
wwf.dk
Levende Natur • Marts 2017

MARTS

MAGASIN

2017

Årgang 35Levende Natur

INDKØBSVANER
PÅ PRØVE
Camillas familie har levet
efter WWF’s grønne madråd

MELORME
PÅ MENUEN
Tag med til Danmarks
første melormefarm

MAD TIL
MILLIARDER
Befolkningsboom sætter
naturen under pres

HAKKEBØF
VS. GULEROD
Se, hvor meget din mad
belaster natur og klima

TEMA:
FØDEVARER

En bid af fremtiden

JUNGLEGUDEN
Jaguaren er verdens tredjestørste kattedyr. Navnet
jaguar er afledt af det indianske ord yaguar, som
betyder ”den, der dræber med et spring”. Modsat
andre kattedyr dræber den nemlig sit bytte med
et bid gennem kraniet, og den store kats kæber er
kraftige nok til at knuse både skildpadders skjold
og alligatorers panser. De indfødte i Surinam-regn-
skoven i Sydamerika var så betagede af denne store
junglekat, at de betegnede den som en Gud.

Engang fandtes jaguaren i store dele af Nord- og
Sydamerika, men i dag er den store kats levesteder
blevet halveret, og den lever i dag hovedsageligt i
regnskovene og det åbne land omkring Amazonas.

Desværre bliver der fældet skovområder i Amazo-
nas på størrelse med tre fodboldbaner hvert eneste
minut. Det skyldes blandt andet vores glubende
appetit på kød, da store dele af regnskoven fældes
for at skabe plads til sojamarker, der leverer foder
til danske svin, kyllinger og køer.

I dette nummer af Levende Natur kan du læse
mere om, hvordan vores fødevarer og forbrug sæt-
ter store fodaftryk overalt på kloden – og hvad vi
alle kan gøre for ikke at spise planeten op.

©
 S

TA
FFA

N
 W

ID
S

TR
A

N
D

 / W
W

F

www.wwf.dk Levende Natur marts 2017 5

HVOR SVÆRT KAN DET VÆRE?
De fleste af os kender det alt for godt. Vi er halset ud ad døren på jobbet, for at nå at købe
ind på vejen hjem, og står nu storsvedende og stressede og stirrer ned i køledisken i super-
markedet – måske oven i købet med trætte, sultne børn.

Vi vil jo egentlig gerne fylde indkøbskurven med sunde og bæredygtige varer, der hverken
rydder regnskov eller tømmer havet for fisk. Og hvor svært kan det være? Jo, temmelig
svært, erfarer mange, for hvordan er det nu lige med alle de mærker og certificeringer?
Skal man holde sig helt fra kage med palmeolie? Er alle tun truede? Og er det bedst at
købe den økologiske tomat, der er fragtet med lastbil hele vejen fra Spanien eller den
uøkologiske danske tomat fra drivhus? Det bliver hurtigt uoverskueligt, og resultatet er
nogle gange, at vi ender med at gribe det første og bedste eller det, vi plejer.

Det kender 30-årige Camilla Andersen fra Næstved alt til. Som mor til to skal hverdagsind-
købene gå hurtigt, og man skal få mest muligt for pengene. Så selvom Camilla, med egne ord,
forsøger at ”skele til bæredygtighed”, så var det indtil for nylig ikke torskens trusselsniveau
og kotelettens klimabelastning, hun havde i hovedet, når hun fyldte indkøbskurven. Familien
indvilligede derfor i at sætte madvanerne på prøve og leve en uge efter WWF’s råd til en kli-
mavenlig kost. Læs hvordan Camilla og hendes familie oplevede ugen længere inde i bladet.
WWF’s gode råd kan du finde på side 19 – lige til at klippe ud og hænge op på køleskabet.

På den måde kan du gennem dine valg foran køledisken være med til at sikre en bære-
dygtig udvikling – ligesom familien Andersen forsøgte i en uge. Men i WWF mener vi, at
bæredygtige fødevarer ikke kun er den enkelte forbrugers ansvar. Det er en fælles opgave,
som mange aktører skal løfte i fællesskab.

Vi mener faktisk, at du som forbruger skal kunne have tillid til, at alt, hvad du putter i
indkøbskurven, er ordentligt produceret. Man skal ikke være ekspert i varedeklarationer
og mærkningsordninger for at være ansvarlig forbruger. Det er bestemt også supermarke-
dernes ansvar at sikre, at din bøf ikke rydder regnskov, og at tunen i dåsen ikke er truet.

”Supermarkederne ved godt, hvordan man får kunderne til at købe mere af en bestemt
vare, så hvad holder dem tilbage på de bæredygtige varer?” som Camilla konstaterede
efter forsøget.

WWF har derfor lanceret kampagnen: ”Pres dit supermarked – og red kloden!” Her kan
du skrive under på fem krav til supermarkederne. Jo flere vi står sammen om at kræve
bæredygtig mad, desto større pres på supermarkederne – og dermed konkret handling til
gavn for naturen. Læs mere om kampagnen – og se, hvordan du kan skrive under
– på side 13.

Kære danske supermarkeder, vi håber, I vil tage ansvaret på jer og bidrage til en bære-
dygtig klode. Så kan Camilla og alle vi andre handle trygt med vished om, at I passer på
naturen sammen med os. For hvor svært kan det egentlig være?

Venlig hilsen

Anne Burlund
Redaktør

©
 JA

M
E

S
 M

O
R

G
A

N
 / W

W
F-U

S

©
 VA

S
S

ILIS
 K

O
K

K
IN

ID
IS

 / W
W

F-G
R

E
E

C
E

WWF

INDHOLD

6	� Globale succeser
Kina indfører totalforbud
mod handel med elfenben

	 TEMA
8	� Mad til milliarder

Befolkningsboom sætter
natur og klima under pres

13	� Pres dit supermarked
– og red kloden!
Skriv under på 5 krav til
landets supermarkeder

14	� Spis planter for planeten
Se, hvor meget din bøf og ost
belaster naturen

16	� Labre larver
Tag med til Danmarks
første melormefarm

19	� WWF’s råd til
en bæredygtig og
klimavenlig kost
Få gode råd til, hvordan
dine madvaner kan blive
grønnere

20	�”Økologi er ikke
noget dyrt hippiefis”
En familie fra Næstved har
sat sine madvaner på prøve

24	�IKEA vil
madspild til livs
Elektronisk registrering
skal reducere madspild

25	�I vores testamente
er Jorden nummer 1
Meep og Hanneke van
Kampen har testamenteret
til WWF

26	�Dit WWF
Støt naturen helt gratis
med en WWF Naturkonto
i Merkur andelskasse

WORLD WIDE
FUND FOR NATURE
er en privat og uafhængig
organisation, som arbejder
for at løse globale natur- og
miljøproblemer. WWF arbej-
der over hele kloden, og WWF
Verdensnaturfonden er den
danske afdeling. Formålet
med WWF’s arbejde er at sikre
naturen som livsgrundlag for
mennesker og dyr. Læs mere
om WWF Verdensnaturfonden
på wwf.dk

Udgivet af WWF Verdensnaturfonden,
Svanevej 12, 2400 København NV.
Tlf. 35 36 36 35
E-mail wwf@wwf.dk Giro 500-2001
Ansvarshavende redaktør Niels Ditlev
Redaktør Anne Burlund
Mail til redaktionen
levende.natur@wwf.dk
AD En:60, www.en60.dk
Forside © Tony Brøchner

Tryk KLS Grafisk Hus A/S Oplag 19.300
Du kan blive medlem ved at betale minimum
360 kr. om året. Levende Natur sendes
gratis til medlemmer.

No. 001

KLIMA-NEUTRAL
TRYKSAG

Bedre beskyttelse af sneleoparden
Nepal har sat nye mål for at sikre sne-
leopardens fremtid og netop fremlagt
en handlingsplan for 2017-2021. Målet
for handlingsplanen er, at der skal være
mindst 100 voksne sneleoparder spredt
over Nepals bjergrige landskab inden
2020. Nepals forpligtelser indgår i det
Globale Sneleopard og Økosystem-beskyt-
telses Program (GSLEP), som er etableret
mellem 12 lande, hvor sneleoparden er
udbredt. Planen fokuserer på beskyt-
telse af arten og de levesteder, som den
er knyttet til, gennem mere forskning og
overvågning af arten. Nepals statsminister
udtrykker sammen med WWF-Nepal me-
get stor tilfredshed med den nye aftale.

Totalforbud mod elfenben
Kina, verdens største marked for handel
med elfenben, vil indføre et totalforbud
mod handel med den værdifulde vare
inden udgangen af 2017. De kinesiske
myndigheder meddeler, at forbuddet
rammer 34 produktionsvirksomheder
og 143 handelsområder. Afrikanske
elefanter har længe lidt hårdt under
blandt andet kinesernes efterspørgsel på
elfenben, som elefanternes stødtænder
er lavet af. Elfenben bliver betragtet som
et statussymbol og bruges blandt andet
til smykker og til små figurer. Kina vil
samtidig slå hårdere ned på ulovlig han-
del og sprede viden om elfenben gennem
oplysning til befolkningen.

Erklæring om ansvarlig palmeolie
Syv afrikanske lande skrev på COP21 i
Marrakesh under på en historisk erklæ-
ring om bæredygtig udvikling af palme-
oliesektoren i Afrika. Palmeolie er den
mest anvendte vegetabilske olie i verden.
I takt med verdens stigende befolk-
ning er der sket en massiv udvikling af
palmeolieplantager. Palmeolieplantager
er den største grund til, at regnskoven
fældes i Afrika og er den største trussel
mod blandt andet gorillaen og chimpan-
sen. De syv lande, der har skrevet under
på erklæringen, er Elfenbenskysten, DR
Congo, Ghana, Liberia, Congo, Sierra
Leone og den Centralafrikanske Repu-
blik.

Stor sejr for Europas natur
EU-Kommissionen har bekræftet, at der
ikke skal pilles ved de vigtige direktiver
for naturbeskyttelse i Europa. De to di-
rektiver, Fugle- og Habitatdirektivet om
henholdsvis fugle og naturtyper er fun-
damentale for naturbevarelse i Europa
og sikrer mere end 1.400 truede arter
og mere end en million kvadratkilome-
ter naturområder. Beslutningerne blev
truffet efter en meget stor kampagne,
hvor mere end 500.000 europæere har
krævet, at direktiverne ikke skal ændres.
De to direktiver har historisk betydet, at
vi kan spore en fremgang for de natur-
typer og fuglearter, der er omfattet af
direktiverne.

