


KØD & BÆREDYGTIGHED

HVORFOR KØD SKADER MILJØ OG KLIMA
– OG HVAD DU KAN GØRE VED DET

WWW.VEGETARFORENING.DK

Det ressourcekrævende kød

Der er i dag over 7 milliarder mennesker i verden og tallet forventes at stige til over 10 mia. i 2050¹. Allerede med den nuværende befolkning og de nuværende madvaner skaber det en række problemer. Når befolkningstallet fortsætter med at stige, vil behovet for mad gøre det samme. Med begrænsede ressourcer, og et allerede stigende antal underernærede mennesker, kan det få alvorlige konsekvenser. På verdensplan optager fødevarerproduktionen nu 38 % af al landjord og sluger samtidig store mængder fossile brændstoffer og størstedelen af vores vandforbrug².

I dag er kvæg den art på Jorden, bortset fra mennesket, der er årsag til størst miljømæssig skade³, bl.a. gennem overgræsning, som ødelægger jorden og skaber ørkendannelse, og gennem fældning af regnskove for at få plads til kvægbrug og dyrkning af soja til

foder. Hertil kommer dyrenes eget udslip af drivhusgasser og afføring.

Vi spiser alt for meget kød – faktisk er Danmark blandt verdens mest kødspisende nationer.

Jørgen E. Olesen, professor ved Aarhus Universitet og medlem af FN's klimapanel (IPCC)

Globalt stiger forbruget af kød og fisk i dag mere end forbruget af nogen anden fødevarer, og de er samtidig nogle af de mest ressourcekrævende fødevarer at producere. I 2006 blev der produceret 206 mio. ton kød fra kyllinger, grise, kvæg og andre landbrugsdyr. Det er 4 gange så meget som i 1961, og stigningen fortsætter. I gennemsnit spiser hver verdensborger i dag dobbelt så meget kød som dengang. Samme udvikling ses indenfor fiskeindustrien, hvor der i 2005 blev pro-


Der er en alvorlig sammenhæng mellem det, at folk spiser mere kød ... og ødelæggelse af miljøet. ... Og som mange andre mennesker, spiser jeg mindre kød nu end jeg før har gjort. Al Gore, miljøforkæmper og tidl. vicepræsident i USA

duceret 8 gange så mange ton fisk og skaldyr som i 1950⁴. I Danmark har vi nu et af verdens højeste kødforbrug på 95 kg årligt pr. person⁵.

Vi spiser altså så meget kød som aldrig før i menneskehedens historie⁶, og alligevel forventes efterspørgslen på kød at stige til mere end det dobbelte inden 2050⁷. I samme tidsrum forventes antallet af dyr i landbruget at vokse fra 60 til 120 mia., med betydelige miljømæssige konsekvenser til følge⁸.

En ændring i vores madvaner er et vigtigt

værktøj i kampen for at sikre en bæredygtig verden. Videnskabelige studier i fødevarerforsyning anslår, at en typisk vestlig kost med kød kræver op til 3 gange så mange ressourcer som en vegetarisk kost⁹.

Ved at skære ned på kød eller leve vegetarisk kan du nemt sænke din miljøpåvirkning og hjælpe med at sikre forsyningen af fødevarer i verden ^{2,3,10,11,12,13}.

Det kan du læse mere om på de følgende sider.


Klimaforandringer

Mens polerne smelter og havene stiger, er fagfolk i høj grad enige om, at klimaforandringerne er en af de største udfordringer, menneskeheden står overfor. De tre væsentligste drivhusgasser, som gør det sværere for solens varme at slippe ud af atmosfæren igen, er kuldioxid (CO₂), metan (CH₄) og lattergas (N₂O). Ændringer i den måde, vi anvender land på, bl.a. gennem landbruget, har betydelig indvirkning på udslippet af CO₂, men som de fleste ved, spiller også brugen af fossile brændstoffer her en betydelig rolle.

Til gengæld er landbruget uden sammenligning langt den største faktor, når det gælder de to andre væsentlige drivhusgasser. Metan, som især kommer fra drøvtyggere som kvæg og får, er en 23 gange stærkere drivhusgas end CO₂, mens lattergas, der især stammer fra de store gyllemængder i

landbruget, er en 296 gange stærkere drivhusgas end kuldioxid^{7,14,15}. Derfor er menneskeheden nødt til at sænke forbruget af animalske fødevarer, hvis den globale opvarmning skal bremses².

