Tran 4

Diving into Sustainable Seafood Efforts on the University of California, Santa Cruz Campus

Natalie Tran

Environmental Studies and Biology Major, 2015

nattran@ucsc.edu

Campus Sustainability Internship

Food Systems Education and Research Coordinator

Tim Galarneau tgalarne@ucsc.edu

Donald Potts potts@ucsc.edu

November 8, 2012

Abstract

As agricultural and land-based food consumption increases, the demand for seafood increases as well, which leads to unethical fishing and aquaculture practices that are extremely harmful to our environment. This project, through the Campus Sustainability Internship, focuses on contributing to the efforts of the Real Food Challenge (RFC) commitment, that states that the University of California, Santa Cruz will have 40% real food (ecologically sound, local humane, fair) food on campus by 2020. The goal at the end of the year is to increase sustainable seafood within the residential dining service programs by 10% and also create educational and outreach programs for the campus community to learn more about the effects of seafood on their health and the ocean by the end of the 2012-2013 school year. If successful, the dining staff and procurement will have committed to the 10% increase in sustainable seafood, a UC Santa Cruz seafood pamphlet will have been created, and at least three campus events about sustainable seafood will have been created and completed.
Problem Definition, Context & Background:

University of California, Santa Cruz is on the forefront of being one of the top sustainable campuses in the nation. Every year, the campus community becomes more conscious of the conservation of the environment and its resources. In the last few years, great advancements have been made towards a more sustainable campus, especially within the fair, healthy, green food economy. The non-profit organization, the Real Food Challenge, has been a catalyst for colleges around the nation to become involved in healthy and affordable food efforts
. The Real Food Challenge (RFC) states on their website that their vision is to:

Shift $1 billion of existing university food budgets away from industrial

farms and junk food and towards local/community-based, fair, ecologically sound and
humane food sources—what we call “real food”—by 2020.

In the fall of 2007, campuses around the nation (and the entire University of California system) have committed to the Real Food Challenge campaign by bringing 20% real food onto campus by 2020. UC Santa Cruz is the only campus that has committed to 40% by 2020
.

This year-long project sets out to aid to the Real Food Challenge commitment, but covers a world that is arguably the most detached food system from its consumers: the ocean. For years, practices, such as bottom trawling and long-line fishing, have been used for commercial fishing, which lead to unintended yet severe environmental degradation
. Commercial fishing has caused serious fluctuations in fish populations that could lead to a total collapse in their numbers, which would have huge effects on our eating choices, but more importantly, the viability of ocean life.

Consumers cannot stay ignorant to the conditions of our oceans anymore. The mindset that the ocean contains an unlimited supply of seafood and resources for humanity’s use cannot continue
. There needs to be a shift in consciousness and in what we deem as important in our culture. The University of California, Santa Cruz is making that shift. This campus is starting that movement.

Project Description:
· Goal statement: I want to inspire students, faculty, staff, and community members, of all cultural and socioeconomic backgrounds, to take the initiative to discover where their food is coming from. I wish to educate the public on the importance of sustainable food systems for the environment, our health, and human rights. I hope to work with sustainability organizations to create a more environmentally conscious campus through outreach, and I aspire to make a difference on this campus through the Food Systems Working Group (FSWG). I want to spark a passion, a vivaciousness within me that never can be satiated until I see a world that works alongside the environment, rather than against it. I want to become an expert in sustainable seafood by researching, reading, and talking to educators about what sustainability really is within oceans, and I want to have the confidence and determination to influence individuals on campus. I wish to be able to share my knowledge about fisheries and farms.

· Project objectives: This project has two main objectives to work towards making the

campus more sustainable:
1. Increase sustainable seafood by 10% within residential dining service programs by June 2013.

Increasing the amount of sustainable seafood within the dining halls has a lot to do with research and becoming educated on a subject that I will be working with for the rest of the year. Most of the information requires knowledge about sustainability certification, real food calculator, its effects on the biodiversity, its importance, etc.

I will also need to work closely with other campus organizations and interns. For example, I need to work with the Campus Sustainability Intern, Crystal Owings, to obtain data and information to assess the current amount of sustainable and non-sustainable seafood in the dining halls.

Researching new and local vendors is also necessary. Finding alternatives to the unsustainable seafood in the dining halls is necessary for the simplification of the procurement's job when it comes to purchasing ecologically sound options.