Kameraer bekæmper krybskytter
Afrikanske krybskytter har fået større
problemer med at skjule deres ugernin-
ger i nattens mulm og mørke. En ny tek-
nologi, udviklet af WWF, har i Østafrika
formået at fælde krybskytter ved hjælp
af varmefølsomme termiske kameraer.
På ni måneder er der blevet fanget mere
end 24 krybskytter. Den nye teknologi
tillader de ansatte i reservaterne at lede
efter krybskytter i mørket 24 timer i
døgnet og op til 1,5 km væk. Krybskytter
har i mange år været den største trussel
mod næsehorn og elefanter, men med de
nye tekniske redskaber vil det i fremti-
den blive lettere at sætte en stopper for
krybskytteriet.

NEPAL MAROKKOKINA EUROPA AFRIKA

©
 K

LE
IN

 &
 H

U
B

E
R

T / W
W

F

©
 M

A
R

TIN
 H

A
R

V
E

Y / W
W

F

©
 JA

M
E

S
 M

O
R

G
A

N
 / W

W
F

©
 H

A
R

TM
U

T JU
N

G
IU

S
 / W

W
F

©
 JO

H
N

 D
O

W
N

E
R

 / N
ATU

R
E

P
L.C

O
M

 / W
W

F

TAK!
DIN STØTTE
GØR WWF’S

ARBEJDE
MULIGT

Stort havområde beskyttet
24 lande og EU er blevet enige om en fi-
skeriaftale for Rosshavet ud for Antarktis.
Med aftalen bliver et enormt område på
størrelse med Spanien, Frankrig og Tysk-
land tilsammen bedre beskyttet, da afta-
len indebærer et totalforbud mod fiskeri
i 2/3 af det 1.550.000 kvadratkilometer
store Rosshavet i 35 år. Det beskyttede
havområde er helt unikt og hjemsted for
et meget omfattende dyreliv med blandt
andet de største arter af hvaler samt
pingviner, sæler og spækhuggere.

ANTARKTIS

©
 D

AV
ID

 TIP
LIN

G
 / N

ATU
R

E
P

L.C
O

M
 / W

W
F

 35 år
er Rosshavet ud for
Antarktis nu beskyttet.

 7
afrikanske lande har
underskrevet erklæ-

ring om ansvarligt
produceret palmeolie.

Af Camilla Vodstrup

Tusind tak for din støtte til WWF, der gør vores arbejde muligt! Med din støtte kan vi fortsat arbejde
over hele kloden for at bevare verdens truede arter og udbrede bæredygtig energi, fiskeri og skovbrug,
der sikrer, at der også i fremtiden er en mangfoldig natur og ressourcer nok til vores børn og børne-
børn. Kun i fællesskab kan vi gøre en forskel og sikre en klode i balance.

GLOBALE SUCCESER

6 Levende Natur marts 2017 www.wwf.dk www.wwf.dk Levende Natur marts 2017 7

FIND FLERE GLOBALE RESULTATER
OG SUCCESHISTORIER FRA WWF’S
ARBEJDE RUNDT OM I VERDEN PÅ
WWF.DK/SUCCESER

MAD TIL MILLIARDER
Klodens befolkning er i rasende vækst, og
om få årtier vil vi være over ni milliarder
mennesker. Det store spørgsmål er derfor,
hvordan vi kan mætte de mange milliarder
munde og samtidig passe på vores sårbare
økosystemer, dyreliv og klima.

Af Anne Burlund

TEMA:
FØDEVARER

150.000 TON
MAD KASSERER DE DANSKE
SUPERMARKEDER HVERT ÅR, FORDI
HOLDBARHEDSDATOEN OVERSKRIDES.

20 %
AF DANSKERNE SVARER, IFØLGE COOP
ANALYSE, AT DE HAR SKÅRET NED PÅ
DERES KØDFORBRUG DET SENESTE ÅR.

88 MIO. TON
MAD GÅR HVERT ÅR TIL SPILDE I EU.

90-100 KILO
KØD SPISER HVER DANSKER
I GENNEMSNIT OM ÅRET.

©
 FO

LIE
 / P

O
LFO

TO
 / S

TE
FA

N
 B

E
R

G

www.wwf.dk Levende Natur marts 2017 1110 Levende Natur marts 2017 www.wwf.dk

TEMA:
FØDEVARER

klimavenligt – for eksempel skære ned
på kødforbruget og spise mere grønt – og
undgå overforbrug og madspild, og så
skal madproducenterne opskalere udvik-
lingen af velsmagende og nemme alterna-
tiver, som er mere miljø- og klimavenlige.

”Politikerne skal også på banen og op-
stille bedre rammebetingelser og lovgiv-
ning for klimavenlige fødevarer, ligesom
supermarkederne skal gå forrest og
vise vejen for forbrugerne, så det bliver
nemmere at spise klimavenligt og stadig
leve godt,” siger Christoph Mathiesen
og fremhæver blandt andet COOP, der i
januar meldte ud, at man vil øge omsæt-
ningen på frugt og grønt med 50 procent
over de næste fem år.

Også Jørgen E. Olesen, professor på In-
stitut for Agroøkologi, Klima og Vand ved
Aarhus Universitet, tilslutter sig, at der
skal nye boller på suppen, hvis vi fortsat
skal have en mangfoldig natur og mad

nok til vores børn og børnebørn. Han me-
ner, at vi kan fortsætte, som vi gør i dag,
i højst 30 år endnu:

”Vi står derfor over for et afgørende valg
om, hvorvidt vi ønsker at bruge vores
landbrugsproduktion til fødevarer, dyre-
foder, energiafgrøder som majs og suk-
kerrør eller til alternativer. Vi kan ikke
det hele på én gang. Vi vil gerne produ-
cere mad til en stigende befolkning, men
vi vil også gerne erstatte fossile brændsler
med bioenergi. Dén prioritering bliver
rigtigt afgørende i de kommende år,”
siger Jørgen E. Olesen.

MIDDELKLASSEN VIL HAVE KØD
Særligt i Afrika og Asien vil befolknin-
gerne boome over de næste årtier. Den
voksende middelklasse har en glubende
appetit på kød, for når folk bliver rigere,
bliver deres kødforbrug også større. Den
globale produktion af oksekød er eksem-
pelvis firedoblet siden 1960.

Når milliarder af mennesker vil have
mere kød på tallerkenen, har det store
konsekvenser for miljø, natur og klima.
Mens et kilo kartofler for eksempel kun
kræver 0,2 m2 jord og 255 liter vand at
producere, lægger et kilo oksekød beslag
på hele 21 m2 jord og 15.500 liter vand.

Samtidig bliver kæmpe skovområder
i troperne hvert år ryddet for at skaffe
plads til enorme marker med soja, der
bruges som foder til vores svin, kyl-
linger og køer. Når noget kommer ind,
skal noget andet ud, og køernes mange
prutter og bøvser udleder ligeledes store
mængder metangas foruden lattergas fra
husdyrgødningen, der sætter skub i den
globale opvarmning. Fødevaresektoren

 148 mennesker. Så mange vokser
jordens befolkning med i minut-

tet. Hvis prognoserne holder stik, vil vi om
kun 80 år være hele 11 milliarder hoveder
på kloden – eller knap fire milliarder mere
end i dag. Når så mange mennesker skal
have mad i maven, er det nødvendigt med
enorme mængder fødevarer – og ikke
mindst plads at dyrke det på.

Det betyder, at naturen presses tilbage på
mindre og mindre plads, og at klimaet og
biodiversiteten trues. 38 procent af klo-
dens samlede landareal bliver i dag brugt
til landbrug – i Danmark er tallet over
60 procent. Hvis man dertil ’fjerner’ den
plads, vi bygger huse og veje på, er der
ikke meget areal tilbage til vild natur.

”Det industrielle landbrug er en af de
største trusler mod verdens naturområder
og mangfoldigheden af arter – og en af de
største årsager til, at den globale opvarm-
ning eskalerer. Det er derfor alarmerende
vigtigt at fremme bæredygtig fødevare-
produktion og for alvor gøre det moderne
at spise klimavenligt,” understreger
Christoph Mathiesen, seniorrådgiver på
fødevarer i WWF Verdensnaturfonden.

FØDEVAREMANGEL ELLER
FORDELINGSPROBLEM?
I dag forbruger vi globalt på en måde,
der svarer til, at vi havde 1,6 jordklode til
rådighed. Det er særligt os i den vestlige
verden, der driver rovdrift på jordens res-

står for 19-29 procent af den globale
udledning af drivhusgasser, og særligt det
’røde’ kød som okse og lam er de store
klimasyndere.

”Hvis vi skærer ned på vores kødforbrug,
er det både til gavn for naturen og løser en
del af problemet med at skaffe mad nok
til alle. I Europa får vi dobbelt så meget
protein, som vi har brug for. Så det hand-
ler mere om oplevelse og kultur end om
ernæring,” understreger Jørgen E. Olesen.

OKSEKØD SKAL
VÆRE LUKSUSVARE
Selvom hver femte af os, ifølge COOP
Analyse, har skåret ned på vores kødfor-
brug det seneste år, vælger tre ud af fire
stadig først kødet og derefter grøntsa-
gerne, når vi skal finde på aftensmad. Og
det er svært at ændre vores indgroede
madvaner. Derfor anbefalede et stort fler-
tal i Det Etiske Råd sidste forår at indføre
en klimaafgift på oksekød. Rådet mener,
at danskerne er etisk forpligtede til at
ændre kostvaner, da klimaforandringerne
ifølge Rådet er ”et etisk problem, fordi de
udgør en betydelig risiko for menneskers
sundhed, fødevaresikkerhed, biodiversi-
tet og naturen.”

Vi har i dag afgifter på for eksempel
cigaretter, spiritus, nødder, biler og andet,
der betragtes som luksusvarer. Og ifølge
WWF’s Christoph Mathiesen skal vi
netop til at betragte oksekød som en
luksusvare, som vi værdsætter og nyder
i mindre mængder.

Forskere og eksperter er splittede i
spørgsmålet om en klimaafgift på okse-
kød. Ifølge Jørgen E. Olesen kunne det
formentlig godt medføre et lavere kødfor-
brug, men professoren tror ikke, at det er
den eneste løsning:

”Der er ikke politisk opbakning til en
klimaafgift i dag. Vores kultur tilsiger, at
alle har ret til at spise kød til hverdag. Så
vi skal ændre kultur, før det batter. Når
man har kunnet indføre en afgift på for
eksempel cigaretter, er det fordi, der gen-
nem årtier har været en massiv lobbyind-
sats om cigaretters sundhedsskadelige
virkning.”

sourcer og forbruger over evne. Hvis alle
skal spise ligesom os, skal vi øge fødeva-
reproduktionen to til tre gange.

