genomföras
av minst två disputerade forskare vid ämnesmässigt skilda in-
stitutioner. Stöd kan utgå med högst två Mkr per år i fyra år
där hälften ska gå till forskare som disputerat inom de senaste
sex åren. Viktiga kriterier vid prioriteringen är originalitet och
nytänkande inom forskningsområdet, relevans i förhållande
till Mistras stadgar, strategisk betydelse och relevans i förhål-
lande till av Mistra gjorda framtidsbedömningar samt veten-
skaplig kvalitet

Fyra idéstödsansökningar från 2001 beviljades 2002 stöd på
tillsammans 27,15 Mkr över fyra år. I 2002 års omgång kom
totalt 57 (69) ansökningar in med ”letter of intent”. Av dessa
avslogs 42 och 15 stycken inbjöds att komma in med en full-
ständig ansökan.

Övrigt stöd
Utöver stöd till forskning inom miljöområdet har Mistra under
2002 givit stöd till några verksamheter med anknytning till mil-
jöforskning, varav några av de viktigare redovisas nedan:
• Konung Carl XVI Gustafs professur i miljövetenskap fi nan-

sierad gemensamt med Stiftelsen för internationalisering av
högre utbildning och forskning, STINT, med 2,4 Mkr för
de fyra läsåren 2003/04 – 2006/07.

• Stiftelseprojekt -2004. ”En övergripande ambition för pro-
jektet är att problematisera och analysera följande centra-
la frågeställning: Vilken systempåverkande roll har stiftel-
serna var för sig och som kollektiv kommit att spela inom
de svenska systemen för utbildning, forskning och innova-
tion?” En utvärdering inför stiftelsernas 10-årsdag. Budget
0,8 Mkr.

• Tidningen Dagens Forskning har beviljats stöd om samman-
lagt 2 Mkr under högst fem år.

• Utvärdering av MISTRAs 10 första år. En extern utvärde-
ring initierad av MISTRAs styrelse. 4 Mkr har avsatts för
ändamålet.

Förmögenhetsförvaltning
Förmögenhetsförvaltningens förutsättningar

Mistras stadgar innehåller två paragrafer som berör förvalt-
ningen av stiftelsens förmögenhet:
• ”Styrelsen ansvarar för att stiftelsens förmögenhet förvaltas

på betryggande sätt så att riskerna begränsas och möjlighe-
terna till god avkastning tillvaratas.”

• ”Stiftelsens verksamhet får på sikt medföra att stiftelsens
förmögenhet förbrukas.”

Mistras styrelse tog vid sitt första sammanträde i mars 1994
beslut om att inrätta en kommitté för förmögenhetsförvaltning
bestående av tre personer från styrelsen och tre externa perso-
ner med kompetens inom området förmögenhetsförvaltning.
Av styrelsen till kommittén utsedda har under år 2002 varit
direktör Åke Altéus Nobelstiftelsen (ordförande), Vd Tomas
Nicolin Tredje APfonden, Professor Bertil Näslund Handels-
högskolan, Johan Trouvé, Sverker Sörlin och Margareta Wes-
ter. De tre sistnämnda är ledamöter i Mistras styrelse.

Nytt är att Mistra tillämpar aktieurval med positiva kriterier
beträffande miljö och etik i den omfattning och de tidsperio-
der, som Mistras styrelse beslutar. Hösten 2001 beslutade sty-
relsen att:
• Mistra i sitt ägande av aktier ska utesluta dels aktier i fö-

retag, som bryter mot någon av Sverige antagen internatio-
nell konvention om mänskliga rättigheter, arbetslivets vill-
kor eller miljö, dels aktier i företag, som i sin verksamhet i
Sverige bryter mot svensk lag.

• 10-20% av aktierna i USA och Europa ska väljas ut med
positiva krav på miljö och etik.

I december 2002 startade Mistra en global aktieportfölj förval-
tad av T Rowe Price. Portföljen är positivt screenad ur miljö-
synpunkt av företaget Innovest. Dessutom har ett uteslutnings-
fi lter applicerats på portföljen. En lista med företag som inte får
ingå i portföljen levereras var sjätte månad. Utgångspunkten
för uteslutning är Global Ethical standard, GES, med FN-kon-
ventioner, miljökonventioner och internationella arbetsrättig-
heter som bas. Mistras europaförvaltare Pictet anpassar sedan
i december portföljen till GES-standard.