After all of the research has been condensed into a research paper, I need to create a presentation and prepare to discuss with dining staff and procurement. I will have a few meetings with the dining staff and hopefully have them commit to 10% sustainable seafood by the Spring.
2. Educate students, staff, and faculty on sustainable seafood and create a guide for future use and awareness all throughout campus by 2012.
I have four main strategies for educating students:

1. Food Systems Learning Journeys (FSLJ): These are field trips offered through the Office of Physical Education, Recreation, and Sports (OPERS) on campus. They are an opportunity for members of the entire community to have a hands-on learning experience to reconnect with where their food comes from. Some FSLJs in the past included biking to all of the Santa Cruz farms and canning and pickling at Happy Girl Kitchen, but FSWG has never hosted a sea-based FSLJ. I am planning to create and facilitate two FSLJs by the end of the spring quarter that focus solely on sustainable seafood businesses and practices.
2. UC Santa Cruz’s own Seafood Guide which can be found within the Food Systems Working Group Guide next year: After compiling all of the research from the Fall quarter, I plan to create a tangible guide for students, faculty, and staff to have information about sustainable seafood accessible and readily at hand! It will include why sustainable seafood is important, what are great alternatives to unsustainably fished/farmed seafood, UC Santa Cruz’s efforts to become more conscious, etc.
3. Updating Sustainability Office Newsletters and other media outlets: Getting the word out there to get students thinking about sustainability efforts and stressing the importance of the effects agriculture and shipping have on the ocean can be an effective way to get students involved and informed.
4. Creating Sustainable Seafood events on campus, such as a day in the dining hall dedicated to serving a sustainable seafood dish: Working with the CUIP dining intern, Victoria Salas, and the dining foodies to create one sustainable seafood event within the dining halls is an essential part of my outreach program! Hundreds of students go into each dining hall everyday, so to have an event, where people will be tabling and talking to students and handing out guides, is how I plan to reach out to students on campus.
· Impact/needs statement: This project benefits everything on this planet.

One of my own personal goals is to bring the community together. Rather than finding vendors from across the ocean, my project will only involve local business in the Monterey Bay/San Francisco area. I am hoping to build connections between the university and these local businesses, non-governmental organizations, fishermen, etc.

My project will also benefit students on campus. I believe that many people are not against the idea of sustainability. I believe that most people have not been educated enough about the importance of conservation and protection of the environment, and education is necessary for progressive reform. Students will learn the effects their meal choices have on our oceans and the diminishing biodiversity within the sea.

The campus will create a smaller ecological footprint on the environment, and hopefully I will be able to say that I have made a difference on this campus and create a guide that can be used to further increase the amount of sustainable seafood in the dining halls until it reaches 100%.

Project Timeline:

Project Stakeholders, Student & Mentor Roles:
The stakeholders involved are:

· Procurement and head dining staff: These are the staff members on campus who will be making the commitment to increase the amount of sustainable seafood purchased. I am creating a power pyramid of whom I need to talk to for each step and the meetings I need to schedule with each of them. Dining staff has an incredibly huge impact on my entire project, because it is their decision that determines whether or not my plan would be implemented.

· Other sustainable organizations and interns on campus: I am currently working with multiple interns from the Chancellor’s Undergraduate Internship Program (CUIP), members from FSWG, dining foodies, other Campus Sustainability Internship (CSI) interns, Sustainability Office workers, and others! I have a really strong support team when it comes to my project, and I love working with other students who are passionate and intelligent and kind.

· Local businesses: Having contacts with local businesses and vendors in the Monterey/San Francisco Bay area is essential to the execution and successful completion of my goal. Building a strong connection between local businesses and vendors with the university will create a stronger sense of community overall.

· Tim Galarneau: Tim is an incredible mentor who has guided me step-by-step through this entire process so far. He has supported me with the upstart of my project and planning process, but I am about to take on this project independently as the project becomes more labor and research intensive. I am glad that I can depend on him if I need any help!

Implementation Strategy, Limitations and Tradeoffs:
Incredible amounts of research need to be conducted before I present ideas of procurement reform in sustainable seafood. This research that is conducted in the fall quarter will include researching sustainable seafood certification, talking with the Seafood Watch organization, discussing the Real Food Challenge with other FSWG interns, etc. and will be the stepping stones to adequately sharing my opinions and research to the community.

To convince dining staff and the campus that my project is a good idea, I will present to them the information I have compiled and the effects unsustainable seafood has on our environment. And I will also bring up the idea that if our campus is on the forefront of being one of the most sustainable universities in America (and especially our dining halls), why do other college campuses around America already have sustainable seafood? UC Berkeley, Cornell, Stanford are just a few of these schools

. Other campuses have realized the importance of sustainable seafood, why hasn’t ours?