Men selvom vi allerede i dag skal mætte
milliarder af munde, mangler vi ifølge
flere forskere faktisk ikke mad. Problemet
er snarere, at goderne bliver ulige fordelt
globalt, forklarer Christoph Mathiesen.
En tredjedel af de fødevarer, vi produce-
rer globalt, går nemlig hvert år til spilde
samtidig med, at 800 millioner menne-
sker sulter. I EU hældes absurde 88 mil-
lioner ton mad direkte i skraldespanden
hvert eneste år.

AFGØRENDE VALG
I 2050 vil vi være over ni milliarder men-
nesker på planeten og skal derfor ifølge
FN’s Fødevare- og Landbrugsorganisa-
tion FAO bruge 70 procent mere mad
end i dag – ligesom forbruget af energi og
ferskvand også vil stige markant. Så hvad
er løsningen?

Forskere og eksperter over en bred kam
er enige om, at det bliver nødvendigt
både at effektivisere landbruget og ændre
vores forbrugsmønstre markant. Ifølge
flere forskere kan vi skære mellem 30-70
procent af vores CO2-udledning i 2050
alene ved at ændre vores kostvaner.

Ifølge Christoph Mathiesen handler
det netop om at skrue på flere knapper
samtidigt. Vi skal både til at spise mere

FISK OG SKALDYR
WWF har i mange år arbejdet for at
fremme bæredygtigt fiskeri og akvakultur
(opdræt). Vi arbejder direkte med fiskere
og akvakulturproducenter rundt om i ver-
den og får supermarkeder til at efterspør-
ge miljøcertificerede produkter. Senest har
WWF startet et større projekt i Danmark,
der handler om at styrke mulighederne for
kystnært og miljøskånsomt fiskeri.

SÅDAN ARBEJDER WWF VERDENSNATURFONDEN MED FØDEVARER
SOJA
Danmark importerer rigtig meget soja i
form af sojabønner og sojaskrå, der går
til fodring af vores millioner husdyr. WWF
arbejder for, at sojaen, de danske svin,
kyllinger og køer bliver fodret med, kom-
mer fra en produktion, der stiller krav til
de sociale forhold og hindrer afskovning.
Den mest anerkendte certificeringsordning
for soja er RTRS-standarden. WWF er i
dialog med supermarkeder, politikere og
ikke mindst landbruget.

PALMEOLIE
Palmeolie indgår i mange af vores daglig-
varer fra shampoo, sæbe og stearinlys til
kiks, chokolade, vaskepulver og færdigret-
ter. WWF arbejder målrettet på at fremme
efterspørgslen på certificeret palmeolie
(RSPO), der stiller miljømæssige og
sociale krav til palmeolieproduktionen og
dermed sikrer, at den globale palme-
olieproduktion ikke er skyld i yderligere
skovrydning.

38 %
AF JORDENS AREAL BRUGES I
DAG PÅ FØDEVAREPRODUKTION.

70 %
SKAL FØDEVAREPRODUKTIONEN
STIGE INDEN 2050, HVIS KLODENS
KOMMENDE NI MILLIARDER MEN-
NESKER SKAL BRØDFØDES.

3-4 TON
UD AF DE 17 TON CO2 HVER DAN-
SKER I GENNEMSNIT UDSENDER
OM ÅRET, STAMMER FRA FØDE-
VAREPRODUKTION.

75 %
AF VERDENS FØDEVARER STAM-
MER FRA BLOT 12 AFGRØDER OG
FEM DYREARTER, HVILKET OGSÅ
GØR DEN GLOBALE FØDEVAREFOR-
SYNING SÆRLIG SÅRBAR OVER
FOR KLIMAFORANDRINGER.

70 %
AF VERDENS FERSKVAND GÅR TIL
VANDING AF LANDBRUGSAREALER.

BÆREDYGTIG
FØDEVAREPRO-
DUKTION I 2030

FN har vedtaget 17 nye Verdensmål
for bæredygtig udvikling. Mål nummer
to handler om at sikre en bæredygtig
fødevareproduktion inden 2030:

”Der skal implementeres robuste
landbrugsteknikker, der både øger pro-
duktiviteten og hjælper med at bevare
økosystemer, og som styrker tilpas-
ningen til klimaforandringer, ekstremt
vejr, tørke, oversvømmelser og andre
katastrofer. Teknikkerne skal desuden
løbende forbedre kvaliteten af jorden.”

»

©
 A

D
R

IA
N

O
 G

A
M

B
A

R
IN

I / W
W

F

38 procent af klodens samlede land-
areal bliver i dag brugt til landbrug.
Det betyder, at naturen presses til-
bage på mindre og mindre plads, og
at klimaet og biodiversiteten trues.

12 Levende Natur marts 2017 www.wwf.dk

TEMA:
FØDEVARER

”I dag sælges der både vildtfangede og
farmede fisk, så hvorfor ikke også dyrket
kød? Det kan være med til at skaffe kød
og protein til en stigende befolkning og
er bedre for både naturen, klimaet og
ikke mindst dyrene,” understreger Birthe
Linddal, der tror, at det bliver svært at få
folk til helt at droppe de saftige bøffer på
middagsbordet.

”Jeg tror, at vi vil se mere til flexitarmo-
dellen, hvor det ikke er forbudt at spise
kød, men at mange flere ud fra både et
sundheds- og klimaperspektiv vil skære
ned og indføre flere kødfrie dage og må-
ske erstatte baconternene på suppen med
ristede melorme.”

Store supermarkedskæder som Dansk
Supermarked og Coop oplever også en
stigende efterspørgsel på vegetar- og ve-
ganerprodukter og ’kødtern’ pølser, bøffer
og andet, der ligner kød, men er lavet på
for eksempel hvede- eller sojaprotein. En
tendens der, som også Christoph Mathie-
sen tror, vil vinde mere frem.

EN BID AF FREMTIDEN
Ifølge Birthe Linddal er det mest pres-
serende problem dog at få den eksplosive
befolkningstilvækst under kontrol, men
hun tror samtidig, at teknologien kan få
os langt.

”Det, der kendetegner mennesket som
art, er, at vi formår at optimere vores egen
situation. Og ja, måske er den moderne
industriproduktion en blindgyde, men
mon ikke vi formår at gå et par skridt
tilbage og finde en ny og bedre vej frem.”

Også Christoph Mathiesen er optimistisk:

”Vi er blevet mere optagede af, hvor vores
mad kommer fra, og hvordan den er
produceret. Det øgede fokus på økologi,
klima, fødevarefællesskaber, dyrevelfærd
og madspild viser forbrugernes stigende
engagement. Jeg tror, at det kun er be-
gyndelsen på en trend, hvor vi vil begej-
stres af ordentligt og ansvarligt produce-
ret mad,” siger Christoph Mathiesen, der
dog understreger, hvor afgørende det er,
at både supermarkederne og politikerne
følger trop og tager deres del af ansvaret.

KILDER:
”MAD TIL MILLIARDER” (THOMSEN, HUSTED, DE NEERGAARD, KU 2013)
”HVORDAN BRØDFØDER VI VERDEN?” (HAGENSEN OG JØRGENSEN, 2016)

MELORM SOM DEN NYE MØRBRAD
Klimaafgift på kød eller ej. Ifølge Chri-
stoph Mathiesen er det uomtvisteligt, at
vi allerede i dag bliver nødt til at ændre
kostvaner og skære ned på vores kød-
forbrug, hvis vi skal passe på naturen og
klimaet.

En af de nye fødevaretrends, der brager
frem i disse år – og af flere fremhæves
som en del af løsningen på befolknings-
boom og rovdrift på naturen – er insek-
ter. Melorme, fårekyllinger og græshop-
per er en langt mere effektiv måde at
producere protein på end traditionelt
kød. De bruger for eksempel mindre
end ti procent af det areal, som samme
mængde kvæg skal bruge og kan produce-
res i højden, hvilket af gode grunde ikke
kan lade sig gøre med større dyr. Insekter
bruger derudover mindre end en tusinde-
del af det vand, der bruges til at produ-
cere samme mængde oksekød og udleder
op til 1.000 gange færre drivhusgasser
end svine- og kvægproduktion.

2 MIA. INSEKTSPISERE
FN regner med, at der bliver spist insek-
ter af to milliarder mennesker i 80 lande
verden over. Ifølge Lars-Henrik Lau
Heckmann, der er ph.d. og insektspecia-
list ved Teknologisk Institut, kan insekter
som fødevare udgøre et marked i Europa
på over to milliarder kroner årligt i 2020.

”Der er et helt enormt potentiale i insek-
ter. Insekter er en bæredygtig og ressour-
ceeffektiv måde at producere proteinrige

fødevarer på – og det kan indgå i dyrefo-
der til vores millioner husdyr, så vi ikke
behøver rydde regnskove i Sydamerika
for at dyrke soja, der skal transporteres
den halve klode rundt,” forklarer Lars-
Henrik Lau Heckmann, der dog erkender,
at mange danskere stadig har et vist
forbehold over for at erstatte mørbraden
med melormen.

DER ER ET HELT ENORMT POTENTIALE
I INSEKTER. INSEKTER ER EN BÆREDYGTIG
OG RESSOURCEEFFEKTIV MÅDE AT PRODU-
CERE PROTEINRIGE FØDEVARER PÅ.
LARS-HENRIK LAU HECKMANN

”Vi har stadig et distanceret forhold til
vores mad og den måde, den bliver pro-
duceret på.Vi er for eksempel ikke vant
til at spise hele dyr. Men insekter er jo
egentlig bare flyvende rejer!” siger
Lars-Henrik Lau Heckmann.

KØD-LABORATORIER
Birthe Linddal, der er sociolog og frem-
tidsforsker, har i flere år beskæftiget sig
med og analyseret fødevaretrends. Hun
tror ikke, at græshopper og melorme vil
erstatte hakkebøffer og koteletter inden
for den nærmeste fremtid. Til gengæld
ser hun allerede inden for de næste årtier
et stort potentiale i kunstigt kød – altså
kød dyrket på laboratorier ud fra stamcel-
ler fra levende dyr.