Å R S R E D O V I S N I N G

36

Belopp i tkr. 2002 2001 2000

IB portföljförmögenhet -4 178 247 -4 447 849 -4 573 591

UB portföljförmögenhet 3 254 671 4 178 247 4 447 849

Summa anslag till forskning 250 966 238 988 269 984

Summa förändring portföljförmögenhet -672 610 -30 614 144 242
Avkastning (förändring/IB portföljförmögenhet) -16.1 -0,7% 3,2%

Förvaltning Tillgångsslag 2002 2001
 Mkr Mkr

Alfred Berg Kapitalförvaltning AB, Stockholm Aktier i Norden 0 385

Pictet Asset Management Ltd, London Aktier i Europa 467 761

Hotchkis & Wiley, Los Angeles Aktier i USA 368 599

Fond hos T. Rowe Price Funds Baltimore Aktier i USA 262 461

Aktiekorgbevis hos Morgan Stanley, New York Aktier i USA 30 47

Fond hos Schroder Investment Management London Aktier i Japan 147 190

F&C Emerging Markets Limited, London Aktier på ”tillväxtmarknader” 173 229

T Rowe Price Baltimor Aktier Globalt 106 -

F&C Emerging Markets Limited, London Lågkorrelerade obligationer på ”tillväxtmarknader” 173 180

Goldman & Sachs, London Lågkorrelerade råvarucertifi kat 90 78

Mistra, Stockholm Likvida medel inklusive kortfristiga placeringar 20 83

Mistra, Stockholm Räntebärande i Sverige 1251 1 165
Medel under omplacering Räntebärande i Sverige samt vissa aktier 168 -
Summa 3 255 4 178

Fram till slutet av år 2001 hade i löpande penningvärde totalt
drygt 1,1 miljard betalats ut i forskningsstöd sedan Mistra star-
tade. Under år 2002 betalades 251 (239) Mkr i forskningsstöd,
vilket ger totalt knappt 1,4 miljarder i utbetalat stöd.

Kommittén för förmögenhetsförvaltning kommer att redo-
visa scenarier för vilken årlig total utbetalningsnivå (inklusive
kanslikostnader) som långsiktigt är hållbar. Dessutom kommer
konsekvenserna för en bibehållen utbetalningsnivå på 200 Mkr
från år 2005 att redovisas.

Förvaltningsarvodena uppgår till 15,9 (20,0) Mkr. De mins-
kade kostnaderna hänför sig främst till att förvaltningskostna-
derna är baserade på värdet av portföljen.

Vid årsskiftet var andelen svenska räntebärande 39,1%
samt 5,2 % under omfördelning till nya placeringar.

För år 2002 anges nedan förmögenheten fördelad på varje
förvaltning angivet i Mkr som placeringarnas marknadsvärde
inklusive till förvaltningen knutna likvida medel. Av totalt 166

(138) Mkr i likvida medel inklusive kortfristiga placeringar
fanns 146 (55) Mkr i depåer knutna till externa förvaltare.
Medel bokfört på Pictets konto men som inte disponeras av
förvaltaren redovisas i tabellen nedan som medel under om-
placering. Dit har även förts 10 Mkr från Nordendepån som
vid årsskiftet låg kvar efter att förvaltningsuppdraget till Alfred
Berg avslutades i december 2002.

Förmögenhetsförvaltningen under 2002
Vid 2002 års utgång hade Mistras förmögenhet ett marknads-
värde av 3 255 (4 178) Mkr.

Aktiemarknaden var ogynnsam under 2002 och aktieport-
följens avkastning var –29,9 % medan jämförelseindex var

–28,2 %. De svenska räntebärande placeringarna och place-
ringar i råvarucertifi cat gav de positiva bidragen. Hela förmö-
genhetsförvaltningen sammantaget har genererat en kapital-
avkastning på cirka –16.1% (-0.7%) under 2002 (inklusive
orealiserade övervärden).

Organisation och personal
Ordförande mottog liksom året innan inget arvode för år 2002.
Arvodena till övriga styrelseledamöter var 379 000 (369 000)
kronor och till Mistras kommitté för förmögenhetsförvaltning
152 000 (164 000) kronor.

Verkställande direktören kan sägas upp med omedelbar ver-
kan och har då rätt till avgångsvederlag motsvarande aktuell
månadslön under tolv månader. Från den månatliga utbetal-
ningen av avgångsvederlaget ska avdrag göras motsvarande
den månadslön VD erhåller från annan arbetsgivare. VDs pen-
sion följer avtalet PA91F och innehåller inga extra förmåner.

