
 1(9)

Jordbruksverket | 551 82 Jönköping | 036-15 50 00
www.jordbruksverket.se | jordbruksverket@jordbruksverket.se

2010-04-19

Miljöenheten

Programrådsmöte 2010-04-15 nr 22
Ledamöter:

Hilde Nybom, SLU Annette Olesen, Lantmännen SW Seed AB
Torbjörn Ebenhard, CBM Anna-Gretha Eriksson, Riksantikvarieämbetet
Maja Pettersson, LRF/GRO Mats Havström, Göteborgs botaniska trädgård
Morten Rasmussen, NordGen Maria Nyman-Nilsson, Museerna
Johanna Dernfalk, Formas Helena Persson, Pomologiska sällskapet
Göran Svanfeldt, FOR Björn Aldén, Göteborgs botaniska trädgård
Martin Sjödahl, Jordbruksverket

Samordnare: Sekreterare:

Eva Jansson, CBM Agneta Börjeson, Jordbruksverket
Jens Weibull, CBM

Representant för Sida saknades. Harriet Falk-Rehn från Jordbruksdepartementet
deltog som observatör. Sören Persson från Svenskt Sigill presenterade LRFs nya
livsmedelsstrategi.

Inledning
Martin hälsade alla välkomna och tackade för att vi kunde vara på LRF. Mats
Havström, intendent på Göteborgs botaniska trädgård som framöver ska ersätta
Björn Aldén och Johanna Dernfalk, forskningssekreterare på Formas som
kommer att delta parallellt med Jan Svensson samt Annette Olesen,
avdelningschef på Lantmännen SW Seed AB, som är ny representant för
växtförädlarna, hälsades välkomna.

Ordföranden meddelade att Agneta Börjeson som varit sekreterare i
programrådet sedan 2000 med undantag för 2007/08 ska sluta på
Jordbruksverket.

Minnesanteckningar från förra mötet
Det seminarium som planerats sedan två år tillbaka inom vad som pågår gällande
svensk växtförädling har utgått. Det ersattes av ett seminarium som NordGen
hade om pre-breeding. Se mer
http://www.nordgen.org/index.php/skand/Innehaall/Aktiviteter/Cereal-Pre-
Breeding-Workshop

Jordbruksverket 2010-04-19 2(9)

Jordbruksverket sa på förra mötet att en plan för Försöks- och utvecklingsmedlen
de kommande fem åren skulle tas fram. Detta arbete har inte hunnits med och får
bli något som tas upp senare.

Några rättelser om ramprogram inom EU som nämns under information från
samordnarna ska göras. Därefter kan minnesanteckningarna läggas tillhanda.

Information från Jordbruksverket

Miljömålspropositionen
Miljömålspropositionen har kommit men innehåller inte mycket riktlinjer för
programmet framöver. Där finns inget om de nya åtgärdsmål som föreslagits för
de kommande fem åren. Vi får därmed inga ytterligare medel men allt pekar på
att vi får behålla de gamla. Resultatet blir att det kommer att bli en del
fördröjningar i det förslag vi lagt. Hur tas upp mer i nästa programrådsmöte när
vi också vet mer.

Det som är positivt i propositionen är att den tar upp kopplingen mellan
genetiska resurser och klimatanpassning för långsiktig livsmedelsförsörjning.
Detta bör alla ta fasta på i ansökningar och dylikt.

Bevarandesorter
Jordbruksverket hade i november ett seminarium om bevarandesorter. Seminariet
besöktes både av odlare med intresse för att odla äldre sorter och representanter
för växtförädlingen och utsäde. Seminariet var uppskattat och det blev
synliggjort att systemet är en kompromiss mellan å ena sidan viljan att bevara
genom att nyttja och poängtera de mervärden och kvaliteter som detta utsäde står
för, och å andra sidan riskerna med ett utsäde med mer osäker sundhet och
avkastning. En broschyr har tagits fram för bevarandesorter av lantbruksväxter.
Den går att få gratis från Jordbruksverket. Se mer
http://www.jordbruksverket.se/amnesomraden/odling/utsadeochsorter/forutsades
odlare/bevarandesorter.4.50cb902d1234ca17a7e8000994.html

Jordbruksverket har fått en ansökan från NordGen på mer än 200 sorters
spannmål samt potatis, ärt, kålrot och lin. Det har varit vissa administrativa
omständigheter som måste lösas innan sorterna går att få in i systemet och därför
har Jordbruksverket varit tvungna att be om prioriterade listor för spannmål. Men
när problemen är lösta kommer hantering av bevarandesorter att bli enklare än
för intag på ordinarie sortlista. Därmed har Jordbruksverket också beslutat att för
bevarandesorter behövs inte den årliga kostnaden för att vara med på sortlista.