KAN ØKOLOGI BRØDFØDE VERDEN?
FN konkluderede i 2016 på baggrund af
en stor forskningsrapport fra Washington
State University, at ”økologisk landbrug
har potentialet til at brødføde verden,
under de rette forudsætninger” – herunder
at det globale kødforbrug og madspild
reduceres drastisk, og at priser og fødeva-
reudbuddet understøtter udviklingen.

Analysen er en sammenfatning af 40 års
videnskabelige rapporter, der sammenlig-
ner økologisk landbrug med konventionelt.

Mens vi i Danmark og andre vestlige
lande er vant til, at økologisk landbrug
giver et mindre udbytte end konventionelt,

er det lige omvendt i for eksempel Afrika.
Her viser talrige erfaringer nu, at økologi
kan fordoble udbyttet over en 10-årig pe-
riode. Det får et voksende antal eksperter
og FN-organisationer til at konkludere, at
økologi er afgørende for at brødføde de
millioner af fattige i udviklingslandene,
som trues af klimaændringer og udpining
af jorden.

Den nyeste forskning viser, at økologisk
landbrug, ikke mindst i ulande, kan give
tilstrækkeligt udbytte, reducere udgifterne,
skabe økonomisk overskud, beskytte mil-
jøet, opretholde jordens frugtbarhed samt
skabe bedre arbejdsforhold for landmænd.

»

Mange af de varer, du tager ned
fra hylderne i supermarkedet,

har gjort skade på vores sårbare natur
og dyreliv. Tropisk skov bliver fældet,
fiskebestande er presset til det yderste,
og temperaturen på kloden stiger. Alt
sammen for at skaffe mad til en stigende
global befolkning.

Det er supermarkedernes ansvar at sikre,
at din bøf ikke har ryddet regnskov, og
at tunen i dåsen ikke er truet. Du skal
kunne have tillid til at alt, hvad du putter
i indkøbskurven er ordentligt produceret.

Du kan hjælpe WWF med at lægge pres
på supermarkederne ved at skrive under
på 5 krav. Med din underskrift er du med
til at kræve, at supermarkederne tager
ansvar og stiller mere bæredygtige,
klimavenlige og ansvarligt producerede
varer på hylderne.

Jo flere vi står sammen om at kræve
bæredygtig mad, desto større pres på
supermarkederne – og dermed konkret
handling til gavn for naturen.

SKRIV UNDER NU PÅ
BIDRAG.WWF.DK/SUPERMARKED

SKRIV UNDER på disse 5 krav!

Mit supermarked skal sikre, at
ingen varer har bidraget til
at ødelægge tropisk skov.

Mit supermarked skal gøre det
attraktivt og let for mig at vælge
grøn og klimavenlig mad.

Mit supermarked må aldrig
smide spiselig mad ud.

Mit supermarked skal sikre,
at jeg altid kan vælge en vare
økologisk.

Mit supermarked skal sikre, at
fisk og skaldyr er fanget og pro-
duceret uden at skade naturen.

1.
2.
3.
4.
5.

PRES DIT SUPERMARKED – OG RED KLODEN!

ILLU
S

TR
ATIO

N
E

R
: JE

N
S

 TR
O

LLE
 G

R
A

FIS
K

* Tal
let

 dæ
kke

r o
ver

 de
n s

am
led

e
ud

led
nin

g a
f d

riv
hus

ga
sse

r o
mr

eg
ne

t ti
l

en
 CO

2-f
akt

or
(CO

2-æ
kvi

val
en

ter
)

19
,4

CO
2

0,2
 CO

2
0,1

 CO
2

3,6
 CO

2

11
,3

CO
2

2,2
 CO

2
3,1

 CO
2

3,3
 CO

2

1 K
g

K
IL

D
E

: L
IS

B
E

TH
 M

O
G

E
N

S
E

N
, M

A
R

IE
 T

R
Y

D
E

M
A

N
 K

N
U

D
S

E
N

, J
O

H
N

 E
 H

E
R

M
A

N
S

E
N

, A
A

R
H

U
S

 U
N

IV
E

R
S

IT
E

TE
T,

 2
00

9

SÅ
 M

EG
ET

CO

2*
UD

LED
ER

1 K

G …
Det

 e
r

ik
ke

 k
u

n
 v

or
es

 e
n

er
-

gi
fo

rb
ru

g,
 s

h
op

p
in

gl
ys

t
og

st

or
e

b
en

zi
n

sl
u

ge
n

d
e

b
il

er
,

so
m

 s
æ

tt
er

 s
ku

b
 i

d
en

 g
lo

-
b

al
e

op
va

rm
n

in
g

og
 b

el
as

te
r

kl
od

en
 o

g
n

at
u

re
n

. O
gs

å
d

en

m
ad

, v
i p

u
tt

er
 i

m
u

n
d

en
,

sæ
tt

er
 s

to
re

 a
ft

ry
k.

 B
åd

e
p

ro
d

u
kt

io
n

, f
or

ar
b

ej
d

n
in

g,

tr
an

sp
or

t
og

 o
p

b
ev

ar
in

g
af

fø

d
ev

ar
er

, u
d

le
d

er
 n

em
li

g
st

or
e

m
æ

n
gd

er
 d

ri
vh

u
sg

as
-

se
r,

 b
ru

ge
r

m
as

si
ve

 v
an

d
re

s-
so

u
rc

er
 o

g
læ

gg
er

 b
es

la
g

p
å

st
or

e
n

at
u

ro
m

rå
d

er
.

E
n

 a
f

d
e

fø
d

ev
ar

er
, s

om
 h

ar

d
et

 s
tø

rs
te

 k
li

m
aa

ft
ry

k
er

kø

d
 –

 s
æ

rl
ig

t
d

et
 r

ød
e

af

sl
ag

se
n

. Ø
n

sk
er

 d
u

 o
gs

å
at

sp

is
e

m
er

e
kl

im
av

en
li

gt
 f

or

p
la

n
et

en
s

sk
yl

d
?

S
å

tr
yk

 li
d

t
p

å
kø

d
b

re
m

se
n

 o
g

sp
is

 p
la

n
-

te
r

fo
r

p
la

n
et

en
.

A
f

C
a

m
il

la
 V

od
st

ru
p

Vi
da

nsk
ere

 el
ske

r k
ød,

 og
 hv

is d
u e

r e
n g

en
-

ne
ms

nit
lig

 en
 af

 sla
gse

n, i
nd

tag
er

du
 90

-10
0 k

g
kø

d o
m å

ret
. M

en
 ve

d d
u e

ge
ntl

ig,
 hv

or
me

ge
t

din
 bø

f, o
st

og
 gu

ler
od

 be
las

ter
 na

tur
en

 og
 kli

-
ma

et?
 Le

ve
nd

e N
atu

r g
ive

r d
ig

he
r e

t o
ve

rbl
ik.

5.0
00

10
.00

0

15
.00

0

Lit
er

1 K
g

0

SÅ
 M

EG
ET

VA

ND
 KR

ÆV
ER

1 K

G …

K
IL

D
E

: ’
M

E
AT

 A
TL

A
S

’,
20

14
, H

E
IN

R
IC

H
 B

Ö
LL

 S
TI

FT
U

N
G

; O
G

 A
R

JE
N

 Y
. H

O
E

K
S

TR
A

, T
W

E
N

TE
 W

AT
E

R
 C

E
N

TR
E

, U
N

IV
E

R
S

IT
Y

O
F

TW
E

N
TE

, T
H

E
 N

E
TH

E
R

LA
N

D
S

*Tab
ell

en
 vis

er
are

alf
orb

ug
et,

 hv
is m

an
teo

ret
isk

 sk
ulle

 he
nte

de

 nø
dve

nd
ige

 da
gli

ge
 ka

lor
iei

nd
tag

 fra
 hh

v d
en

 en
e e

lle
r d

en
 an

de
n

typ
e f

ød
eva

rer
, fx

 kr
æv

er
de

t å
rlig

t o
ver

 8.
00

0 m
2 at

 sk
ulle

 lev
e a

f
kød

 og
 ku

n 2
74

 m2 at
 lev

e a
f k

art
ofl

er.

SÅ
 M

EG
ET

 SO
JA

IND

GÅ
R I

 1 K
G A

F …

20
,9

M2

8,9
 M

2

3,5
 M

2

1,2
 M

2

0,5
 M

2
0,3

 M
2

0,2
 M

2

K
IL

D
E

: ’
M

A
D

 T
IL

 M
IL

LI
A

R
D

E
R

’,
20

13
, R

IK
K

E
 P

A
P

E
 T

H
O

M
S

E
N

E

T
A

L,
 K

B
H

. U
N

IV
E

R
S

IT
E

TE
T;

 F
A

O
 2

01
2

MI
LL

ION
ER

 HE
KT

AR
 - E

T O
MR

ÅD
E

ST
ØR

RE
 EN

D T
YS

KL
AN

D –
 ER

 AF
SA

T T
IL

DY
RK

NIN
G A

F S
OJ

A I
 LA

TIN
AM

ER
IKA

?

VID
ST

E D
U,

AT…

VID
ST

E D
U,

AT…

DE
T K

RÆ
VE

R

VA
ND

 AT
 PR

OD
UC

ER
E

ÉT
 KI

LO
 Æ

G?
46

38
%

3.3
00

 LIT
ER

1,0
9 k

g
59

0 g
r

63
6 g

r
51

0 g
r

46
0 g

r
25

0 g
r

15
.50

0

4.8
00

5.0
00

3.3
00

25
5

13
1

KY
LLI

NG
FLA

DF
ISK

SV
INE

KØ
D

OK
SE

KØ
D

ÆG
KA

RT
OF

LER
GU

LER
ØD

DE
R

FR
UG

T
GU

L O
ST

MÆ
LK

LA
KS

EB
ØF

SP
IS P

LA
NT

ER
 FO

R P
LA

NE
TE

N

SÅ
 ST

OR
T E

T
AR

EA
L*K

RÆ
VE

R
1 K

G …

AF
 JO

RD
EN

S A
RE

AL
 I D

AG
 BR

U-
GE

S P
Å F

ØD
EV

AR
EP

RO
DU

KT
ION

?

16 Levende Natur marts 2017 www.wwf.dk www.wwf.dk Levende Natur marts 2017 17

TEMA:
FØDEVARER

Holland og gik i gang. Ambitionen var, at
farmen skulle producere insekter til både
fødevarer og foder.

