PAGE
2
[image: image1.jpg]

Slow Food Canada

Drafted by Dr. John Volpe, a Marine Foods Systems Specialist from the School of Environmental Studies at the University of Victoria, British Columbia, and Dr. Sinclair Philip, Canadian Councillor to the International Slow Food Board. This manifesto was passed unanimously by the convivium leaders present at the National Meeting of Slow Food Canada, in Calgary on April 23rd, 2006.
Slow Food’s Canadian Wild Salmon Manifesto
Slow Food in Canada encourages only the limited, seasonal consumption of wild salmon species, discourages the consumption of any form of farmed salmon including so-called “organic” salmon, and is committed to the restoration of wild salmon stocks.
In Atlantic Canada, factors such as global warming, water pollution, overharvesting, depletion of traditional feed sources, government mismanagement and habitat destruction have brought many wild salmon stocks to the edge of extinction. These threats are greatly magnified through the homogenisation of wild gene pools as a result of mass escapes of farmed salmon which erode genetic diversity. In the Pacific, where many stocks are much healthier, although many have declined dramatically in the last 100 years, we have witnessed that salmon farming does not take pressure off of wild fish, but only brings about a market adjustment in supply and demand economies that further endanger wild stocks by undercutting prices and lowering the standard of living of coastal fishermen or eliminating them all together.

We believe that wild salmon are cultural and ecological keystone species whose importance cannot be overstated within their native range and therefore, we must make every effort to protect and restore this fishery before it repeats the tragedy of our east coast cod fishery. The wild salmon is a deeply embedded expression of our culinary heritage. Its existence is intricately woven into the ecological and cultural fabric of our lands and seas and must be preserved as part of our way of life.
Call to Action
The leaders and members of Slow Food in Canada call on all food-loving citizens of the world to come to the defence of the wild salmon species of Canada before they are rendered extinct. This fish, which has for thousands of years inspired, given pleasure to and provided sustenance to native populations and newcomers alike, is now at risk as is the livelihood of the fishers who catch them. Be aware that once the knowledge, skills and commitment of these fishermen have been lost, they may never be regained and, moreover, a valuable, unique and delicious food source will be gone forever.

Our Wild Salmon Manifesto is the culmination of an idea conceived by the Canadian Ark Scientific Committee of Slow Food in Canada and a number of our convivium leaders.
Thanks to support from representatives of the world of scientific research, the food industry and journalists, this idea has turned into a project aimed at safeguarding and promoting fishermen, coastal communities, First Nations’ communities and small-scale salmon processors who are threatened with extinction.
Our project embraces both the scientific and promotional aspects of this issue.

From a scientific standpoint, Slow Food in Canada undertakes to:

1. Define methods and criteria for research outlining the very notion of the gastronomic asset, typicity, and tradition for the endangered wild salmon. Thesis assignments and research grants could be used for this purpose.
2. Provide a historical characterization of regional salmon species across Canada and their related salmon products as a measure for the recognition of a typical and traditional product of Canada.
3. Assist restoration efforts on both of our coasts to bring salmon populations back to their historic levels, wherever possible.
From a promotional standpoint, Slow Food in Canada undertakes to:

1. Draw up and circulate a list of endangered salmon fisheries and products, known by the public at large and steeped in symbolic value. In conjunction with Slow Food in the United States, we are also pursuing and will continue cross-border work in regions where habitat is shared. Representatives Dr. Nancy Turner and Dr. Sinclair Philip of the Canadian Ark Scientific Committee have been working with Dr. Gary Nabhan, Slow Food USA, the RAFT Project, Ecotrust, and The Chefs Collaborative on regional food traditions and cross-border food producing systems. A first example of some of these conclusions relating to wild salmon are contained in ‘Renewing Salmon Nation’s Food Traditions’ published by Renewing America’s Food Traditions in collaboration with Ecotrust, March, 2006.
2. Hold taste workshops to help us analyse these products from an organoleptic viewpoint, and provide the names and addresses of the remaining small fishermen and suppliers in order to promote them through the mass media and specialist publications so that the concept of protection goes hand in hand with that of economic return. We need to act quickly if we are going to be able to protect what little is left of dwindling salmon fishing culture.
3. Promote projects aimed at teaching taste to children from an early age, with a view to developing people's organoleptic faculties so that they can recognize quality wild salmon products and draw the utmost pleasure from them.