Kød og kødprodukter er de fødevarer, som giver det største klimaaftryk, efterfulgt af mejeriprodukterne.

Jørgen E. Olesen, professor ved Aarhus Universitet og medlem af FN's klimapanel (IPCC)

FN's fødevarer- og landbrugsorganisation (FAO) konkluderede i en rapport fra 2006 bl.a., at produktionen af animalske produkter på verdensplan bidrager mere til den globale opvarmning (18%) end al verdens transport tilsammen⁷. Rapporten konkluderede også, at kvægbrug i dag er den væsentligste årsag til rydning af regnskove, som ellers kunne opsuge meget af

den overskydende CO₂. Siden har andre anerkendte eksperter anslået tallet for landbrugsdyrenes andel af drivhusgasserne til at være langt højere – faktisk helt op til 51 %!^{13,16}

Spis mindre kød.

Kød er en meget CO₂-intensiv vare.

Rajendra Pachauri, leder af FN's klimapanel (IPCC)

Til sammenligning har de fleste vegetariske afgrøder til menneskeføde en relativt lille miljøbelastning^{12,17}, så jo mindre kød og

mælk på menuen, desto bedre for klimaet. At kød er stærkt miljøbelastende har allerede fået myndigheder i mange lande til at reagere. I Sverige, hvor de kun bruger omkring halvt så meget kød pr. person som danskerne⁵, har fødevarermyndighederne fx i 2009 direkte anbefalet, at man skærer ned på kødet ud fra miljøhensyn⁸. Verden over har byråd i byer som fx San Francisco, Cape Town, brasilianske Sao Paolo og belgiske Ghent sat initiativer i gang for at få borgere og spisesteder til at indføre ugedage uden kød¹⁹.


Vandforbrug

Store dele af verden er ved at løbe tør for vand, og op mod 1 mia. mennesker mangler i dag adgang til rent drikkevand²⁰. Det har skabt bred enighed om, at vi bør værne om vores vandressourcer, så der også er vand til mennesker, dyr og dyrkning af afgrøder i fremtiden.

Med en andel på 70 % af verdens samlede forbrug af ferskvand er landbruget i dag den sektor, der bruger mest vand overhovedet²¹, og to tredjedele af det – 46 % af verdens vand – anvendes til kød og mælkeprodukter.²²

I EU står landbruget for i alt 24 % af vandforbruget, men der er store regionale udsving, så landbruget i Sydeuropa bruger over 50 % af vandforbruget (nogle steder over 80 %)²³. Landbruget er samlet set den største vandsluger i EU, og tager man EU-landenes store import af dyrefoder i betragtning, står det klart, at europæerne

også har medansvar for et stort vandforbrug i andre dele af verden.

Kød betyder stort vandspild og skaber en masse drivhusgasser. Det lægger et enormt pres på verdens ressourcer. En vegetarisk kost er bedre.

Lord Nicholas Stern,
førende økonom og klimaekspert

Kød fra forskellige dele af verden kræver meget forskellige mængder vand afhængig af dyreart, regnmængder, hygiejnestandarder, drikkevandsbehov, slagtemetoder, rengøring og behov for vanding af foderafgrøder. Derfor kan de anslåede tal for vandforbrug ved produktion af 1 kg oksekød variere meget, lige fra 13.000 liter²¹ helt op til 100.000 liter²⁴. I alle fald står det klart, at produktionen er yderst vandkrævende sammenlignet med, at produktion af eksempelvis 1 kg hvide kræver max 2.000 liter vand, og 1 kg kartofler kun 900 liter²⁵.


Vandforurening

Dyreopdræt til kødproduktion bidrager også væsentligt til vandforurening. Det skyldes udledning af dyrenes afføring, antibiotika, hormoner, kemikalier fra behandling af læder samt sprøjtemidler brugt ved dyrkning af foder. Gylle spredt fra landbruget kan have katastrofale følger for kystnære havområder, søer, floder og vandløb. Når forurenende stoffer som fosfor, nitrogen og antibiotika kommer ud i vandet, kan de gøre stor skade på fiskebestande og andet dyreliv, bl.a. ved at øge forekomsten af alger, der afgiver giftige svovlbrinte og opbruger ilten i vandet²⁶. En situation, vi også har set i Danmark, og som ifølge forskere vil blive endnu hyppigere på grund af klimaforandringerne²⁷.