Å R S R E D O V I S N I N G

37

År 1995 1996 1997 1998 1999 2000 2001 2002

St 10 16 5 12 9 9 3 17
Kr 1 396 781 2 049 416 535 955 1 262 824 907 832 1 147 565 548 125 3 892 581

Kostnader i kronor för experter och konsulter

År 1995 1996 1997 1998 1999 2000 2001 2002
Kr 541 300 346 092 446 923 678 499 390 492 948 670 2 110 179 2 004 071

Ett antal större insatser genomfördes med konsulthjälp under
året. Fyra program nyttoutvärderades för en totalkostnad av
en Mkr. Några större uppdrag var kopplade till förmögenhets-
förvaltningen.

Kostnad i kronor för ekonomifunktionen vid SEB

År 1995 1996 1997 1998 1999 2000 2001 2002
Kr 456 612 446 050 533 750 492 063 540 688 658 525 730 888 804 113

 Under 2002 har en ny medarbetare anställts som program-
ansvarig på kansliet.

För bedömning av förslag till forskningsprogram och av re-
sultat och planer när program övergår från en fas till nästa an-

 2002 2001
 (kr) (kr)

 252 625 394 314 846 977

Stiftelsens intäkter

Aktieutdelningar 35 230 985 87 240 025

Räntor, reverser 4 159 657 23 607 653

Räntor, obligationer 83 512 849 41 866 487

Räntor, kortfristiga placeringar 865 194 133 573

Räntor, bank 2 525 267 4 317 455

Räntor, övriga 12 241 150 921

Övriga intäkter 13 008 214 749

 126 319 201 157 530 863

Stiftelsens kostnader

Förvaltningskostnader -15 943 867 -19 985 449

Externa kostnader, övrigt Not 1 -9 311 626 -6 869 636

Personalkostnader Not 2 -10 601 440 -8 508 474

Avskrivningar Not 3 -295 405 -272 799

 -36 152 338 -35 636 358

Förvaltningsresultat 90 166 863 121 894 505

Realisationsvinster 175 409 793 383 638 531

Realisationsförluster -368 255 461 -275 835 457

Nedskrivningar -226 200 000 -

 -419 045 668 107 803 074

Årets resultat -328 878 805 229 697 579

RESULTATRÄKNING (kr)

litar Mistra grupper av utländska vetenskapliga experter.
Kostnaderna i kronor för vetenskapliga bedömningsgrup-

per (arvoden exklusive sociala avgifter). Antalet utvärderingar
per år anges.

Mistra anlitar för sina ekonomifunktioner SEB Enskilda Ban-
ken, Stiftelser & Företag.

Å R S R E D O V I S N I N G

38

 2002-12-31 2001-12-31
 (kr) (kr)

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Inventarier Not 3 314 670 293 355

 314 670 293 355

Finansiella anläggningstillgångar

Långfristiga värdepappersinnehav Not 4 3 088 553 519 3 471 235 642

Långfristiga fordringar Not 5 - 205 840 343

 3 088 553 519 3 677 075 985

Summa anläggningstillgångar 3 088 868 189 3 677 369 340

Omsättningstillgångar

Kortfristiga fordringar

Övriga fordringar Not 6 1 769 033 14 611 832

Förutbetalda kostnader och upplupna intäkter Not 7 8 520 686 11 315 742

 10 289 719 25 927 574

Kortfristiga placeringar - 79 761 623

Kassa och bank 166 127 239 57 847 367

Summa omsättningstillgångar 176 416 958 163 536 564

SUMMA TILLGÅNGAR 3 265 285 147 3 840 905 904

EGET KAPITAL OCH SKULDER

Eget kapital Not 9

Bundet eget kapital 2 500 000 000 2 500 000 000

Fritt eget kapital 430 591 326 913 831 131

Summa eget kapital 2 930 591 326 3 413 831 131

Kortfristiga skulder

Skatteskuld 207 821 620 453

Beviljade, ej utbetalda anslag 319 049 822 415 654 826

Övriga skulder 8 766 451 2 420 560

Upplupna kostnader och förutbetalda intäkter Not 8 6 270 849 8 003 396

Leverantörsskulder 398 878 375 538

Summa kortfristiga skulder 334 693 821 427 074 773

SUMMA EGET KAPITAL OCH SKULDER 3 265 285 147 3 840 905 904

Ställda säkerheter och ansvarsförbindelser Inga Inga

BALANSRÄKNING (kr)

Å R S R E D O V I S N I N G

39
Redovisningsprinciper
Årsredovisningen har upprättats enligt Årsredovisningslagen
och med beaktande av Bokföringsnämndens vägledningar och
allmänna råd.

