Associated Students UCLA

UC Sustainable Food Policy Compliance

Feasibility Study
Leased Foodservice Operations compliance with UC Sustainable Foodservices Practices
15 May 2010

Associated Students UCLA (ASUCLA) has the delegation for retail foodservice operations on the UCLA campus. The majority of our restaurants are self-operated, complemented by six leased operations with two additional units scheduled to open in 2011. The two new leasees have committed to many sustainable practices to meet LEED requirements for the new facility, Court of Sciences Student Center.
In helping our leased operations achieve compliance with the UC policy, ASUCLA will focus on Section VIII. a. which states, “With the overall goal of reducing the environmental impact of food purchases and dining operations while maintaining accessibility and affordability for all students, the University has set a goal of procuring 20% sustainable food products by the year 2020 for Campus Foodservice Operations.” ASUCLA will take the following steps:
· Current franchisees will be informed of UC Sustainable Foodservices Policy.
· ASUCLA will encourage current franchisees to provide information about their ongoing sustainable practices plus any future plans for implementing new initiatives to promote sustainability.

· ASUCLA will take advantage of opportunities to work with leasees to implement sustainable initiatives prior to their scheduled contract renegotiations. As outlined below in some instances, the opportunity to introduce new contract language may be after the policy goal date of 2020.
· ASUCLA will work with UCLA Real Estate to include standard language for all new and re-negotiated contracts, asking franchisees to make a good faith effort to abide by UC Sustainable Foodservices Policy guidelines. Policy text will also be included in contracts.

ASUCLA will have the opportunity to negotiate new contracts with each leasee as follows:
	Leasee
	

	Rubio’s Mexican Grill
	2012

	Sbarro
	2014

	Kikka Sushi
	2014

	Panda Express
	2017

	Carl’s Jr.
	2021

	Jamba Juice
	2021

	Subway
	2021

	Yoshinoya
	2021