I den Mexicanske Golf har bl.a. forurening fra dyreopdræt skabt en »død

zone«, hvor der er for lidt ilt til at understøtte liv i havet. I sommeren 2004 strakte denne zone sig over mere end 15.000 kvadratkilometer²⁶. Det vurderes, at husdyr på verdensplan producerer omtrent 13 milliarder ton gylle årligt²⁸, mens dansk landbrug alene producerer omtrent 30 millioner ton gylle om året²⁹, hvilket svarer til, hvad der produceres af afføring og urin fra 80 mio. mennesker³⁰.

Ser man samlet på vandforbrug og vandforurening, tegner der sig et klart billede: Forbruget af kød er en af de væsentligste årsager til den mangel på dyrebart drikkevand, som gennem mange år har været tiltagende og efterhånden kan mærkes i alle dele af verden.

Hvor meget vand er nødvendigt for at producere 1 kg fødevarer? ²⁵


Er I klar over, hvor mange kalorier det destruerer at producere de her 18-20 mio. svin, som vi producerer herhjemme? Det korn burde jo gå til de fattige i stedet for.

Professor Henrik Hansen, Fødevarerøkonomisk Institut, Københavns Universitet (jun. 2008)


En væsentlig reduktion af indvirkningen [på miljøet] kan kun lade sig gøre ved en betydelig global kostændring, væk fra animalske produkter.

FN's miljøprogram (UNEP) i en rapport (juni 2010)

Bæredygtighed og brug af land

30 % af verdens landareal – hele 70 % af alt landbrugsland – bruges til opdræt af husdyr. Meget er græsningsarealer, der i stedet kunne være naturområder som fx regnskov, men faktisk bruges 1/3 af alt dyrkbart land til at dyrke foder til dyrene i landbruget⁷. Og arealet til dyrkning af foder stiger stadig – også i Danmark³¹.

Det betyder samtidig, at efterspørger man fx 1 kg kød, efterspørger man indirekte adskillige kg foder på et globalt marked, hvor vi i Europa er i både direkte og indirekte konkurrence med verdens fattigste, som ellers kunne spise kornet eller bruge landbrugsjorden til at dyrke andre afgrøder til menneskeføde³².

Mens kødproduktionen stiger, ryddes mere og mere regnskov for at skaffe de

nødvendige, enorme landarealer. FN har konkluderet, at kvægopdræt i dag er hovedårsagen til rydning af regnskov i Amazonas. 70 % af de områder, der allerede er ryddet, bruges i dag som græsningsarealer for kvæg, mens det meste af de resterende 30 % anvendes til dyrkning af foder⁷.

Meget af det foder, der dyrkes i Sydamerika, bruges til dyreopdræt i den vestlige verden, og samlet anvendes over halvdel af verdens afgrøder som foder til landbrugsdyr². Hvert år dyrkes soja til dansk import på 1,3 mio. hektar, eller lige knap to gange Sjællands størrelse, og mindst 97 % af det dyrkes i Sydamerika³⁵. Den danske kødproduktion er således direkte med til at forårsage et øget behov for land i Sydamerika og dermed rydning af regnskove³³.

Kød og energiforbrug

Opdræt af dyr til kødproduktion giver generelt en dårlig udnyttelse af afgrøder, da langt det meste af madens energi går tabt. En enorm procentdel af den energi (89-97 % af kalorierne) og protein (80-96 %), der findes i foderkornet, bliver ikke overført til det kød, man producerer⁶. Det kræver således mindst 7 kg korn at producere 1 kg oksekød og 4 kg korn for hvert kg grisekød²¹. Blandt andet produktionsformer, geografiske forhold og foderets sammensætning gør dog, at tallene kan variere kraftigt. Den reelle mængde foder per kilo produceret kød kan derfor være langt højere.

Samtidig kræver produktion af animalsk protein store mængder brændstofenergi. Produktion af okse- og lammekød kræver hhv. 40 og 57 gange så meget energi (i form af fossile brændstoffer), som man får ud af det (i form af kød). Gennemsnittet for al animalsk produktion ligger på omkring 25 kalorier fossil energi for hver produceret kilokalorie protein. Det er mere end 11 gange så meget som ved produktion af protein fra korn³⁴. Dermed er produktionen af kød og andre animalske produkter en direkte årsag til et kraftigt øget forbrug af fossile brændstoffer med deraf følgende CO₂-udledning.