Värderingsprinciper
Tillgångar och skulder har värderats till anskaffningsvärde om
inget annat anges nedan.

Kortfristiga placeringar värderas enligt lägsta värdets prin-
cip. Upplupen ränta på placeringarna redovisas som upplupen
intäkt i balansräkningen.

Långfristiga värdepappersinnehav värderas kollektivt på
portföljbasis till det lägsta av anskaffningsvärde och verkligt
värde då syftet med placeringarna är att uppnå riskspridning.

Svenska värdepapper marknadsvärderas till lägsta betal-
kurs per balansdagen. Utländska värdepapper marknadsvär-
deras till slutkurs.

Över- och underkurser på obligationer i förhållande till no-
minellt värde har periodiserats jämnt över kvarvarande löp-
tid. Upplupen ränta på placeringarna redovisas som upplupen
intäkt i balansräkningen.

Värdet av fordringar och skulder i utländsk valuta har fram-
räknats med den på bokslutsdagen noterade köpkursen för res-
pektive valuta.

Förvaltningskostnader
I posten förvaltningskostnader ingår depåavgifter, transak-
tionskostnader och arvoden till förvaltarna.

Avskrivningsprinciper för anläggningstillgångar
Avskrivningar enligt plan baseras på ursprungliga anskaff-
ningsvärden och beräknad ekonomisk livslängd. Nedskriv-
ning sker vid bestående värdenedgång. För inventarier är av-
skrivningstiden beräknad till tre år.

Fordringar
Fordringar upptas till det belopp som efter individuell pröv-
ning beräknas bli betalt.

Anslag
Beviljade anslag redovisas direkt mot fritt eget kapital (dispo-
nibla medel). Anslagen skuldförs vid beslutstillfället.

Förmögenhet
Stiftelsens förmögenhet defi nieras som värdepapper upptagna
till marknadsvärde och övriga tillgångar upptagna till bokfört
värde minskat med skulder.

Notanteckningar per 2002-12-31

 2002-12-31 2001-12-31
 (kr) (kr)

Not 1 Externa kostnader, övrigt

Resekostnader utländska experter 1 824 705 221 674

Resekostnader projektkommittémedlemmar - 17 940

Konsultkostnader 2 004 071 2 110 179

Resor och traktamenten 786 199 505 258

Kurser, konferenser, sammanträden 370 643 286 926

Information och kostnader medlemskap 876 347 935 121

Redovisningsarvoden 804 113 730 888

Revisionsarvoden 365 054 244 997

Lokalhyror 992 252 941 460

Telefon, telefax, porto 323 139 263 568

Övriga externa kostnader 965 102 611 626

 9 311 626 6 869 636

Not 2 Personalkostnader

Lön och arvoden till VD och styrelse 1 497 436 1 471 632

Löner och andra ersättningar, övriga 5 214 009 3 114 332

Sociala avgifter 1 722 452 1 388 420

Pensionsavgifter 1 756 641 1 986 012

Övriga personalkostnader 410 902 548 078

 10 601 440 8 508 474

Antal anställda 6 st 6 st

Varav män 2 st 3 st

Å R S R E D O V I S N I N G

40
 2002-12-31 2001-12-31
 (kr) (kr)

