

Food Matters Manitoba

Home of the Manitoba Food Charter

**2009-2010
ANNUAL REPORT**

30+ food security projects
21,000 Manitobans reached
5000 volunteer hours
60 charter signatories
38 media stories
129 partner organizations
160 community displays and events
198,400 website hits

2009-2010 MILESTONES

In 2009 the Manitoba Food Charter changed its name to Food Matters Manitoba to reflect our growing mandate and mission to engage Manitobans towards healthy, sustainable, and fair food for all.

In addition to our ongoing food security projects, FMM undertook 26 new projects and 5 major events in 2009-2010. The organization also conducted a comprehensive communications review and developed a communications strategy in 2009. While the plan and key audiences have been developed, we are currently seeking resources and partners to implement the strategy.

Food Matters Manitoba is increasingly being recognized by the public, the media, other organizations, and various levels of government as a source for food security information.

FMM continues to diversify, and has branched into local economic analysis, municipal food policy development, school outreach programs, and Farm to Cafeteria activities.

CHALLENGES

At Food Matters Manitoba we are very proud of our achievements in 2009-2010. Like all organizations though, we face a few challenges of our own:

- 1 Insufficient funds to reach rural regions
- 2 The difficulties of communicating the complex message of food security
- 3 Increasing the involvement of diverse food system stakeholders including members from health, industrial and agricultural sectors.

Above: Participating in a food processing workshop
Left: Display hall at the 2010 Growing Local Conference

NEW GOALS

This year our board created a new strategic plan and developed five internal and external strategic directions for Food Matters Manitoba:

- Fulfill the role of incubator by strengthening partner networks and building community food skills
- Further the engagement of Manitobans by developing a comprehensive communication strategy
- Strengthen the role of Food Matters Manitoba members through a membership development program.
- Enhance the sustainability of Food Matters Manitoba by seeking long-term, diversified funding
- Deepen the engagement of the Board of Directors through board development and training achievements that the organization made in 2009-2010.

Far left: Youth participating in composting workshop. Above: Culinary Tour of Manitoba tour. Left: 2010 Growing Local attendees attend a workshop

2009-2010 EVENTS

NORTHERN HARVEST FORUM

An opportunity to examine food security from a Northern perspective, the 2009 Northern Harvest Forum saw more than 100 people from 33 communities come together in Thompson. Participants experienced hands-on learning opportunities in a wide range of skills, from canning workshops and community gardens to meat smoking and healing plants.

GROWING LOCAL, GETTING VOCAL 2010 FOOD SECURITY CONFERENCE

More than 300 Manitobans attended our third annual conference on February 19th and 20th, 2010 and participated in more than 40 different sessions, at the University of Winnipeg. The Growing Local Youth Gathering ran parallel with the conference, and saw almost 100 local youth participate. The Culinary Tour of Manitoba, the conference's evening event, delivered local culinary delights to 200 guests.

FARM TO CAFETERIA FORUM

The forum kicked off a 15-month Farm to Cafeteria project funded in part through Rural Secretariat of Canada, and developed in partnership with Organic Food Council of Manitoba and Heifer Canada. The February 20th event brought 60 people together, including 30 farmers, to network and workshop methods to bring locally produced food into Manitoba institutions.

GOLDEN CARROT AWARDS

Our third annual Golden Carrot Awards recognized 27 Manitoban community food champions in the Rotunda at the Manitoba Legislature on October 16th, 2009. The awards honor Manitobans who are working towards a more just and sustainable food system for all in these categories: rural, northern, urban, media, business, and education.

FARMERS' FEAST

Food Matters Manitoba and partners hosted the first annual Farmers' Feast in St. Norbert. The sold-out event featured gourmet locally produced food and local farmers, prepared by eight Winnipeg restaurants, and served to 200 guests. Plans for the 2010 Farmers' Feast year will expand the site and number of participating restaurants, and feature the contributing farmers at each table.