Jordbruksverket kommer inte att godkänna sorter som är med i ansökan om de
inte uppfyller de kriterier som ställts upp. Kriterierna på bevarandevärt är en
sådan. Sorten ska också ha en godtagbar beskrivning. Men det kommer ändå att
bli en hel del sorter när allt är klart. Ett antal äldre potatissorter finns nu på
bevarandesortlistan och några prioriterade vårveten och ärter kommer inom kort
samt korn och havre därefter.

Jordbruksverket 2010-04-19 3(9)

När sorterna är godkända publiceras de i växtsortsmeddelande
http://www.sjv.se/amnesomraden/odling/utsadeochsorter/forutsadesforetag/sortli
stor/vaxtsortmeddelanden.4.503f0cbf121c38d50598000316.html.

Jordbruksverket arbetar nu också med att implementera direktivet om
bevarandesorter och amatörsorter för köksväxter. För bevarandesorter kommer
reglerna att bli ungefär desamma som för lantbruksväxter men det skiljer sedan
en del för amatörsorter. Amatörsorterna avser mindre förädlingar och udda sorter
som inte kan räknas som bevarandesorter men som bidrar till att öka mångfalden
i våra odlingar och odlingsprodukter.

Landsbygdsprogrammet
Här finns medel att söka. Bland annat finns medel för projekt som bidrar till att
vi når målen i visionen om Sverige som Europas nya matland. Prioriterade
områden är bland annat måltidsupplevelser, export och distribution. En
ansökningsomgång är nyss avklarad och i det har Jordbruksverket har fått in 70
ansökningar och utreder nu vilka projekt som ska få pengar. Medel kommer
troligtvis att utlysas igen senare.

Därutöver har lantbrukare möjligheter att söka olika stöd enskilt eller i större
projekt där landsbygdens utveckling står i fokus. Det finns inget som hindrar att
olika organisationer kan vara med i sådana ansökningar.

På Jordbruksverkets hemsida www.jordbruksverket.se kan man hitta mer
information. Titta under Möjligheter på landsbygden.

Verksamhetsredovisningen
Verksamhetsredovisningen ska bli färdig i maj. Den nya formen har gjort det
lättare att få in material. Skriftliga synpunkter önskas till senast den 3 maj men
helst före om det är större saker.

LRFs livsmedelsstrategi
Sören Persson från Svenskt Sigill presenterade LRFs nya livsmedelsstrategi.
Målet för livsmedelsproduktionen är en tillväxt på värdet på 1 %. Med tillväxten
avses då inte att öka volymer i så stor omfattning utan att pressa priserna och
hitta andra inkomster. Maten är är också bärare av värden och upplevelser vilket
inte helt anammats av LRF även om man talar mycket om utveckling av
landsbygden. För att ha kvar en levande landsbyggd med tillväxt på gårdsnivå
måste det satsas på två fronter, både livsmedelsproduktion på ett rationellt sätt
som är utsatt för prispress och konkurrerar på en livsmedelsmarknad och att
skapar värden och upplevelser runt maten och konkurrera på en annan marknad.

Den senare måste bönderna ta tillvara på. Hittills har det många gånger varit
andra aktörer som sett denna väg och vinsten har inte kommit bönderna tillgodo.
Ofta är det mellanleden som tagit ut vinsten.

Jordbruksverket 2010-04-19 4(9)

Frågorna som måste lösas är många. Hur utvecklar man den rationella
livsmedelsproduktionen? Hur kan man få konsumenten i centrum? Hur får man
vinsten av mervärdet att hamna hos bönderna? Hur stora är möjligheterna till
tillväxtökning gällande mat som upplevelse? Hur bygger man värden?

Diskussion inom LRF och på andra håll om detta kommer att fortsätta.