4. Invite consumers to purchase and eat these wild, non-farmed products, convinced as we are that the threat of extinction can be reduced if the consumer better understands the nature of this fishery and its by-products.
5. Encourage chefs in Canada who are active regional promoters of wild salmon to use them in the preparation of their dishes only when in season. Wild salmon should not be on menus every day of the year as a tourist attraction, but should be anticipated and appreciated in season, at the peak of its freshness. The chefs communities of Terra Madre would also be asked to work toward this goal. We may invite major restaurants to select a sustainable wild salmon product or wild salmon run as their pet product, protecting and introducing it in certain dishes within the regions where these products are traditional. Where traditional recipes exist, they could be used as is or modernized, if needed.
6. Encourage Canada-wide political institutions at all levels to consider safeguarding and restoring wild salmon and their gastronomic assets on both coasts as a major goal for the economy and integral part of Canada’s cultural identity.
7. To create new Ark products related to specific salmon runs and catch techniques that will help protect this culinary treasure.

Threats to our wild salmon fisheries:
1. In order to help protect and restore our wild resource, we encourage our members and the general public to buy wild salmon. At the same time, Slow Food in Canada would encourage its members and the general public to refrain from buying farmed salmon, whether it is so-called “organic” or not and ask them to avoid farmed salmon derived products.

2. “Organic” and other forms of salmon farming weaken the ecological and social capital of coastal communities whose livelihoods depend on wild salmon. Over the past two decades, salmon has been degraded from a seasonal delicacy and a celebration of local food to a low value, global commodity. Market value for all salmon, wild and farmed, is 20% of what it was a decade ago due to global overproduction of farmed product. Perhaps the most insidious result of the rise of the farmed salmon industry is the loss of connection between people to their salmon, to the rivers and ocean habitats that produce it and to the coastal communities that harvest it.

3. The fish consumed to produce feed are the forage base of the marine communities from which they come. Their mass removal has serious negative impacts on the wild marine communities of coastal Peru, Chile, the North Sea and upon local populations dependent upon these marine species.
4. Salmon are carnivorous. Three to five kilograms of wild edible fish are consumed in the production of one kilogram of industrial grade farmed salmon. The ratio for most “organic” farmed salmon is even higher.

5. Farmed salmon feed is produced through reduction of whole animals to pellets and this process biomagnifies persistent organic pollutants. On average, farmed salmon flesh contains ten times the toxin load of wild salmon. Ironically, “organic” farmed salmon has been found to contain even greater loads of pollutants than industrial grade farmed salmon.
6. This farmed animal is clearly not a “salmon”. It has been entirely stripped of all ecological and cultural context, interdependencies and regionally based genetic specificity. It has become just another homogenised, industrial, mass produced commodity.
7. Farmed salmon, both industrial grade and so-called “organic” salmon, are kept in high density, industrial, open net pens. Therefore, they naturally attract and bio-amplify deadly disease pathogens and parasites which are passed back to wild populations. For instance, recent research has shown that the area around a single, typical British Columbian salmon farm, generated deadly sea lice at a rate of 33,000 times ambient levels producing lethal infection of young wild salmon up to 70 km away. Similar phenomena have been witnessed with other parasites and pathogens where salmon are farmed.

8. On the coast of British Columbia, farmed salmon that are not a native species escape in great numbers and have been shown to invade coastal ecosystems. Organic standards do not address this issue.

9. Consumers purchase organic foods with the understanding that these products are fundamentally superior to their non-organic counterparts. In the case of farmed salmon, this is not true. Although Slow Food, in principle, supports locally grown, small-scale organic production in agriculture, the endorsement of “organic farmed salmon” in Canada would not only undermine the power of the organic movement but may damage the reputation of the Slow Food Movement. “Organically” farmed salmon would, out of necessity, be a genetically homogenous, mass produced feedlot, denatured omnivore far from its piscivorous - carnivorous origins.
PLEASE CONSUME WILD SALMON IN SEASON!

PLEASE DO NOT BUY OR CONSUME FARMED SALMON OR INDUSTRIAL ORGANIC FARMED SALMON!

[image: image1.jpg]