Above and below right: Climate Change Action Fund Food Miles Workshop participants

2009-2010 PROJECTS

WINNIPEG FOOD POLICY WORKING GROUP

The working group, facilitated by Food Matters Manitoba, has brought together a number of organizations and City staff to encourage the City of Winnipeg to implement a Food Policy Council. Activities have included coordinating a Speak Up Winnipeg food security roundtable, presentations to committees of the City councillors, and meeting with senior City administrative staff.

CHILD NUTRITION COUNCIL OF MANITOBA

Through a partnership with Food Matters Manitoba and the Winnipeg Foundation, the Council allocated funding for nourishment programs in all Winnipeg inner city schools, 27 other Winnipeg schools, five community programs and two daycares, contributing to the health of more than 5,700 students. The Child Nutrition Initiative is in the third year of a five year partnership between the Child Nutrition Council of Manitoba (CNCM) and The Winnipeg Foundation with funding from the Moffat Family Fund.

THOMAS SILL FUNDS FOR NORTHERN INFRASTRUCTURE

FMM received and coordinated the funding for a number of small northern capital projects through a grant from the Thomas Sill Foundation. Support was provided to the Thompson Zoo Boreal Agriculture demonstration site, The Pas Community Market, Shamat-tawa First Nation, and Opaskwayak First Nation.

NATIONAL COMMUNITY FOOD ASSESSMENT PROJECT

Food Matters Manitoba supported Winnipeg's North End Food Security Network to undertake a small scale community food assessment as part of a five community national project. Plan development involved five main steps including: an environmental scan, an asset and gap analysis, community priority setting, recommendations for proposed action, and the development of a plan of action. Food Matters Manitoba acted as the national project coordinator for this initiative along with a project support team.

CLIMATE CHANGE ACTION FUND FOOD MILES WORKSHOP

This project was developed to deliver workshops on food miles, local food systems, and sustainable agriculture, and ran through the 2009-2010 school year. More than 1000 students and 400 teachers participated in workshops and in-services at 16 schools and venues across the province. 86 per cent of participating students reported that they thought the workshops gave them the tools to make more climate-friendly food choices.

EAT LOCAL, BUY LOCAL

This bilingual public education campaign provided educational materials on the benefits of eating locally. Materials were installed at point of sale locations and store front displays. Grocery shelf signage, brochures, farm bio posters and local food request postcards were placed in 18 grocery stores across Manitoba. Eighty-three per cent of participating grocers felt that the point of sale package had a positive impact on their sale of local foods, and participating farm families reported increased sales after the campaign.

2010 GROWING LOCAL CALENDAR

Food Matters Manitoba partnered with Art From the Heart to develop a local food art calendar. The calendar features works by 10 low-income, inner city artists, all of which were created using local fruits, vegetables, and grains found in Manitoba. Over 500 calendars were distributed and sold in stores throughout Winnipeg. The project fostered relationships with artists, dietitians, and local professionals, while providing a fun and educational calendar for Manitobans.

Northern Healthy Food Initiative

2009 - 2010 Projects

Through the Northern Healthy Foods Initiative, Food Matters Manitoba worked with 13 northern and remote Manitoba communities to develop and build on community food plans. FMM helped develop local food projects in the communities, in order to increase their access to healthy and nutritious foods. Some highlights include:

CROSS LAKE FIRST NATION

Mikisew Middle School, located on the Cross Lake First Nation reserve, incorporated a school gardening project designed to introduce Mikisew students to gardening. The students are responsible for planting and taking care of their own gardens, and adults in the community act as mentors, providing weekly garden visits over the summer months. Eleven students participated in a seedling/transplanting workshop, where they learned about seed starting, prepared a starter mix, and started plants to be transplanted to their gardens.

NORTHLANDS FIRST NATION (LAC BROCHET)

A community garden is in the works, and will be maintained by the Health Centre staff, with their clients participating in the gardening. They are going to start with planting potatoes, carrots and green beans.