200 KILO MELORME
Med hestefold og yndige gulkalkede
længer for enden af en kilometerlang allé,
er Heimdal som taget ud af en Morten
Korch-scene. Men der er ikke meget bon-
deidyl over de millioner af melorme, der
kribler og krabler i et hjørne af den gamle
længe, hvor Dorte Svenstrup og kompag-
nonerne har indrettet en insektstald.

DET ER SUPER SPÆNDENDE
MED INSEKTER, FORDI DER ER
SÅ MANGE PERSPEKTIVER I DET,
SOM KAN GAVNE KLODEN.
DORTE SVENSTRUP

Lugten i det lille lune avlsrum minder om
den, der rammer næsen, når man træder
ind i en dyrehandel. Bortset fra en hånd-
fuld reolstativer, hvor et par hundrede
plastikkasser på størrelse med opvaske-
baljer er stablet i kolonner, er der ved
første øjekast ikke meget at se. Og udover
en sagte rislen, man kun hører, hvis man
trykker øret mod en af kasserne, er rum-
met helt stille. Men i hver af kasserne
er der et mylder af liv. Tusindvis af gule
larver snor sig dovent mellem hinanden i
et lag af kornklid.

Lige nu bor der 200 kilo melorme på

Heimdal, og selvom rummet kun er 32
kvadratmeter stort, er der rigeligt med
plads til at udvide produktionen. Mel-
orme kan nemlig stables i flere meters
højde, og man kan således have et helt
ton orme på bare otte kvadratmeter.

Melorme gennemgår en cyklus af fire sta-
dier. Først er den et æg, som så bliver til
en orm. Efter noget tid forpupper den sig
og bliver til en bille, som igen lægger æg.
Cyklussen tager cirka fire måneder for
den melorme-art, der bruges på Heimdal.
Men Dorte Svenstrup sorterer larverne
fra, lige inden de forpupper sig.

KLIMAVENLIGE SUPERINSEKTER
”Det er super spændende med insekter,
fordi der er så mange perspektiver i det,
som kan gavne kloden,” siger Dorte Sven-
strup begejstret.

Og ifølge insektspecialist og ph.d. Lars-
Henrik Lau Heckmann fra Teknologisk
Institut har Dorte Svenstrup og co. fat i
den lange ende. Han ser nemlig insekter
som en del af løsningen på verdens eska-
lerende fødevareproblem.

”Produktionen af animalske produkter,
særligt kød fra svin og kvæg, er meget
energikrævende og klimabelastende, og
vi kan ikke fortsætte, som vi gør i dag.
Men vi har brug for proteiner, og her
udgør insekter et helt enormt potentiale,”
forklarer Lars-Henrik Lau Heckmann.

LABRE LARVER

Heimdal Entofarm lidt uden for Tarm er Danmarks første melormefarm. Dorte Svenstrup var træt af
presset svineproduktion og ville bruge sine kræfter og slægtsgården til noget mere miljø- og klima-

venligt. Hun skiftede derfor grise ud med orme – og har store ambitioner for fremtiden.

Af Maria Hornbek
Foto: Tony Brøchner

»

VIDSTE DU, AT…
…MELORME GENNEMGÅR EN CYKLUS AF
FIRE STADIER: ÆG – LARVE – PUPPE – BILLE?
FOR DEN ART, DER BRUGES PÅ HEIMDAL,
TAGER CYKLUSSEN CIRKA FIRE MÅNEDER.

…MELORME KAN LEVE AF VEGETABILSK
AFFALD OG ER I STAND TIL AT NEDBRYDE
PLASTIK OG FLAMINGO OG OMDANNE DET
TIL ORGANISK STOF?

...MELORMES AFFØRING HAR EN GØDNINGS-
STYRKE, DER SVARER TIL HØNSEGØDNING.
FORSØG HAR DESUDEN VIST, AT GØDNINGEN
HAR EN SVAMPEDRÆBENDE EFFEKT.

Langt ude på den vestjyske hede mellem
Tarm og Sønder Omme ligger slægts-

gården Heimdal. Da Dorte Svenstrups
farfar slog sig ned på egnen, så heden
stadig ud som på Blichers tid med lyng
og tørv og græssende får. Sammen med
hedeselskabet pløjede han jorden om
til agerbrug og byggede Heimdal, som
skiftevis har været svine- og kvægbrug
indtil for få år siden. I dag er Heimdal
Danmarks første melormefarm.

”Efter svineproduktionen stoppede, stod
jeg med en masse tomme bygninger,
jeg gerne ville bruge til noget, der både
var mere miljøvenligt, dyrevenligt og
mere bæredygtigt. Jeg har faktisk aldrig
brudt mig om de pressede forhold, som
slagtesvin produceres under,” fortæller
Dorte Svenstrup, der overtog gården efter
sin far.

”Gennem en bekendt hørte jeg om insekt-
avl. Først syntes jeg, det lød temmelig
ubehageligt, men så begyndte jeg at
undersøge det og fandt ud af, hvor stort
potentiale, insektavl har og tænkte: Det
vil jeg også prøve!”

Dorte Svenstrup fik kontakt til Jakob
Mainz og Mads Friche fra Aalborg, der
ud over at være filosoffer og vægtløftere
på højt niveau, så småt havde puslet med
melormeavl hjemme i kosteskabet. Sam-
men dannede de firmaet Heimdal Ento-
farm. De bestilte melorme med posten fra

18 Levende Natur marts 2017 www.wwf.dk www.wwf.dk Levende Natur marts 2017 19

TEMA:
FØDEVARER

Insekter er nemlig rige på proteiner, og
ligesom andre animalske proteiner har de
et højt indhold af essentielle aminosyrer.
Men fordelene er mange flere:

Insekter bruger et areal, der er ti gange
mindre end kvæg, de har brug for op mod
ti gange så lidt foder for at producere
samme mængde protein, de bruger tusind
gange så lidt vand, de udleder 100 gange
færre drivhusgasser end svine- og kvæg-
produktion. Og så bruger man hele dyret.
Endelig har de den fordel, at man kan
lave dem alle steder i modsætning til for
eksempel sojaprotein, som skal importe-
res fra Sydamerika.

SKAL VI LEVE AF KÅL
OG GRÆSHOPPER?
Men hvordan overbeviser man den dan-
ske forbruger om, at vi skal til at skifte
bøffen ud med melorme og fårekyllinger?
Sociolog og fremtidsforsker Birthe Lind-
dal tror, det bliver svært.

”Mange vil sikkert kunne vænne sig til at
spise mindre kød, men jeg tror ikke, at ret
mange for alvor vil erstatte kød med kål
og græshopper. Det er svært at ændre va-
ner, og kødet er jo valgt til for længe siden
frem for insekterne, fordi det smager og
mætter bedre,” siger Birthe Linddal, der
dog vurderer, at insekterne sagtens kan
indgå ved særlige lejligheder, som prote-
inkilde og ikke mindst som dyrefoder.

Dorte Svenstrup er dog ikke bekymret
for, om insekter vil slå igennem som
menneskefoder:

”De fleste syntes jo også, at sushi var
noget mærkeligt noget i starten. Unge
mennesker rejser verden tynd i dag og
er hurtige til at prøve al mulig ny slags
mad. Og så handler det om, at det bliver
præsenteret ordentligt.”

Inde i stuehuset har Dorte Svenstrup
stillet friskbrygget kaffe frem. Med et
skælmsk smil oplyser hun, at kaffen mest
er til at skylle efter med, mens hun sætter
dagens hovedret på bordet: Melorme
ristet i chili og citron. Det kræver en dyb
indånding, før Levende Naturs udsendte
reporter får sat første larve mod sin bæ-
vende læbe. Den viser sig dog at være ren
fryd for smagsløgene – en sprød og kryd-
ret laber larve med popcorn-effekt: Man
vil bare have flere. 1-0 til Dorte Svenstrup.

FRA SVINEPRODUCENT
TIL INSEKTAVLER
Den dybe krise, som det danske land-
brug længe har befundet sig i, ramte
også svineproduktionen på Heimdal for
få år siden. Og netop landsbrugskrisen
får Dorte Svenstrup til at brænde endnu
mere for insektprojektet.

”Mange har knækket halsen på det
konventionelle landbrug. Derfor ville det

være fantastisk, hvis jeg kunne være med
til at finde en løsningsmodel. Vi skal ikke
holde helt op med at avle kvæg og svin i
Danmark, men jeg kunne ønske mig en
aflastning, så produktionen kan foregå på
en ordentlig måde.”

Personligt for Dorte Svenstrup betyder
det meget, at Heimdal nu lægger ram-
mer til en ny slags produktion. Selvom
Entofarm stadig er i opstartsfasen, og
Dorte Svenstrup mangler ressourcer til at
opgradere produktionen, har hun store
ambitioner med farmen:

”Jeg håber, det vil give gården et nyt
potentiale. Jeg ville elske, hvis vi kunne
drive en stor fabrikation af insekter med
produktions- forarbejdnings- og lagerhal
her på Heimdal. Hvis mine børn skulle få
lyst til at drive gården videre, ville de så
have et grundlag at gøre det på.”

Også Lars-Henrik Lau Heckmann tror på
projektet:

”Jeg tror, at vi om 20 år har hundredvis
af større insektproduktioner i Danmark.
På højde med svineproduktion. Det
kunne nemt være dansk svineproduktion
2.0. Lige nu er udfordringen at få det ska-
leret op i et niveau, hvor det rent faktisk
kan udgøre et alternativ.”

FYRAFTENS-
MØDE

for medlemmer

»

BLIV KLOGERE PÅ DIN MAD
 – OG SMAG INSEKTER!

WWF’S RÅD TIL EN
BÆREDYGTIG OG KLIMAVENLIG KOST

SPIS MINDRE, MEN BEDRE KØD
Indfør kødfrie dage og spis kød med omtan-
ke. Oksekød belaster i gennemsnit klimaet
med op til 4-7 gange så meget CO2 som
hvidt kød (fjerkræ og svin).

SPIS FLERE GRØNTSAGER
Grøntsager er det mest klimavenlige mad,
du kan spise. Gå gerne efter frilandsgrønt
frem for drivhusgrønt, da opvarmning af
drivhuse kræver meget energi.

VÆLG ØKOLOGISK
Gå så vidt muligt efter økologiske fødeva-
rer, da produktionen foregår uden brug af
pesticider, kunstgødning mv. Når du køber
økologisk, er du bl.a. med til at beskytte
grundvandet og forbedre mulighederne for
en højere biodiversitet.