Noter

- 1 United Nations Population Database, <http://www.un.org/esa/population>
- 2 United Nations Environment Programme. 2010. Assessing the Environmental Impacts of Consumption and Production: Priority Products and Materials. A Report of the Working Group on the Environmental Impacts of Products and Materials to the International Panel for Sustainable Resource Management. Hertwich, E., van der Voet, E., Suh, S., Tukker, A., Huijbregts M., Kazmierczyk, P., Lenzen, M., McNeely, J., Moriguchi, Y., Goodland, R. 1997. 'Environmental sustainability in agriculture: diet matters'. Ecological Economics, 23, 189-200.
- 3 Goodland, R. 1997. 'Environmental sustainability in agriculture: diet matters'. Ecological Economics, 23, 189-200.
- 4 Worldwatch Institute – State of the World 2008: Innovations for a Sustainable Economy.
- 5 Food and Agriculture Organization of the United Nations, <http://faostat3.fao.org>
- 6 Smil, V. 2002. 'Worldwide transformation of diets, burdens of meat production and opportunities for novel food proteins.' Enzyme and Microbial Technology, 30, 305-311.
- 7 Steinfeld, H., P. Gerber, T. Wassenaar, V. Castel, M. Rosales & C. de Haan. 2006. Livestock's Long Shadow – Environmental Issues and Options. Rom. Food and Agriculture Organization of the United Nations (FAO).
- 8 Pachauri, R. K. (Formand for FN's internationale klimapanel). 08.09.08. 'Global Warming! The impact of meat production and consumption on climate change'. Presentation, London.
- 9 Penning de Vries, F.W.T., Van Keulen, H. and Rabbinge, R. 1995. Natural resources and limits of food production in 2040. Eco-Regional Approaches for Sustainable Land Use and Food Production. Kluwer Academic Publishing. Dordrecht. 65-87.
- 10 Carlsson-Kanyama, A. 1998. 'Climate change and dietary choices, how can emission of greenhouse gasses from food consumption be reduced?' Food Policy, 23, 277-293.
- 11 White, T. 2000. 'Diet and the distribution of environmental impact.' Ecological Economics, 34, 145-153.
- 12 Saxe, Henrik, Rico Busk Jensen & Mads Lyngby Petersen. 2006. Fødevarers miljøeffekter – det politiske ansvar og det personlige valg. Institut for Miljøvurdering.
- 13 Goodland, Robert & Jeff Anhang. 2009. Livestock and Climate Change. World Watch Institute.
- 14 FN's Internationale Klimapanel. 2007. <http://www.ipcc.ch>
- 15 Frese, Signe Ditte, Søren Ring Ibsen, John Kørnerup Bang & Jacob Andersen. 2006. Madens globale fodaftryk. WWF Verdensnaturfonden.
- 16 Stehfest, Elke, L. Bouwman, D.P. van Vuuren, M.G.J. den Elzen, B. Eickhout & P. Kabat. 2009. 'Climate benefits of changing diet'. Climatic Change 95, 83-102.
- 17 Foodwatch Deutschland. 2008. Klimarettter Bio? Der foodwatch-Report über den Treibhauseffekt von konventioneller und ökologischer Landwirtschaft in Deutschland.
- 18 Livsmedelverket (National Food Administration). 15. maj 2009. Livsmedelverkets miljösmapta matval – Förslag anmält till EU.
- 19 'Ghent's Veggie Day' Takes Root Internationally'. Flanders Today 05.07.10. <http://www.flandershouse.org/ghent-veggie-day>
- 20 FN's vandprojekt - <http://www.unwater.org>
- 21 FN's Fødevarer- og Landbrugsorganisation (FAO). 22. marts 2007. 'FAO urges action to cope with increasing water scarcity'. Rom. <http://www.fao.org/newsroom/en/news/2007/1000520/>
- 22 United Nations Secretary-General's high-level panel on Global Sustainability (2012). Resilient People, Resilient Planet: A future worth choosing. New York: United Nations.
