Livestock numbers game

Are cows and sheep really busy replacing aviation as the world's No 1 climate culprit, asks The Guardian? As we have reported before, the accepted wisdom is that the world’s livestock sector is responsible for producing 18 per cent of the world's greenhouse gas emissions – a figure greater than the global transport sector, including aviation.

Myriad campaigners and websites all derive this figure from a single source - the report published in November 2006 by the UN Food and Agriculture Organisation (FAO) - Livestock's Long Shadow. The irony is, says The Guardian, that the agenda promoted in this report is diametrically opposed to that of most “greens”, welfarists and vegans. Its authors' mission was not to phase out or reduce meat-eating; indeed, they anticipate that world meat consumption will have doubled from 229million tonnes in 2001 to 465million tonnes by 2050. Nor do they want to see an end to factory farming. Instead, they write that "intensification and perhaps industrialisation of farming is the inevitable long-term outcome", which can "only be achieved at the cost of pushing numerous small- and middle-scale producers out of business".

Intensification of farming is necessary, the FAO argues, because "by far the largest share of emissions come from more extensive systems, where poor livestock holders often extract marginal livelihoods from dwindling resources". Seventy per cent of the emissions they identify are attributable to extensive livestock, and only 30 per cent to intensive livestock.

The UN figure is worthy of some analysis. It computes that more than a third of the 18 per cent represents carbon dioxide emissions caused by deforestation in the Amazon. Nearly three-quarters of this deforestation, it claims, is caused by extensive beef farming, and the rest comes from soya growing for animal feed.

Of course Amazon deforestation is a grave problem. Most other studies though do not include it in figures for global livestock production, because it distorts the picture. Rainforest beef is, in the FAO's words, an "atypical" industry that provides barely 1% of the world's meat and dairy produce. The other 99% of the world's livestock is not rainforest beef, and therefore, by the FAO's figures, is responsible for about 13.5% of greenhouse gases - far less than the amount caused by global transport.

If Amazon deforestation were brought to a halt, the world could continue producing the same volume of soya and meat as it does today with no further carbon emissions attributable to deforestation - in which case, emissions from livestock would represent around 12% of the world's total.
A further problem with the FAO's figures is that they do not account for "default" emissions - in other words, they do not tell us what greenhouse gases would be released by substitute activities that would become necessary were we to give up meat. How much nitrous oxide and methane would be generated cultivating grains and vegetables to replace the meat? How much carbon dioxide would be emitted producing nitrogen fertiliser to grow these crops? What emissions would be involved in manufacturing a substitute for leather? What will be the methane and nitrous oxide emissions from the wild animals that will repopulate the grasslands that cover 29% of the world's land surface? If, after the demise of the US beef industry, the 60 million bison and even larger numbers of deer that once populated the North American plains make a return, how much methane would they generate?

A further peculiarity of the FAO figures is the conclusion that manure produces 10 times as much nitrous oxide as synthetic fertiliser does - even though synthetic fertilisers currently provide about 40% of all the nitrogen uptake of the world's crops. The FAO only takes into account emissions from nitrogen fertiliser applied to animal feed crops, yet includes emissions from manure when applied both to animal feed and human food crops.

Beware - the meat issue is important, but everyone should realise that when that 18 per cent figure is picked up by national and international policymakers, it will be followed through by a drive towards more industrial agriculture. And that would be truly perverse….

ends