GÅ EFTER BÆREDYGTIGE FISK OG SKALDYR
Erstat kød med fisk et par dage om ugen.
Det kan være en klimamæssig fordel at spi-
se fisk og skaldyr, især fra skånsomt fiskeri
uden brug af trawl. Gå efter miljømærkerne
MSC (vildtfanget fisk) og ASC (opdrættet
fisk og skaldyr), der sikrer, at arten ikke
kommer fra en overfisket bestand eller fra
hav- og dambrug, som forurener unødigt.
Er du i tvivl, så brug WWF’s Fiskeguide på
www.hvaforenfisk.dk

SPIS EFTER SÆSON OG VÆLG LOKALT
Når du vælger lokale fødevarer, kan det
have klimafordele, fordi der skal bruges
mindre energi til nedfrysning, konservering
og transport af fødevarerne. Særlig trans-
port med fly eller længere lastbilsruter fra fx
Sydeuropa belaster miljøet.

UNDGÅ MADSPILD
Gem dine rester og køb kun det ind, du kan
spise. Mad i skraldespanden er en unødig
belastning af klimaet. 30 pct. af de fødeva-
rer, vi producerer globalt, går til spilde. Det
svarer til en CO2-udledning på mellem 3,3
og 5,6 mia. ton CO2, hvilket er næsten lige
så meget som drivhusgasudledningen fra
USA’s samlede energiforbrug.

SKRIV INDKØBSSEDDEL
Planlæg ugen og skriv indkøbsseddel, før
du handler ind, så du bevidst går efter de
bæredygtige og klimavenlige fødevarer.

SPØRG DIT SUPERMARKED
Spørg til bæredygtighed, klima og miljø, der
hvor du køber ind. Hvis du som forbruger fx
spørger, om kagerne indeholder palmeolie
fra miljøcertificerede plantager, og dermed
ikke er forbundet med ny rydning af regn-
skov, viser du supermarkedet, at der er en
interesse for bæredygtige produkter. Hvis
tilstrækkeligt mange kunder stiller krav, vil
supermarkederne også lytte. Alternativt kan
du ”stemme med fødderne” og handle i et
mere ansvarligt supermarked.

Kom til fyraftensmøde
 i WWF Verdensnaturfonden
og bliv klogere på, hvordan vores mad belaster natur,
dyreliv og klima. WWF’s Christoph Mathiesen vil fortælle
om bæredygtigt fiskeri og akvakultur, og Hlif Linnetved
fortæller om, hvordan soja og palmeolie rydder regnskov
rundt om på kloden. Hvis du tør, er der også mulighed for
at smage lækre insekter!

Tilmeld dig på
k.heinrichsen@wwf.dk senest 31. marts.

4. april 2017 kl. 16.30-18.00
KL

IP
UD

 &
HÆ

NG
 OP

20 Levende Natur marts 2017 www.wwf.dk www.wwf.dk Levende Natur marts 2017 21

TEMA:
FØDEVARER

MANDAG

M in mand går ikke synderlig meget op i bæredygtighed eller
klimaet. Han køber det, der er billigst, og hvor man får mest

for pengene. Jeg prøver at være lidt mere bevidst og køber altid
økologisk mælk og æg. Andre ting afhænger ofte af udvalget,
kvaliteten og prisen, om jeg køber det økologisk.

Vi laver normalt madplaner for hele ugen og handler ind en
enkelt dag for at spare tid, da vi er en travl børnefamilie. Så i dag
stod den på pasta og kødsovs. For at spise efter WWF’s gode råd,
gjorde vi mandag til en kødfri dag. Vi købte derfor pasta, der var
lavet på grøntsager som røde linser, gulerødder, ærter og broc-
coli. Hvis man har børn, som er kræsne, er de her pastapakker
et genialt alternativ. Kødet erstattede vi med noget, der hedder
”Edgy Veggie”, der er en slags hvedeprotein, som man bare skal
tilføje bouillon. Vi voksne havde ikke store forhåbninger til det,
da vi generelt er store kødspisere, men da det først blev blandet
i tomatsovsen, blev det faktisk helt fint. Drengene skovlede ma-
den ned! Vores yngste, som normalt spiser meget små portioner,
spiste to portioner helt op. Oliver fik resterne med i skole (så
kunne vi også lige tjekke ’mindre madspild’-punktet af), og vi
har allerede købt flere pakker.

Ulempen er, at det kun findes som spotvare i Netto og Fakta
– og medarbejderne vidste ikke, om det ville blive en del af
sortimentet fremover. Fordi det var spotvare lå det heller ikke
sammen med andet pasta, men på en rodet hylde med mange
forskellige varer. Vi spurgte medarbejderen, om han ville sige
videre til ledelsen, at vi gerne ville kunne købe mere af den slags
varer i butikken fremover, men det virkede desværre som om,
han bare snakkede os efter munden og ikke havde tænkt sig at
sende efterspørgslen videre.

TIRSDAG

I dag skal vi have boller i karry, men måske ikke så traditionelt som
de fleste, da vi tilføjer en masse grøntsager. Det var overraskende

nemt at købe udelukkende økologiske grøntsager i Netto. Efter de
har fået den serie, de kalder ØGO, er der både et stort udvalg af
økologi, og så koster det ofte det samme, eller er endda nogle gange
billigere end de ikke-økologiske varer. At købe økologisk er nok det
råd, som har været nemmest at gå efter. Det er nemt at huske og for
det meste nogenlunde nemt at finde en økologisk afdeling i butik-
ken. Fordi vi har haft så meget fokus på at købe økologisk, opda-
gede vi, når vi kom hjem, at vi havde glemt at kigge efter andre af
WWF’s gode råd. For eksempel at købe lokalt og efter sæson.

Én ting, som jeg dog virkelig ikke forstår, er, at næsten hver eneste
økologiske (og ikke økologiske for den sags skyld) grøntsag og
frugt er pakket ind i så meget plastik! Jeg tror simpelthen ikke på,
at man i 2017 ikke kan finde en mere bæredygtig og klimavenlig
måde, og jeg bliver direkte provokeret over, hvor meget unødven-
digt emballage, der er. Man kan jo også se det, når man står med
endnu en fyldt skraldespand hjemme i køkkenet. Jeg synes, det
er en meget ambivalent følelse, når man som forbruger gerne vil
støtte op om økologi, og så bliver man påduttet at købe noget, der
er pakket ind i en masse plastik.

Det får mig til at overveje, hvad der mon er bedst for miljøet – er
det den økologiske agurk pakket ind i en masse plastik eller den
uøkologiske uden emballage? Jeg har vendt dilemmaet med en be-
kendt, som har taget kontakt til Netto. Her var svaret, at emballa-
gen er nødvendig for, at de nemmere kan stable flere varer oven på
hinanden på pallerne. Men der må være en anden løsning på det
problem i 2017. Især når meget anden frugt og grønt bliver solgt i
løssalg uden emballage. Personligt synes jeg, at det er en ommer.

ONSDAG

Idag står den på rester fra i går. Normalt er vi faktisk ikke særlig
gode til at spise rester til aftensmad. Det er bare en dårlig vane

med at gemme lidt til madpakkerne, og så ryger resten normalt
i skraldespanden. Hvilket jo er skørt, for som børnefamilie kan
man spare penge og tid ved at spise rester. Så det er noget, vi
skal blive bedre til. Til gengæld skulle vi i dag handle ind til
morgenmaden og madpakkerne. Havregryn og yoghurt er nemt
at finde både lokalt og økologisk. Men cornflakes og pålæg var
en lidt større udfordring. Vi var i tre butikker, og her var det igen
Netto, der vandt med deres ØGO-serie. Cornflakes droppede vi
at købe efter WWF’s gode råd, da det enten var svært at finde
økologisk, eller i alt for små mængder i forhold til vores behov.
Så der købte vi den billige udgave, som vi plejer. Til gengæld var
jeg overrasket over, hvor nemt det var at gå efter WWF’s råd om,
hvad man skal kigge efter, når man køber fisk. I hvert fald fiske-
pålæg. Der var de nævnte mærker på alle de ting, vi fandt. Så
det er jo kun positivt. Men det er noget, man skal være bevidst
om at kigge efter, for det er på ingen måde tydeliggjort som for
eksempel øko-mærket, nøglehulsmærket osv.

TORSDAG

Idag skal vi have lasagne. Og den bliver kødfri. Selvom der findes
mange lækre opskrifter på vegetarlasagne, så er vi simpelthen

for store kødspisere herhjemme til at kunne spise sådan noget.
Så her brugte vi også ”Edgy Veggie” køderstatning. Lasagnepla-
derne var skiftet ud med nogle lavet af ærter og broccoli – og det
smagte skønt. Man kunne overhovedet ikke smage forskel på
hverken kød eller pladerne. Desværre var lasagnepladerne også
kun en spotvare og ikke en del af butikkens faste sortiment. Og så
stod den heller ikke sammen med de andre lasagneplader, så den
er svær at opdage, hvis man ikke ved, at den er der.

”ØKOLOGI ER IKKE NOGET
DYRT HIPPIEFIS” 30-årige Camilla Andersen fra

Næstved har sammen med sin
familie i fem dage sat indkøbs-
vanerne på prøve og forsøgt at leve
efter WWF’s gode råd til en bære-
dygtig og klimavenlig kost, som du
kan finde på side 19. Det har været
lærerigt og udfordrende.

CAMILLA
30 ÅR, BLOGGER

MARTIN
36 ÅR, TØMRER

OLIVER
9 ÅR, 3. KL.

ELIAS
7 ÅR, 0. KL.

»Foto:Steen Knarberg

”Nogle synes, forsøget lød spændende, men de fleste reagerede
faktisk negativt, og vi har flere gange skulle forsvare, at vi køber
økologi og følt os en tand for hellige,” fortæller Camilla Andersen.

www.wwf.dk www.wwf.dk Levende Natur marts 2017 23

FREDAG

Ungerne har bestilt flødekartofler og kød. Normalt ville vi nok
have købt oksekød, men vi gik efter det lyse kød i stedet. Vi

købte noget kyllingebryst, som var frilands og endda også dansk.
Med kartoflerne gik vi efter de økologiske, men vi glemte at
kigge efter, om de var danske eller udenlandske. Vi skulle have
fløde, men her var der kun en enkelt valgmulighed på trods af,
at vi var i tre butikker. Vi manglede også salt, og her kunne vi
vælge mellem en økologisk havsalt til 43 kroner eller en almin-
delig fin salt til tre kroner. Her valgte vi den billigste. Hvis vi
havde valgt at køre rundt i byen, kunne vi sikkert have fundet
en udgave, der var bedre for miljøet, men når almindelig salt
ikke koster mere, virker det skørt at køre rundt efter det. Så her
sprang vi over, hvor gærdet var lavest.