- 23 European Environment Agency. 2009. Water resources across Europe – confronting water scarcity and drought. EEA Report no. 2/2009.
- 24 Pimental, D., J. Houser, E. Preiss, O. White, O. Fang, L. Mesnick, T. Barsky, J.S. Tariche & S. Alpert. 1997. 'Water Resources: Agriculture, the Environment, and Society'. Bioscience 47, 2, 97-106.
- 25 Water Footprint Network, <http://www.waterfootprint.org>
- 26 Natural Resources Defence Council. 2005. 'Facts about pollution from Livestock Farms'. <http://www.nrdc.org/water/pollution/ffarms.asp>
- 27 Dahlman, Jan. 'Klimaforandringer giver mere iltvind i Danmark'. 14. sept. 2006. <http://ing.dk/artikel/73313-klimaendringer-giver-mere-iltvind-i-danmark>
- 28 Oliver, Rachel. 2008. 'Animal waste: future energy, or just hot air?' CNN. <http://edition.cnn.com/2008/WORLD/asiacpf/01/07/eco.about.manure/>
- 29 Hoy, Jens Johnsen & Domino, Helle Birk. 2006. 'Arbejds miljø og sikkerhed ved gylleudbringning'. Dansk Landbrugsrådgivning.
- 30 Rothenborg, Michael. 2006. I strid med naturen. Gyldendal.
- 31 Danmarks Statistik. 2009. Nyt fra Danmarks Statistik, nr. 366 (aug.), 'Afgroder i dansk landbrug 2009'.
- 32 Hansen, Henrik (Fødevareøkonomisk Institut, Københavns Universitet). Høring om den globale fødevarerkrise v/Underignsudvalget, Christiansborg. 23. juni 2008. <http://www.ft.dk/samling/20072/almdel/uru/bilag/197/583369.pdf>
- 33 Olesen, Jørgen E. 2010. 'Fødevarernes andel af klimabelastningen'. I Vores mad og det globale klima: etik til en varmere klode. Det Ethiske Råd.
- 34 Pimental, D. & M. Pimental. 2003. 'Sustainability of meat-based and plant-based diets and the environment'. American Journal of Clinical Nutrition 78, 660S-663S.
- 35 Food and Agriculture Organization of the United Nations. 2009. The State of World Fisheries and Aquaculture 2008. Rom.
- 36 Worm, B., E.B. Barbier, N. Beaumont, J.E. Duffy, C. Folke, B.S. Halpern, J.B.C. Jackson, H.K. Lotze, F. Micheli, S.R. Palumbi, E. Sala, K. Selkoe, J.J. Stachowicz & R. Watson. 2006. 'Impacts of biodiversity loss on ocean ecosystem services. Science 314, 787-790.
- 37 Sea Turtle Restoration Project. 2004. Pillaging the Pacific. http://www.seaturtles.org/pdf/Pillaging.5_final.pdf
- 38 Environmental Justice Foundation. 2003. Squandering the Seas: How shrimp trawling is threatening ecological integrity and food security around the world. London.
- 39 Brown, Lester R. 'Fish farming may soon take overtake cattle ranching as a food source'. World Watch Institute.
- 40 Verdensnaturfonden, UK. <http://www.wwf.org.uk/>
- 41 Carlsson-Kanyama, Annika. 2010. Fødevarernes klimabelastning – hvordan kan en klimavenlig kost se ud? I Vores mad og det globale klima: etik til en varmere klode. Det Ethiske Råd.
- 42 Kjær, Jacob S. 2009. 'Sådan kan dine indkøb hjælpe klimaet'. Politiken, 12. maj. <http://politiken.dk/tjek/boligogdesign/energi/ECE678061/saadan-kan-dine-indkoeb-hjaelpe-klimaet/>
- 43 Sinha, R., A.J. Cross, B.I. Graubard, M.F. Leitzmann & A. Schatzkin. 2009. 'Meat intake and mortality: a prospective study of over half a million people'. Archives of Internal Medicine 169, 562-571.
- 44 World Cancer Research Fund / American Institute for Cancer Research. 2007. Food, Nutrition, Physical Activity, and the Prevention of Cancer: a Global Perspective. Washington DC: AICR.
- 45 Danmarks Naturfredningsforening. 2005. Kan dansk landbrug betale sig? Antologi om landbrugets samfundsøkonomiske betydning i miljøperspektiv.
- 46 EFSA Animal Health and Welfare. <http://www.efsa.europa.eu/en/panels/ahaw.htm>