SHAMATTAWA

The people of Shamattawa have been working on a horticultural therapy project, including memorial tree transplants in honour of the youth the community has lost to suicides. A community garden is also planned, so that Shamattawa residents can begin growing their own vegetables.

YORK LANDING

George Saunders Memorial School will incorporate gardening into the school curriculum. The project aims to create an outdoor education classroom, and a seedling/transplanting workshop is planned with the students.

SPLIT LAKE

A plan to establish a community vegetable garden was developed, based on the input of more than 30 adults and youth in Split Lake. The community's vision for their gardening project is to introduce gardening to the youth and teach people how to eat healthy and grow their own food.

FOX LAKE CREE NATION

A community plan for a gardening project aims to introduce students at the Fox Lake School to gardening. The students want to grow a "pizza garden", by planting vegetables that can be used as toppings for pizza (such as tomatoes, green peppers, onions and herbs). A gardening bingo is also planned, and the prizes will be garden-related, such as plants, herbs, potato tub kits, and fruit trees, in order to get people in the community to plant something this year.

GRAND RAPIDS

Two new garden sites were created in Grand Rapids, and a gardening and composting workshop was held. Future projects include constructing a raised garden to start gardening with some traditional plants as well as to grow some fresh herbs.

Above: Northerners and youth participating in NHFI Northern Community Projects

Heifer International 2009 - 2010 Projects

Food Matters Manitoba has facilitated small-scale food production, nutrition education or food skill projects that build community capacity, made possible by a three-year funding from Heifer International. Some of the new projects this year include:

IMMIGRANT AND REFUGEE COMMUNITY ORGANIZATION OF MANITOBA (IRCOM)

Funding support helped develop a new community garden at Dufferin School in Winnipeg's West Alexander neighbourhood. Families from the Karen community of Winnipeg, originally from Burma, planted and harvested traditional foods. Future plans include integrating the gardening activities into the school curriculum.

NEW ERA COMMUNITY SCHOOL GARDEN-BRANDON

Funding from the Local Food Project helped NECS and provided space, soil, seeds, starter plants, tools, water, educational resources and mentorship for 36 individual gardeners, as well as direct experience and education to over 200 others. A micro orchard, tool shed, compost system and a water tower were also provided. Classes were held on planting and propagation. Student from NECS, two local daycares, and one boys' group home planted the garden.

KIDS IN THE KITCHEN-SNOW LAKE

A community-based program that taught children, ages 6 to 12, food preparation skills and allowed them to participate in fun learning activities about food, nutrition and food safety. The Local Food Project provided funding support for meal and snack preparation, art supplies, minor cooking equipment and cleaning supplies.

LANDLESS FARMERS COLLECTIVE

The Landless Farmers Collective grows food for a small Community Shared Agriculture operation, and sells their produce at the Osborne Village Farmers' Market. The Landless Farmers are pedal powered, thanks to the purchase of a heavy duty bicycle trailer with funds provided by the Local Food Project. They also shared their knowledge with students at Grant Park High School.

Top left and right: Local Food Project participants get some hands-on experience
Above: 2010 Growing Local Conference attendees enjoy some fresh produce. Left: IRCOM balcony garden

Left: A food preserving workshop in Winnipeg.
Below: The Thresherman's Reunion in Austin.

OUR NETWORKS

Food Matters Manitoba supports the North End Food Security Network in Winnipeg, and hosts and organizes strategic planning sessions with various provincial organizations to develop the Manitoba Food Security Network.

MANITOBA ALTERNATIVE FOOD RESEARCH ALLIANCE

FMM participated in the planning and development of the Research Alliance and the successful submission of a proposal that resulted in a five-year, one million dollar grant from the Social Sciences and Humanities Research Council. FMM currently sits on the Steering Group of MAFRA and participates in committee work.