Hvordan har ugen været? Og hvad har I lært?
Det har været utrolig spændende at handle ind på en mere bæ-
redygtig måde. Selvom det kræver lidt tilvænning at tænke efter
WWF’s gode råd. Vi har erfaret, at det er ved at være en myte, at
økologi altid er dyrere. Vi har stort set ikke brugt flere penge på
madbudgettet i denne uge, end hvis vi ikke købte økologisk. Men
man skal have tid og lyst til at lede efter varerne. Selv Martin,
som jo ellers foretrækker tilbud frem for bæredygtighed, køber
lidt mere økologi nu, for eksempel økologiske æg, hvor han
plejer at købe buræg.

Vi har også lært, at vi ikke er helt klar til at undvære oksekød,
men at køderstatning er et godt alternativ. Og så har vi erfaret,
hvor latterligt meget plastik, der bliver brugt som emballage.
Folk har reageret meget blandet, når de har hørt om vores

madforsøg i denne uge. Nogle synes, det lød spændende, men
de fleste reagerede faktisk negativt, og vi har flere gange skulle
forsvare, at vi køber økologi og følt os en tand for hellige. Det er
mit indtryk, at mange – i hvert fald i den del af landet, hvor vi
bor – synes, at økologi enten er noget hippiefis eller københav-
nerpjat. Vi oplevede endda, at en kassemedarbejder smed en
kommentar, da der kun lå økologi på kassebåndet en dag om,
at ”der var godt nok nogle, der havde penge nok til at købe den
slags” – og vi havde handlet ind for 60 kroner!

De store butikskæder har stadig et stort arbejde foran sig, synes
jeg. De skal droppe salgstricket med at lade den bevidste forbruger
lede efter sine varer. De skal droppe alt den plastikemballage, og
de skal øge deres udvalg af bæredygtige og klimavenlige varer. Så
længe udvalget af for eksempel økologiske varer er begrænset – i
hvert fald her, hvor vi bor – så ender det automatisk med, at folk
køber mindre økologi. Supermarkederne ved godt, hvordan man
får kunderne til at købe mere af en bestemt vare, så hvad holder
dem tilbage på de bæredygtige varer?

Men som forbrugere har vi også et ansvar. Vi skal turde give den
bæredygtige og klimavenlige livsstil en chance. Og droppe tossede
fordomme om, at det er københavnersnobbet eller hippieagtigt at
være bevidst og stille krav til sin mad. Jeg er så glad for, at vi har
testet denne måde at handle ind på. Det betyder ikke, at vi fra nu
af skal være 100 procent økologiske og ”perfekte” herhjemme. Men
vi har fået noget at tænke over og et par nye vaner, som vi kan give
videre til vores børn i resten af deres opvækst.

TEMA:
FØDEVARER

»

KÆRE CAMILLA
Økologi er meget vigtigt i Coop. Derfor arbejder vi hele tiden
med priserne, sortimentet og tilgængelighed i alle butikker, fx
med fakta’s vareserie 365 Økologi. Det er økologi til hver-
dagspriser, og ja, økologiske varer kan sagtens være billigere
end de konventionelle. Men da udbytterne i økologisk produk-
tion typisk er 30% lavere, vil priserne ofte være tilsvarende
højere.

Der bruges en del emballage om særligt de økologiske varer.
Det skyldes bl.a. at supermarkederne ikke må sælge identiske
økologiske og konventionelle varer i løsvægt på samme tid,
fordi der så er risiko for sammenblanding. Samtidig forlæn-
ger emballage holdbarheden helt enormt. En agurk uden
emballage bliver blød på en dag, mens en agurk i plastic kan
holde sig frisk og sprød i over 14 dage i køleskabet. Plastic
mindsker dermed madspild markant.

Alternativerne til plastik – f.eks. fiberbaserede materialer,
bioplast eller papir behandlet med kemikalier, der er fedt-
afvisende – er oftest værre for miljøet, fordi de koster flere
ressourcer at fremstille og, i modsætning til plastic, ikke kan
genanvendes i dagens affaldssystem.

Venlig hilsen
Thomas Roland
CSR-chef i Coop

SVAR FRA COOP

Følg med på earthhour.org –
og tilmeld dig eventet på facebook.com/wwfdk

#earthhour

Sluk lyset - tænd håbet
25. marts 2017 kl. 20.30-21.30

EARTH HOUR
2017

KÆRE CAMILLA
Mange tak for de gode input. Dem tager vi til os. Jeg er
glad for, at du har hæftet dig ved ”Øgo”. Vores mål i Netto
er netop, at alle skal have råd til økologi. Som landets
største forhandler af økologi mærker vi i den grad, at dan-
skerne har taget den til sig.

Dine observationer omkring emballage kan mange af os
nikke genkendende til. Langt de fleste familier finder em-
ballagen irriterende. Ser man på en fødevares CO2-aftryk,
kommer ca. 5% fra emballagen. Så nok er den til gene,
men faktisk er den der for at mindske madspild, som udgør
et stort miljøproblem efter vores mening. Ikke mindst vil
mindre emballage udfordre levetiden på økologiske varer
med begrænset holdbarhed hjemme i dit og mit køleskab.

Sammen med resten af branchen kan vi i Netto også blive
bedre til at reducere mængderne af emballage og bruge
materialer, som er miljømæssigt bedre. Det vil jeg godt
garantere dig, at vi arbejder endog meget seriøst med.

Med venlig hilsen
Brian Seeman
landedirektør, Netto Danmark

SVAR FRA NETTO (DANSK SUPERMARKED)

”Vi har fået noget at tænke
over og et par nye vaner,
som vi kan give videre
til vores børn i resten af
deres opvækst,” fortæller
Camilla efter forsøget.

22 Levende Natur marts 2017

“DE STORE
BUTIKSKÆDER
HAR STADIG ET
STORT ARBEJDE
FORAN SIG.“

24 Levende Natur marts 2017 www.wwf.dk

STRATEGISK
PARTNERSKAB MED WWF
Gennem strategiske partnerskaber med
virksomheder kan WWF opnå resultater
for naturbevarelse, som ellers ikke ville
være mulige. WWF og IKEA har siden
2002 samarbejdet om bæredygtighed,
klima, bomuld og skovdrift.
Læs mere på wwf.dk/IKEA

En tredjedel af de fødevarer, vi produ-
cerer globalt, går hvert år til spilde. Det
er spild af ressourcer og skidt for miljøet
og klimaet at producere mad direkte til
skraldespanden. Det største spild sker,
inden maden overhovedet bliver solgt til
forbrugerne.

WWF og IKEA samarbejder om at
fremme bæredygtighed, og et af IKEAs
fokusområder er madspild. På globalt
plan samler IKEA madresterne fra
restauranter og personalekantiner sam-
men. Madaffaldet bliver samlet i kværne,
der leder det hele ned i kæmpe opsam-
lingstanke i kælderen under varehuset.
Herfra bliver madaffaldet hentet og kørt
til bioforgasning. Madaffaldet forvandles
til biobrændsel og bliver på den måde
genbrugt.

Lige nu tester IKEA Tåstrup et helt nyt
elektronisk system, hvor køkkenmed-
arbejderne i hvert enkelt tilfælde skal
registrere, hvorfor maden skal smides ud.

”Vi får altså her endnu et kontrolpunkt
for madaffald. Systemet er testet af IKEA
i England, og her har man med den øgede
viden i hånden kunne reducere madaf-

faldet med yderligere op til 30 procent,”
siger IKEAs danske bæredygtighedschef
Jonas Engberg, der håber på et lige så fint
resultat, når alle danske IKEA-varehuse
efter planen skal indføre det elektroniske
registreringssystem.

SMÅ GRØNNE SMUTVEJE
I disse uger kører IKEA Danmark kam-
pagnen ”Små grønne smutveje”, der sæt-
ter fokus på, hvordan man kan få et mere
bæredygtigt liv hjemme i privaten.

”Det er i virkeligheden så lidt, der skal til.
Det er vores hovedbudskab i kampagnen.
Vi vil gerne afkomplicere, hvad det vil
sige at leve mere bæredygtigt,” understre-
ger Jonas Engberg.

Madspild kan for eksempel minimeres
med madplaner ved at spise sammen med
andre og ved at opbevare madrester i
gennemsigtige beholdere og glas, så man
kan overskue, hvad man har, og bruge det
igen. Når det kommer til affald generelt,
har IKEA et udvalg af fleksible affaldssor-
teringsløsninger. IKEA vil samtidig gøre
det lettere for kunderne at indrette en
affaldsløsning derhjemme, der passer til
den kommune, man bor i:

IKEA VIL MADSPILD TIL LIVS
WWF og IKEA har siden 2002 samarbejdet om bæredygtighed.
IKEA Danmark håber på at kunne minimere madspildet med
30 procent ved at registrere al madspild elektronisk.

Af Jan Kjærgaard

915 MIO.
BESØGER HVERT ÅR IKEAS VAREHUSE
GLOBALT, HERAF 10,5 MIO. I DE FEM
DANSKE VAREHUSE.

1,7 MIA.
EURO ER DEN GLOBALE OMSÆTNING
I IKEAS RESTAURANTER OG BISTROER,
HERAF 183 MIO. KR. I DE FEM DANSKE
VAREHUSE.

”Vi oplever ofte, at vores kunder er i tvivl
om, hvordan de bør sortere deres affald,
så det passer til det, kommunen henter.
Vi har derfor samlet en oversigt over alle
danske kommuners affalds-afhentnings-
systemer på vores hjemmeside. Så er det
bare at slå op, og så kan man sammen-
sætte en affaldsløsning, der præcis passer
til hjemkommunen og husstandens stør-
relse,” fortæller Jonas Engberg. I VORES TESTAMENTE

ER JORDEN NUMMER 1
Vil du vide mere om mulighederne for at indskrive WWF i dit testamente,

så kan du uforpligtende ringe til Medlemsservice hverdage ml. kl. 10-14 eller skrive til info@wwf.dk
og få tilsendt vores gratis arvebrochure eller læse mere på wwf.dk/arv

WWF ER MEGET TAKNEMMELIG
OVER FOR TUSINDVIS AF MENNESKER
VERDEN OVER, SOM VIL BESKYTTE
NATUREN I ÅRTIER FREM. DET ER
MENNESKER SOM ÆGTEPARRET MEEP
OG HANNEKE VAN KAMPEN. DE HAR
BETÆNKT WWF HOLLAND I DERES
TESTAMENTER.