Information från samordnarna
År 2010 är sista året för inventeringen och det kommer att bli en del återträffar
för inventerarna. Särskilt rosuppropet kommer också att ha en hel del kom-och-
visadagar. Inom sparrisuppropet kommer en broschyr att tas fram.

Arbetet med planeringen för den centrala samlingen i Alnarp fortskrider och
troligen kommer ett unikt poppelmaterial att planteras ut redan under hösten
detta år. Handboken för kvalitetssäkring av växtmaterialet i nationella genbanken
utvecklas vidare och kopplar intimt till en EU-ansökan som CBM deltar i.

Den 22 maj firas FN:s internationella dag för biologisk mångfald Uppsala. Det
blir konstperformance, utställningar och forskarpresentationer. CBM är
involverade.

Årets Gröna Pennpris gick till Svensk kulturväxtdatabas SKUD. Priset delades ut
under mässan Nordiska trädgårdar i Älvsjö med motivationen "Att hålla ordning
på våra kulturväxters korrekta namn, både de vetenskapliga och de svenska, är
inte alltid så lätt. Hur skulle vi klara oss idag utan databasen SKUD, som hjälper
oss trädgårdsskribenter och fotografer att följa den rätta vägen?”

CBM är med på en ansökan till Jordbruksverket om äldre köksväxter i
användning på nytt.

Från genbank till marknaden
Ett viktigt mål för programmet är att på nytt få värdefullt sortmaterial i odling.
För att öka mervärdet av växterna bör de få en POM-märkning. Märkningen är
tänkt att locka köpare och den historia som är kopplad till sorten ger ett
mervärde. Det finns nu en grupp som arbetar med dessa frågor. Den kallas POMs
föröknings- och marknadsgrupp. I denna grupp ingår bland annat
Perennagruppen.

Gruppen har tittat på E-plantsystemet gällande sortäkthet, härdighet, ursprung,
dokumentation samt sundhet och om detta system passar för POM-växter. De här
kraven finns även för E-plantsystemet. Man har en del rosor som pilotprojekt på
Elitplantstationen för att undersöka hur detta fungerar. Elitplantstationen ska
också ta reda på vilka volymer de eventuellt kan arbeta med.

I det senare ledet med plantskolor som uppförökar har ett problem tillstött. Dessa
existerar knappast längre. Detta bör uppmärksammas och ett förslag kunde också
vara att ha utbildning i produktionskunskap på SLU.

Jordbruksverket 2010-04-19 5(9)

Perennagruppen var inte så förtjusta i förslagen till logotyp. Den ska synas men
samtidigt inte störa eller komplicera annan och obligatorisk märkning. Nytt
förlag finns ännu inte men ska vara framtaget till årets slut.

Gruppen bör ta fram ett tydligt förslag med en bra tidsplan och det bör även i
förslaget ingå hur man ska följa upp verksamheten.

En kommentar var att i marknadsföringen av POM-material så är både de
botaniska trädgårdarna och museerna platser som lämpar sig mycket bra för
detta. Det är då viktigt att systemet med information som följer materialet
fungerar smidigt.

En fråga som också togs upp i samband med POM-sorter var vad som ska hända
med material i mellanlager som inte tas in i genbanken. Detta är ännu inte helt
färdigt men inventeringssekretariatet arbetar med frågan. Tänkbart är att det går
till museer och lokala trädgårdar och andra demoodlingar. Givaren av material
får full information vad som händer med växten.

AEGIS
AEGIS betyder A European Genebank Integrated System. Målet är att få ett
gemensamt system för alla Europeiska genbanker för att bevara unika
accessioner och göra dem tillgängliga för växtförädling och forskning.

Syftet är att man lättare ska få tag på material genom att de registreras på samma
sätt samt att alla genbanker finns med och att man som användare kan göra en
gemensam ansökan till alla för att få tag på ett material. Materialet ska vara fritt
tillgängligt. Bevarandet ska ske efter samma standarder och man kan också
rationalisera genom att minska antalet dubbletter och kanske även rationalisera
uppförökning. Nordiska genbanken/NordGen har i viss mån fungerat som
modell.

Ett Memorandum of Understanding har tagits fram inom ECPGR som är det
gemensamma samarbetsprogrammet för växtgenetiska resurser som bland andra
skrivits under av NordGen. Men det finns en önskan om att även andra samlingar
ska ingå i AEGIS. Jens Weibull är svensk koordinator för ECPGR uppmanar
därför alla som har en samling att fundera över detta.