Not 3 Inventarier

 Ingående anskaffningsvärde 3 227 642 2 917 074

Nyanskaffningar 316 721 310 569

Utgående ackumulerat anskaffningsvärde 3 544 363 3 227 643

Ingående avskrivningar -2 934 288 -2 661 489

Årets avskrivningar -295 405 -272 799

Utgående ackumulerade avskrivningar -3 229 693 -2 934 288

Utgående bokfört värde 314 670 293 355

Not 4 Långfristiga värdepappersinnehav

Ingående anskaffningsvärde 3 471 235 642 3 329 912 386

Investering 2 253 251 884 2 449 914 636

Försäljningar -2 475 996 499 -2 366 567 238

Periodisering av över-/underkurs 66 262 491 57 975 858

Utgående ackumulerat anskaffningsvärde 3 314 753 519 3 471 235 642

Årets nedskrivningar -226 200 000 -

Utgående ackumulerade nedskrivningar -226 200 000 -

Utgående bokfört värde 3 088 553 519 3 471 235 642

Realisationsvinster 170 675 179 383 638 531

Realisationsförluster -365 224 296 -275 835 457

Aktier, svenska

Bokfört värde 1 345 987 152 827 731

Marknadsvärde 988 000 145 465 942

Aktier, utländska

Bokfört värde 1 170 894 211 1 564 278 601

Marknadsvärde 1 145 000 354 1 773 573 280

Fondandelar aktier, utländska

Bokfört värde 537 031 609 647 746 320

Marknadsvärde 530 531 149 780 175 829

Obligationer, svenska

Bokfört värde 1 226 634 419 948 924 768

Marknadsvärde 1 251 273 950 959 295 890

Obligationer, utländska

Bokfört värde 152 647 292 157 458 222

Marknadsvärde 160 750 015 176 156 638

Summa marknadsvärde 3 088 543 468 3 834 667 579

Not 5 Långfristiga fordringar

Reverser, SPINTAB - 102 912 648

Reverser, Stadshypotek - 102 927 695

 - 205 840 343

Å R S R E D O V I S N I N G

41
 2002-12-31 2001-12-31
 (kr) (kr)

Not 6 Övriga fordringar

Upplupen restitution, kupongskatt 903 997 1 961 522

Likvid, försäljning värdepapper - 11 718 563

Överskottsmedel Skandia 860 936 922 227

Övriga fordringar 4 100 9 520

 1 769 033 14 611 832

Not 7 Förutbetalda kostnader och upplupna intäkter

Obligationsräntor, svenska 3 833 333 5 331 166

Obligationsräntor, utländska 4 622 293 5 263 473

Upplupen ränta penningmarknadsinstrument - 127 856

Förskottsbetalda fakturor 65 060 593 247

 8 520 686 11 315 742

Not 8 Upplupna kostnader och förutbetalda intäkter

Upplupna förvaltningsarvoden kv 3 och 4 5 804 556 7 667 094

Övriga poster 466 293 336 302

 6 270 849 8 003 396

Not 9 Eget Kapital

Ursprungligt stiftelsekapital 2 500 000 000 2 500 000 000

Förändring tidigare år 913 831 131 850 791 141

Ingående balans 3 413 831 131 3 350 791 141

Årets anslag –154 361 000 -166 862 589

Återförda anslag - 205 000

Årets resultat –328 878 805 229 697 579

Utgående balans 2 930 591 326 3 413 831 131

Stockholm 2003-03-31

Anneli Hulthén Åke Bergman Göran Enander

Sigbrit Franke Lars-Erik Liljelund Bengt Silverstrand

Sverker Sörlin Johan Trouvé Lena Torell

Margareta Wedborg Margareta Wester

Vår revisionsberättelse har avgivits 2003-04-02

Bernhard Öhrn Camilla Wirth Staffan Nyström

Auktoriserad revisor Auktoriserad revisor Utsedd av RRV

Å R S R E D O V I S N I N G

42 Mistras styrelse 2003

Anneli Hulthén, Ledamot i Europaparlamentet

Margareta Wedborg, Professor

Åke Bergman, Professor

Lars-Erik Liljelund, Generaldirektör Naturvårdsverket

Från vänster

Ulla-Britt Fräjdin-Hellqvist, Utvecklingsansvarig Svenskt Näringsliv

Sigbrit Franke, Universitetskansler

Johan Trouvé, Miljöchef Schenker AG

Sverker Sörlin, Professor

Lena Torell, VD IVA

Margareta Wester, Föreståndare,

Kompetenscentrum i produktrelaterad miljöanalys

Bengt Silfverstrand, Riksdagsman

Innehåll

Detta är Mistra . 4
Mistras ordförande: Nu är det tid att fråga och ifrågasätta . 6
Mistras verkställande direktör: Fokus på helhet och struktur 8
Mistras kanslichef: Kapitalförvaltningen ska stödja MISTRAs värdegrund 10

Kommersiellt inriktade program

KAM: Kretsloppsanpassad cellulosafabrik . 12
ÅSC: Ångström solenergicentrum . 14
RESE: Fjärranalys för miljön . 16
Jungner: Batterier och bränsleceller för en bättre miljö . 18
Persea: Plasmaförstärkta reaktionssystem för miljöändamål 18
Doftämnen: Doftämnen mot skadeinsekter . 18
Coldrem: Marksanering i kallt klimat . 19
MiMi: Åtgärder mot miljöproblem från gruvavfall . 19
Ljudlandskap: Ljudlandskap för bättre hälsa . 19
Svampar: Mikrobiell antagonism mot svampar . 20
Bygg-Mistra: Kretsloppsanpassat byggande . 22
Båtbottenfärger: Åtgärder mot påväxt på båtar . 22
DOM: Domesticering av mikroorganismer . 24