MEEP VAN KAMPEN
WWF har i alle årene været på listen
over de organistioner, vi støtter. Vi har
ønsket at bidrage til flere forskellige
velgørende formål, hvoraf naturen er
ét. Naturen er virkelig værd at beskytte.

Jeg er dyrlæge, og på den måde også
professionelt involveret i naturen. Som
barn voksede jeg op ude på landet. Det
var lækkert at lege i og omkring grøf-
terne. Jeg lå på min ryg i græsset, og så
op på lærkerne i luften. Det var præg-
tigt. Jeg nød det meget. Selv nu, i min
egen have, kan jeg nyde den prægtige
natur. Naturen rører vores hjerter.

Det var derfor et bevidst valg at ind-
skrive netop WWF i vores testamente.
Det er vores måde at sætte Jorden
først på. En yderligere fordel er, at
WWF ikke skal betale arveafgift, fordi
det er en almennyttig forening. Alle de
penge, vi giver, går til WWF’s arbejde
med naturbevarelse.

©
 IK

E
A

©
 M

ILA
N

 V
E

R
M

E
U

LE
N

DIT WWF

www.wwf.dk www.wwf.dk

Dit
GRØNNE
Tip

”Jeg har i IKEA købt
beholdere med låg til
sortering af plastik, me-
tal, glas, pap m.v. Det
er en nem måde både at
opbevare og komme af
med sit affald, når man
skal aflevere det på
genbrugsstationen.”
Lone Meier, Søborg

Plast er produceret af olie,
der udleder meget CO2, når
det brændes af. Meget plast
kan genanvendes og dermed
minimere belastningen på
natur og klima.
LÆS MERE PÅ KENDDITAFFALD.DK

1 kg

Vidste du, at …
… med et gavebrev kan du få fuldt fradrag for de bidrag,

du giver til WWF – også udover 15.600 kr? Et gavebrev er
en aftale om et fast årligt bidrag i ti år. Du bestemmer selv

beløbet. Kontakt Medlemsservice for at høre mere.

genanvendt plast sparer klimaet for over 100 kg. CO2. Når du sorterer 1 kg. plast og sender det til genanvendelse i stedet for forbrænding,

sparer du klimaet for udledning af mere end 100 kg. CO2. Når du sorterer plast, er du altså med til at begrænse klimaforandringerne.
KILDE: MILJØ- OG FØDEVAREMINISTERIET

Se alle WWF’s lækre varer på
shop.wwf.dk

©
 E

D
W

IN
 G

IE
S

B
E

R
S

 / N
ATU

R
E

P
L.C

O
M

 / W
W

F

26 Levende Natur marts 2017 Levende Natur marts 2017 27

BLIV
REGNSKOVS-

PARTNER

Som Regnskovspartner får du:
•Regnskovsnyhedsbrev min. 2 x årligt
•Magasinet Levende Natur 4 x årligt

Bliv Regnskovspartner i dag på

bidrag.wwf.dk

VIRKSOMHEDER, DER STØTTER WWF VERDENSNATURFONDEN
Danske virksomheder kan blive erhvervssponsorer i WWF Verdensnaturfonden og derved støtte arbejdet for at sikre verdens natur. Der findes tre forskellige
erhvervs-sponsorater. De er fuldt fradragsberettigede og koster mellem 3.500 og 25.000 kr. om året. Læs mere på www.wwf.dk/erhvervssponsor.
Følgende virksomheder støtter WWF Verdensnaturfonden med sponsorpakker til 25.000 kr. og 10.000 kr.:

25.000 kr. Paper Collective ApS, Rødovre Centrum A/S, Essential Foods, JØRGEN KRUUSE A/S, System Frugt A/S, Østerbro Tømmerhandel ApS, Søndervig
Sandskulpturfestival

10.000 kr. Xena ApS, Nordisk Company A/S, RigtigHundemad ApS, Super Koi, Add-On Products, Regner Grasten Film, Aksel Benzin A/S, Dansk Miljøforbedring
ApS, Ejendomsselskabet Oasen ApS, GodEnergi, KLS PurePrint, Martin Bencher Group A/S, Nanostone ApS, Raaco A/S, Søndergaard Nedrivning ApS

ONE PLANET – ONE BAG
Vil du også skifte din plastikpose ud med et mere miljøven-
ligt alternativ? Så køb en fed mulepose med lange stropper
i 100 % økologisk bomuld i WWF’s webshop for kun 99 kr.

TAK!
DIN STØTTE
GØR WWF’S

ARBEJDE
MULIGT

Savner du
dit partner-
nyhedsbrev?

Du er
altid meget
velkommen
til at kontakte Medlems-
service, hvis du har spørgsmål
til dit medlemskab eller til
din støtte.
Skriv til
info@wwf.dk
eller ring ml. kl. 10-14
på telefon 35 36 36 35

Så kontakt Medlemsservice.
Måske har vi kun din gamle
e-mailadresse? Kig også om
nyhedsbrevet er havnet i dit
spam-filter. Vi sender dig
cirka to partnernyhedsbreve
om året, hvis du er partner i
WWF.

Hvad skal du lave til påske, pinse, sommer og efterårsferie – el-
ler hele året rundt? Vidste du, at du kan blive medlem af Panda-
Club* og få gratis adgang til Danmarks 10 største dyreparker +
film i Planetariet, spændende magasin og fede events? Meld dig
– eller et barn, du kender – ind i dag på pandaclub.dk
*for børn og unge til og med 16 år.

Tropisk skov bliver ryddet og brændt
til fordel for marker med soja til foder
til vores griser, kyllinger og køer – og
palmer med olie, der indgår i sæbe,
chokolade og færdigretter. Det sæt-
ter dyr som jaguaren, orangutangen

og skovelefanten under hårdt pres. Du
kan hjælpe WWF med at arbejde for, at
produktionen af palmeolie og soja bliver
mere ansvarlig og bæredygtig og ikke går
ud over skoven, dyrene og de menne-
sker, der lever der.

SKÆR NED PÅ GEBYRET
Du kan altid ændre, hvor ofte du støtter WWF gennem dit
partnerskab. Hvis du samler dine 12 betalinger i seks årlige
betalinger, sparer du fx seks gange PBS-gebyr på 4,5 kr.

Merkur Andelskasse har i samarbejde med WWF Verdensnatur-
fonden lavet opsparingskontoen WWF Naturkonto. Som kunde
yder du ikke selv et kontant bidrag, men jo mere du sparer op i
årets løb, jo mere støtte får WWF Verdensnaturfonden af Mer-
kur. I 2016 fik WWF hele 177.887 kr. gennem dette samarbejde!
Opret en WWF Naturkonto i dag på
merkur.dk

Giv penge
til naturen - helt gratis!

Danmarks vildeste klub! Følg WWF på facebook på
facebook.com/wwfdk

Følg WWF på Instagram
på wwfdk

©
 A

N
ITA JO

N
S

E
N

 / W
W

F

Naturmærket 2017 – Naturens smukke mønstre

WWF Verdensnaturfonden. Svanevej 12. 2400 København NV. Telefon 35 36 36 35. wwf.dk • Du kan bestille flere Naturmærker på shop.wwf.dk

V
i bygger en

 frem
tid

, h
vor m

en
n

esker lever i h
arm

on
i m

ed
 n

atu
ren

.

RÆ
K

K
E

1
VA

N
D

RE
T:

 ©
 S

ta
ffa

n
W

id
st

ra
nd

 /
W

W
F,

©
 P

et
er

 C
ha

dw
ic

k
/ W

W
F,

 ©
 M

ar
tin

 H
ar

ve
y

/ W
W

F,
©

 n
at

ur
ep

l.c
om

 /
Ed

w
in

 G
ie

sb
er

s /
 W

W
F

RÆ
K

K
E

2
VA

N
D

RE
T:

 ©
 A

nt
ho

ny
 B

. R
at

h
/ W

W
F,

©
 M

ar
tin

 H
ar

ve
y

/ W
W

F,
 ©

 M
ar

tin
 H

ar
ve

y
/ W

W
F,

 ©
 n

at
ur

ep
l.c

om
 /

Ed
w

in
 G

ie
sb

er
s /

 W
W

F

RÆ
K

K
E

3
VA

N
D

RE
T:

 ©
 Jü

rg
en

 F
re

un
d

/ W
W

F,
©

 F
rit

z P
öl

ki
ng

 /
W

W
F,

 ©
 R

ob
er

t D
el

fs
 /

W
W

F,
©

 F
ré

dé
ric

 M
on

no
t /

 W
W

F

RÆ
K

K
E

4
VA

N
D

RE
T:

 ©
 K

ev
in

 S
ch

af
er

 /
W

W
F,

 ©
 n

at
ur

ep
l.c

om
 /

Ro
be

rt
o

Ri
na

ld
i /

 W
W

F,
©

 P
et

er
 C

ha
dw

ic
k

/ W
W

F,
©

 R
ob

er
t D

el
fs

 /
W

W
F

RÆ
K

K
E

5
VA

N
D

RE
T.

 ©
 M

ic
he

l G
un

th
er

 /
W

W
F,

©
 C

hr
is

M
ar

tin
 B

ah
r /

 W
W

F,
 ©

 M
ar

tin
 H

ar
ve

y
/ W

W
F,

 ©
 P

er
 A

ng
el

st
am

 /
W

W
F

wwf.dk
Levende Natur • Marts 2017

NATURENS
SMUKKE MØNSTRE

1 ark
Naturmærker

50 kr.
shop.wwf.dk

HJÆLP NATUREN
Støt WWF Verdensnaturfondens forårsindsamling.
Overskuddet fra årets naturmærker går direkte
til WWF Verdensnaturfondens arbejde med at
bevare naturens smukke mangfoldighed.

Giv et bidrag på det brev, vi netop har sendt til
udvalgte medlemmer.

Eller

Støt online på bidrag.wwf.dk/natur
Køb Naturmærket i WWF’s webshop til 50 kr.
Send penge på MobilePay 31 70 28 27
(Husk at skrive navn og adresse ved MobilePay, hvis du ønsker fradrag)

TAK!

Kun med hjælp fra
mennesker som dig

kan WWF fortsat
arbejde for naturen.
Tak for din hjælp!

SHOP.WWF.DK