GROWING A MANITOBA LOCAL FOOD ECONOMY

Over 60 participants from across the province attended Ken Meter's Local Food Economy workshop in January. The event highlighted findings from a preliminary scan of Manitoba using the Local Food Economic Analysis. Meter compiled and analyzed quantitative Statistics Canada data to develop an understanding of the working of regional farm and food economies in Manitoba and outlined the potential economic impacts of community-based food systems for the province.

Below: Earthkeeper Farms ready for business at the Roblin Farmer's Market.

Staff and Board

STAFF

CORE STAFF

Kreesta Doucette, Executive Director
Paul Chorney, Community Liaison
Kelly Janz, Finance Officer & Office Manager
Raquel Koenig, Northern Liaison (2010)

CONTRACT STAFF

Beth Timmers, Summer Student
Chelsea Smith, Local Food Projects Assistant
Coral Maloney, Farm Mentorship Assistant
Danielle Mondor, Growing Local Conference Assistant
Elizabeth Dano, FMM NHFI Community Liaison
Eszti Nagy, Office Assistant
Erin Wilcox, Northern Community Liaison
Holly Sullivan, Northern Special Projects Coordinator
Jennifer Heinrichs, Communications Coordinator
Karla Zubrycki, Communications Assistant
Kelly Kuryk, 2010 Conference Coordinator
Kristina McMillan, Special Projects
Sharon Taylor, Farm Mentorship Coordinator
Sheldon Gardiner, Summer Student
Sheri Blaylock, Farm to Cafeteria Liaison

BOARD

BOARD CHAIR

Susan Berthiaume, Winnipeg, Manitoba

VICE CHAIR

Annika Weeks, Winnipeg, Manitoba

RURAL BOARD MEMBERS

Glen Franklin, Deloraine, Manitoba
Wanda Andres, Selkirk, Manitoba
Diane Bazin, Notre Dame de Lourdes, Manitoba

NORTHERN BOARD MEMBERS

Carol Hydamaka, Flin Flon, Manitoba
Charlene Lafreniere, Thompson, Manitoba (2010)
Miriam Schwartz, Thompson, Manitoba (2009)

URBAN BOARD MEMBERS

Susan Berthiaume, Winnipeg, Manitoba
Annika Weeks, Winnipeg, Manitoba
Raquel Koenig, Winnipeg, Manitoba (2009)
Rhonda Lorch, Winnipeg, Manitoba
Rebecca Elko, Winnipeg, Manitoba (2009)
Shirley Thompson, Winnipeg, Manitoba (2010)

EXPERT ADVISORY SEAT

Michelle Visser-Wikkerink, Food Secure Canada Board,
Winnipeg, Manitoba

FEDERAL GOVERNMENT REPRESENTATIVE

Pat Lachance, Rural Secretariat

PROVINCIAL GOVERNMENT REPRESENTATIVE

Paul Fieldhouse, Manitoba Healthy Living Youth and Seniors

Below: Ken Meter's Local Food Economy workshop.

Funders

2009-2010 FUNDERS

PUBLIC HEALTH AGENCY OF CANADA

RURAL AND CO-OPERATIVES SECRETARIAT, AGRICULTURE AND AGRIFOOD CANADA: Northern community food planning, Northern Harvest Forum, and Farm to Cafeteria projects

HUMAN RESOURCES DEVELOPMENT CANADA: Summer Jobs Student and Career Focus Intern

MANITOBA HEALTH AND HEALTHY LIVING

MANITOBA ABORIGINAL AND NORTHERN AFFAIRS: Northern Healthy Foods Initiative

MANITOBA SUSTAINABLE DEVELOPMENT INITIATIVE FUND: Eat Local, Grow Local Project

MANITOBA CLIMATE CHANGE ACTION PROJECT; Industry Trade and Mines: Food Miles and Climate Change project

HEIFER INTERNATIONAL CANADA: Local Foods Project

CANADIAN COMMUNITY ECONOMIC DEVELOPMENT NETWORK; Create Action intern, Local Food Economy project, Farm to Cafeteria Forum