2. lettere reviderede udgave august 2013 · Forsidecollage: Gitte Thrane · Trykt på svanemærket CO₂-neutralt papir fra skove, der genplantes.

Fiskeri og verdenshavene

I 2006 var der på verdensplan en samlet fiskeproduktion på 143 mio. ton fisk: 92 mio. ton fra fangst og 51 mio. ton fra dambrug. FN vurderer, at allerede i 2030 vil der være brug for yderligere 37 mio. ton fisk, hvis blot det nuværende gennemsnitsforbrug skal opretholdes³⁵.

Det store forbrug lægger et betydeligt pres på verdenshavene – uanset alle forsøg på regulering. En stor undersøgelse gennemgik i 2006 alle eksisterende data på området og konkluderede, at alt kommercielt fiskeri kan være slut inden 2050, fordi bestandene af alle de arter af fisk og skaldyr, som fiskes i dag, vil være fisket i bund³⁶. Fiskeriet lægger et enormt pres på havenes økosystemer og har også konsekvenser for de mange andre arter af havdyr, som kastes døde tilbage som bifangst fra store net eller lever på steder, hvor trawlere ødelægger havbunden³⁷⁻³⁸.

Også opdræt af fisk i dambrug har store konsekvenser for miljøet. Dambrugsfisken kræver foder i store mængder – enten i form af vildfanget fisk eller fx sojafoder dyrket på landbrugsjord. Det kræver fx 5 ton vildt-fanget fisk at fodre 1 ton laks i dambrug³⁹. Dette forstærker presset på havene, og dertil kommer store mængder spildevand fra dambrugene med næringsstoffer, kemikalier og antibiotika, som kan gøre skade på det omgivende naturmiljø⁴⁰. I de tilfælde, hvor fiskene fra dambrug slipper ud i et naturligt miljø, hvor de ikke hører hjemme, kan de desuden forårsage store skader på den naturlige fiskebestand i området³⁵.

Endelig forårsager fangst og produktion i fiskeriet også store mængder drivhusgasser^{33,41}. Eksempelvis er klimaeffekten fra rejer og jomfruhummere meget høj med udledning af 10 kg CO₂ for hvert kg rejer eller hummerkød⁴².

Ved at skære ned på – eller helt droppe – kød og fisk kan du...

- begrænse CO₂-udledning
- begrænse udledning af andre drivhusgasser som metan og lattergas
- spare store mængder vand
- begrænse forurening af floder/vandløb, søer og havområder
- reducere ødelæggelsen af landområder som følge af overgræsning og ørkendannelse
- udnytte klodens fødevarerressourcer optimalt
- reducere rydning af regnskove, der huser talrige plante- og dyrearter
- nedsætte brugen af antibiotika og kemikalier


Et liv med flere vegetariske måltider har mange fordele for dyr, mennesker og miljø:

MERE MILJØVENLIGT: Som denne pjece beskriver, kræver produktion af kød og mælk store ressourcer og betyder et stort udslip af drivhusgasser og skadelige stoffer i naturen

FOREBYGGER SYGDOM: Flere videnskabelige undersøgelser har peget på, at det er sundt at spise mere frugt og grønt og mindre kød. Vegetarer er generelt sundere end gennemsnittet, har højere middelalder og lavere risiko for en lang række sygdomme, heriblandt hjertekarsygdomme og flere typer kræft^{43, 44}.

REDUCERER MADSPILD: At fodre landbrugsdyr med afgrøder i stedet for at bruge jorden til at dyrke menneskeføde betyder, at helt op mod 90 % af kalorierne går tabt⁶. Det sparer derfor mad og ressourcer at springe det animalske mellemled i fødekæden over.

MERE ØKONOMISK: Den ressourcekrævende kødproduktion er uøkonomisk og overlever i dag delvis pga. enorme summer i offentlig støtte, der holder priserne kunstigt nede. Produktionen af kød har med andre ord store omkostninger for samfundsøkonomien og er i dag ikke økonomisk bæredygtig i sig selv⁴⁵.

REDUCERER LIDELSE: For at imødegå ønsket om billige animalske produkter bruges i dag en lang række metoder, også i det danske landbrug, som dyrene lider under (ingen plads til at røre sig eller udfolde naturlige instinkter, de færreste kommer udenfor i det fri, kastration og halekupering uden bedøvelse, mange selvdøde og aflivede dyr, dårlige forhold under transport, stressende samlebandsslagting m.v.)⁴⁶.

*Den bedste løsning ville være,
hvis vi alle blev vegetarer.*

Yvo de Boer, leder af FN's klimaagentur (UNFCCC) 2006-2010, juni 2008

Vegetarisk mad er både sundt og lækkert. Millioner af vegetarer verden over er hver eneste dag med til at bevise, at vegetarmad både er næringsrigt og velsmagende. Prøv noget nyt – spis grønnere og indfør din egen vegetardag – 1, 2 eller flere dage om ugen!


Vil du vide mere:

Klik ind på www.vegetarforening.dk


 Følg vores arbejde på Facebook