Läs mer på http://aegis.cgiar.org/ och http://www.ecpgr.cgiar.org/

Global plan of action
En ny landrapport, State of the World Report (SoW2), har sammanställts inom
FAO under 2009 för tillståndet gällande växtgenetiska resurser för mat och
jordbruk (ännu inte i tryckt form). Den tar upp vad som skett sedan förra
landrapporten som togs fram i början på 1990-talet. Den första landrapporten
mynnade också ut i en aktionsplan som anger hur man inom ramen för CBD ska
hantera växtgenetiska resurser. Aktionsplanen innehåller en rad
aktivitetsområden och förslag och är grunden till att nationella program för
växtgenetiska resurser skulle tas fram.

Jordbruksverket 2010-04-19 6(9)

SoW2 kommer nu att ligga till grund för en ny aktionsplan som ska bli klar
2011. Ett möte hålls för de europeiska länderna i Tirana den 19-20 maj och Jens
Weibull deltar. Vad som framför allt behöver diskuteras är tillträde och rättvis
fördelning, förhållandet mellan aktionsplanen och CBD, vilda släktingar till
kulturväxter och taxonomifrågor.

Här finns gamla aktionsplanen och gamla State of the world report:
http://www.fao.org/ag/AGP/agps/PGRFA/gpaeng.htm
http://www.fao.org/ag/AGP/agps/PGRFA/wrlmap_e.htm

POMs mål om livsmedelssäkerhet
I förslaget till nytt program för 2010-2015 så poängteras den framtida
livsmedelsproduktionen i avsnitt 2.1.1. Miljömålspropositionen har också
skrivningar om vikten av genetiska resurser för klimatanpassning och långsiktig
livsmedelsförsörjning. Livsmedelsfrågorna borde därmed få en mer synlig plats i
programmet än vad det har idag. En diskussion startades om hur detta ska ske.
Frågor som behöver besvaras är vad aktörerna som arbetar med dagens och
framtidens livsmedelsförsörjning kan göra för att synas mer i POM och vad
vinner de på detta. Vad kan samordningen och Jordbruksverket göra?

Diskussionen blev präglad av den genomgång av livsmedelsstrategin som Sören
Persson tidigare presenterade.

Nedan redogörs för några inlägg:

• Identifiera aktörerna

• Definiera tydligt de uppsatta målen inom POM med hänsyn till
livsmedelsproducerande grödor och inventera vad som behöver göras

• Workshop där aktörerna samlas och tar upp frågor om vad vi kan göra
tillsammans borde vara en början. Det gäller att ta ett ordentligt grepp.
Samordnarna har ansvaret för en sådan kommer till stånd

• Trädgårdsmässan kan vara en del i att gå vidare

• Utsädesfrågor och växtförädling är viktiga aktiviteter

• Pre-breeding är en viktig fråga i sammanhanget. Vad kan det finnas för
kvaliteter i äldre sortmaterial som går att utnyttja i framtida förädling?
Det gäller alla livsmedelsproducerande grödor. Hur utnyttjar vi POM-
material maximalt?

• Hur utnyttjar man POM-grödorna inom den livsmedelsproducerande
sektorn

• Nymornat intresse för mat som upplevelser. Göra äldre sorter tillgängliga
och utnyttja den publicitet som finns runt detta

• Även för att utnyttja de kvaliteter som finns äldre sorter kan det bli
nödvändigt med förädling för att få ett sunt material. Detta får inte
glömmas bort.

Jordbruksverket 2010-04-19 7(9)

• För lantbruksväxter finns förädling men köksväxtförädling borde
uppmärksammas mer

• Tidsaspekter för utveckling av grödor måste in
Diskussionen ska fortsätta på nästa programrådsmöte men även under
mellantiden. Ovanstående kan vara utgångspunkter.

Kort presentation av aktiviteter från aktörerna

SLU
SLU har fått 8 miljoner kr till växförädling. På Balsgård har projekt påbörjats i
äpple och svarta vinbär. Potatisförädling pågår där sedan tidigare.