THE WINNIPEG FOUNDATION: School Nourishment Program

THOMAS SILL FOUNDATION: Small Northern capital projects

2009-2010 PROJECT FUNDERS

2009 GROWING LOCAL CONFERENCE

Department of Health and Healthy Living
Public Health Agency of Canada
Rural Secretariat of Canada
Heifer International Canada
Manitoba Alternative Food Research Alliance
Boys and Girls Club of Winnipeg
FortWhyte Farms
The University of Winnipeg
Assiniboine Credit Union
Half Pints Brewery
Canadian CED Network
Organic Food Council of Manitoba
Farmers' Market Association of Manitoba
Room to Grow Guesthouse
Osborne Village Farmers' Market
Manitoba Environmental Youth Market

2009 GOLDEN CARROT AWARDS

Public Health Agency of Canada
Heifer International Canada
Manitoba Agriculture, Food, Rural Initiatives
Fernwood Books
Place Louis Riel
Bothwell Cheese

GROWING A MANITOBA LOCAL FOOD ECONOMY

Heifer International Canada
Canadian Community Economic Development Network
Health in Common
Farmers Markets Association of Manitoba
Community Futures Manitoba

FARM TO CAFETERIA PROJECT

Rural and Co-operatives Secretariat, Agriculture and Agri-food Canada
Organic Food Council of Manitoba
Canadian Community Economic Development Network

Manitoba Food Charter Signatories

ORGANIZATIONS

100 Mile Manitoba
Agriculture Committee Turtle Mountain CDC
Art City
Bayline Regional Roundtable
Beyond Factory Farming
Bunibonibee Cree Nation
Burntwood Regional Health Authority
Canadian CED Network-Manitoba
Canadian Centre for Policy Alternatives
City of Thompson
Clearwater United Church
Co-op Ventures Worker Co-op
Daniel McIntyre/St. Matthews Community Association
Diocese of Rupertsland-Anglican Church
Dragonfly Scent-Free Body Work and Massage Therapy
Eat It
Elmwood Community Resource Centre and Area Association
Farmer's Market Association of Manitoba Co-op Inc.
FortWhyte Alive
Fresh Option Organic Delivery
Frontier School Division
Green Bean Coffee Imports
Harvest Moon Society
Immigrant and Refugee Community Organization of Manitoba
Inner City Aboriginal Neighbours
Klinik Community Health Centre
Leaf Rapids
Mallard Community Council
Manitoba Council on Child Nutrition / Breakfast for Learning

Manitoba Eco-Network
Mary Jane's Cooking School
Mennonite Central Committee of Manitoba
Northern Association of Community Councils
Organic Food Council of Manitoba
Pikwitonei School
Ploughshares Community Farm
Plum Ridge Farms
Prairie Fruit Growers Association
Prairie Skills Inc.
Provincial Council of Women of Manitoba
Resource Assistance for Youth
Resource Conservation Manitoba
Room to Grow
Sherridon Community Council
Simplicity Practice and Resource Centre
Spence Neighbourhood Association
St Mary's United Church Community Garden
St. Matthews' Anglican Church
St. Norbert Arts Centre
Tall Grass Prairie Bread Company
The Healthy Living Program
The University of Winnipeg
Thompson Zoo
Vincent Massey School
West Broadway Development Corporation
West Central Women's Resource Centre
Winnipeg Folk Festival
Wolseley Family Place

Below: Fruitful gardens in Camperville.
Right: A demonstration of traditional food preservation techniques.

REPORT PREPARED BY

Ashlee Espenell
Food Matters Manitoba, 2010

CONTACT US

Food Matters Manitoba
Unit 4, 640 Broadway
Winnipeg, MB R3C 0X3
phone: 204-943-0822
toll-free: 1-800-731-2638
fax: 204-943-0823
info@foodmattersmanitoba.ca
www.foodmattersmanitoba.ca

Find us on Facebook at
facebook.com/foodmattersmanitoba
and on Twitter under [foodmattersmb](#)