The Industrial Food System
	[image: image10.jpg]

	Farms and ranches

	[image: image11.png]NO EXIT

PESTICIDES

4 sauon o
PER BUSHEL
OF CoRN

ETHANOL
SAVES OIL AND.
REPUCES POLLUTION!

[image: image12.png]ra
, ,235758—478478—267—6436 L

Grain

Elevator

	
	
	

	 [image: image1.png]

 [image: image2.jpg]Oistrs o
Gl witSces
0065)
ottt

	

	[image: image3.jpg]

(CAFO)
	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]Inflating snacks food procesing line

wie RRCRENLY
Vol R o AU/ 5P 4

	

	[image: image8.png]

	
	

	
	[image: image9.jpg]

	

Questions:
A) Label the different stages of the industrial food system in the chart above.

B) The list below contains some of the social, environmental, and energy problems
of the
industrial food system – match each one to the stage on the chart.
1. (Over-)use of fertilizers

2. Animals removed from farms
3. Cheap corn leads to Cafos

4. Competition between using grain for fuel and using it for food
5. Corporate consolidation of corn and soy processing, meat packing, food processing and food retailing

6. Corporate power (only a few companies control entire market)
7. Cows eating corn develop intestinal and liver problems – they suffer

8. Cows given antibiotics and growth hormones
9. Cutting / burning the rain forest for more land to farm
10. Dubious marketing claims to attract ethical or health conscious consumers (e.g. "all natural")

11. Energy intensive process of breaking down grains into starches, sugars, enzymes, fats . . . later to be re-assembled into foods

12. Energy source - use of fossil fuels (fertilizer) rather than energy of the sun

13. Export of cheap grain to other countries (unfair competition for local farmers
14. Extensive lobbying of large agribusinesses
15. Hybrid and GM seeds

16. Increase of bacteria such as E.coli

17. Increasing number of foods consisting largely of corn (also fat and sugar)

18. Intransparent labelling of foods (intentionally?)
19. Lack of effective government regulation

20. Large agri-businesses/ corporations benefit most from cheap grain
21. Large supermarket chains killing off local stores

22. Live animal transports

23. Long transport ways

24. Manure becomes pollution problem – pest problems

25. Many animals held together in small spaces

26. Massive use of chemical additives for flavor, color texture, shelf-life . ..

27. Monocultures

28. Notoriously bad working conditions in the meatpacking industry (exploitative, dangerous, insecure, illegal ...)

29. Price pressure on suppliers

30. Production of ethanol is energy intensive – taking almost a liter of fossil fuel to produce a liter of ethanol
31. Retailers' high profit margins on FairTrade goods

32. Subsidies encourage over-production (= low price)
33. Transport of grain to processors and Cafos

34. Use of pesticides
C) Name some recent trends to combat the problems of the industrial food system.