Balsgård har fortsatta problem med finansiering av den egna genbanken.
Jordgubbarna kommer att tas bort och om någon är intresserad av att ta över är
det bara att höra av sig.

Växtförädlarna
SW Seed förädlar stråsäd (vete, rågvete, vårkorn och havre), oljeväxter (raps),
vallväxter (timotej, ängssvingel och engelskt rajgräs, röd- och vitklöver) och
potatis.

I jämförelse med andra förädlingsföretag arbetar man med många sorter. Sverige
är huvudområdet för förädlingen. Förädlingen ska vara kostnadseffektiv och
konkurrenskraftiga grödor är målet.

Museerna
En organisationsförändring pågår i Helsingborg.

Museerna arbetar för få en databas för levande samlingar som även ska gå att
hantera tillsammans med döda ting.

Museerna arbetar mycket för att det ska finnas ett genuint växtmaterial på
museerna.

LRF/GRO
Omorganisation på gång och en ny struktur ska finnas till sommaren. Bland
annat för att man ska återgå till normalverksamhet från att under flera år av
kraftansträngningar med extra medel. Ingen är uppsagd men alla måste söka om
och det är osäkert var i systemet arbetet med POM hamnar.

Botaniska trädgårdarna

Jordbruksverket 2010-04-19 8(9)

Bergianska har haft en krukväxtdag och de tog också fram material till
FOR/POMs monter på mässan.

Lund arbetar på en demoodling för narcisser.

Göteborg kommer att ha en regiondag 24 september där representanter för
inventeringen och de som arbetar centralt med POM kommer att vara med.

Tre bevarandemodeller för POM-material i de botaniska trädgårdar är tänkbara

• i befintliga anläggningar med märkning

• särskilda demoodlingar

• klonarkiv

CBM
Det finns beslut på att CBM ska finnas kvar. En styrgrupp finns utsedd och
annons på ny föreståndare har gått ut. Ett nytt uppdrag ska bli klart under året
med verksamhetsinnehåll och finansiering.

Mångfaldskonferens den 6-7 okt i Lidköping. Den ställer bl.a. frågorna: Vad är
nyttan med traditionell kunskap och biologiskt kulturarv? Vilken kunskap
behöver vi för natur- och kulturmiljövården? Hur kan vi dra nytta av traditionell
kunskap och biologiskt kulturarv i en hållbar samhällsutveckling respektive för
en optimal natur- och kulturlandskapsvård? Hur nyttjar vi landskapet och den
biologiska mångfalden i landsbygdsutveckling?

RAÄ
Arbetar just nu inom POMs sfär främst med att det ska finnas rätt sort på rätt
plats i kulturreservaten.

FOR
På trädgårdsmässan var tanken att visa så mycket som möjligt av POMs
verksamhetsområden på hela mässan, vilket också lyckades. FOR höll i
föreläsningen om bra växter för svenskt klimat.

Göran avgår som FORs ordförande men sitter kvar i POMs programråd. Han
avgår även som ordförande för Elitplantstationen.

Pomologiska sällskapet
Ny redaktör för Pomologen.

Tioårsjubileum med lite extra aktiviteter se mer på hemsidan, www.svepom.com

Görel-Kristina Näslund har kommit ut med en ny äppelbok.

Jordbruksverket 2010-04-19 9(9)

NordGen
Uppföljningsseminarium om in situ och tillträde och rättvis fördelning planeras.

Medel har tilldelats för projekt i Baltikum.

Arbetsgrupperna är nu besatta med representanter från alla länder.

NordGens framtid måste diskuteras. Skulle mandatet NordGen har genomföras
fullt ut så behövs ytterligare 8 miljoner kr per år.

En databas för mikrosatelliter håller på att byggas upp. Äpple ska användas i ett
pilotprojekt om detta.

Nästa möte
Nästa möte blir den 13 oktober hos NordGen i Alnarp.

Påminnelse går ut 2 månader i förväg.

	Programrådsmöte 2010-04-15 nr 22
	Inledning
	Minnesanteckningar från förra mötet
	Information från Jordbruksverket
	LRFs livsmedelsstrategi
	Information från samordnarna
	Från genbank till marknaden
	AEGIS
	Global plan of action
	POMs mål om livsmedelssäkerhet
	Kort presentation av aktiviteter från aktörerna
	Nästa möte