Underlag för internationella förhandlingar

LUSTRA: Markanvändningsstrategier för minskade nettoutsläpp av växthusgaser . . 26
ASTA: Åtgärdsstrategier för gränsöverskridande luftföroreningar 28
MARE: Kostnadseffektiva åtgärder för närsaltbegränsning till Östersjön 28
NewS: Ny strategi för riskhantering av kemikalier . 28
Sweclim: Svenskt regionalt klimatmodelleringsprogram . 29

Underlag för uthållig förvaltning av naturresurser

SUFOR: Uthålligt skogsbruk i södra Sverige . 29
Heureka: Miljöinriktade beslutsstödsmodeller för skogsmark 30
Fjäll-Mistra: Uthållig utveckling av fjällregionen . 32
Urban Water: Urbana VA-system . 32
VASTRA: Vattenstrategiska forskningsprogrammet . 32
Mat 21: Uthållig livsmedelsproduktion . 33
Hagmarks-Mistra: Skötsel av ängs- och hagmarker – ekonomi och ekologi 33
SUCOZOMA: Bärkraftig förvaltning av kustresurser . 33

Årsredovisning . 34
Mistras styrelse och kansli . 42

Jan Nilsson Programansvarig Tel: 08-791 10 22

jan.nilsson@mistra.org

Eva Thörnelöf Kanslichef Tel: 08-791 10 26

eva.thornelof@mistra.org

Helena Lundin Assistent Tel: 08-791 10 23

helena.lundin@mistra.org

Mistras kansli

Måns Lönnroth VD Tel: 08-791 10 24

mans.lonnroth@mistra.org

Marie Uhrwing Programansvarig Tel: 08-791 10 25

marie.uhrwing@mistra.org

Britt Marie Bertilsson Programansvarig Tel: 08-791 10 21

brittmarie.bertilsson@mistra.org

Anna-Karin Engvall Kommunikationsansvarig Tel: 08-791 10 27

annakarin.engvall@mistra.org

Årsrapport 2002 Utgiven av Stiftelsen för miljöstrategisk forskning, Mistra, Gamla Brogatan 36-38, 11120 Stockholm. Text: Birgitta Jakobsson bfj information&pr (Artikeln om

Ångström Solenergicentrum, ÅSC sidan 14 : Margareta Andersson) Foto: Svenne Nordlöv Foto sid 5, 27 Mats Olsson. Grafi sk form: IdéoLuck AB. Tryck: Snitz & Stil

Å R S R E D O V I S N I N GÅ R S R E D O V I S N I N G

432

Mistra årsrapport 2002

Mistra är en källa till kunskap” ”

istra är en stiftelse som har till ändamål att stödja forskning
av strategisk betydelse för en god livsmiljö. Stiftelsen skall,
enligt stadgarna, främja utvecklingen av starka forsknings-

miljöer av högsta internationella klass med betydelse för Sveriges framtida
konkurrenskraft. Forskningen skall ha betydelse för lösandet av viktiga
miljöproblem och för en miljöanpassad samhällsutveckling. Möjligheterna
att uppnå industriella tillämpningar skall tas till vara.

Mistra fi nansierar således forskning som bidrar till att centrala miljöproblem
kan lösas. För närvarande uppgår stödet till 250 miljoner kronor per år och
Mistra fi nansierar ett antal stora forskningsprogram, som vart och ett kan
löpa mellan sex och åtta år.

Ett Mistra-program är en mötesplats. Där möts två kulturer - forskning-
ens kultur och det faktiska handlandets kultur. Målet är att resultaten av
forskning på högsta vetenskapliga nivå skall komma till praktisk använd-
ning inom företag, förvaltningar och frivilligorganisationer. På det sättet kan
Mistras forskningssatsningar bidra till en lösning på miljöproblemen.

Läs mer på Mistras webbplats: www.mistra.org

m

Gamla Brogatan 36-38, se-111 20 Stockholm
Tel: 08 791 10 20
Fax: 08 791 10 29

E-mail: mail@mistra.org
Web site: www.mistra.org

STIFTELSEN FÖR MILJÖSTRATEGISK FORSKNING