For students, I am starting a grassroots movement—fliers, tabling events, educational trips, etc. are all for students’ education and involvement in sustainability causes. I believe my biggest constraint is truly getting students excited about sustainability and food justice on campus. Apathy is the greatest inhibitor for progressive reform.

Measurable Results:
I will have a completed UC Santa Cruz sustainable seafood guide for the 2013-2014 Food Systems Working Group guide.

If the dining staff commits to my proposal after having meetings with them in the spring, I will have increased the amount of sustainable seafood by 10%.

I will have hosted at least one sustainable seafood event on campus to raise awareness for students.

I will have created and facilitated two sustainable seafood Food Systems Learning Journeys for students.

Evaluation: In order to demonstrate that my year long project has gone successfully:
Dining will commit to 10% more sustainable seafood.

I will provide evaluations after each Food Systems Learning Journey through OPERS to assess the educational gains and enjoyment of the trip.

During the seafood event in the dining halls, I will have the CUIP dining intern and a foodie conduct a survey about the event.

I will have the guide printed and looked at by students and staff in order to get feedback on the pamphlet and how it can be improved.

References:
(Footnotes below)
Appendices:
-Sustainable seafood pamphlet

-Seafood dining hall event survey

-seafood list from dining hall showing how much more sustainable at end of year
Winter 2013

Set up meetings with Tim, the head chef, and others who Tim have referenced (Clint, Josto, etc.) in order to discuss what the next appropriate steps are after finding alternatives to the fish we purchase now at the beginning of the quarter.

Implement developed plan of getting healthy, affordable, seafood into the dining halls after speaking with Dining System Managers (Josto) after the initial meeting.

Begin presenting information about sustainable fisheries and fishing methods within sustainable student organizations, in dining halls on campus throughout the quarter.

Host first FSLJ in order to promote awareness of real food amongst UCSC students during the winter quarter.

Maintain ongoing education events throughout campus and putting on own education event, such as a “Sustainable Seafood Sunday” by the end of the quarter

Milestone 2: Creating a relationship with the dining staff and procurement to compromise and find an implementable plan for the upcoming year and also put on two educational events by the end of the quarter.

Spring 2013

Have dining and procurement commit to the proposed plan of switching to certain sustainably farmed/fished seafood and discuss how it will be implemented next year before the quarter is over.

Host second FSLJ on sustainable seafood and have it be a successful and educational event for students and for the FSWG team by June 15th.

Have sustainable seafood on the forefront of sustainable changes the campus has made and the importance it has on our oceans by creating a page for the FSWG guide to Real Food, and also to be immortalized on campus forever.

Create a plan that can be easily carried out next year for the continuation for more sustainable seafood, hopefully to 100% in the very near future.

Milestone 3: Have dining hall procurement commit to at least 10% of sustainable seafood in the dining halls by the end of the year and for students to become excited and educated in what real food is.

Fall 2012

Assess amount of sustainable seafood within the dining halls this year and create a plan on how procurement could increase that number the end of the quarter.

Research and develop how to reach out to staff in dining halls and procurement to convince them to purchase more sustainably fished/farmed seafood (Monterey Seafood Guide) by the end of the fall quarter. Also find vendors, options on our local coast first and then around the world and prepare cost analysis

Begin discussing with stakeholders (procurement) through email/meeting them and establish a relationship with who those who will be ultimately making the commitment for sustainable seafood in the dining halls by the end of the quarter.

Prepare one FSLJ for the Winter Quarter by Nov. 15th and plan for sustainable seafood event in one of the dining halls for next quarter.

Milestone 1: Be confident and educated in sustainable seafood and be prepared for advocacy and implementation in the winter by the end of the quarter.

� "About Real Food Challenge | Real Food Challenge." Real Food Challenge | Uniting students for just and sustainable food. N.p., n.d. Web. 8 Nov. 2012. <http://www.realfoodchallenge.org/about-real-food-challenge>.

� "Chancellor signs 'real food' commitment for campus - UC Santa Cruz." University News &

Events. University of California, 12 Apr. 2012. Web. 8 Nov. 2012.

<http://news.ucsc.edu/2012/03/real-food.html>.

� "West Coast Real Food Challenge | California Student Sustainability Coalition."

California Student Sustainability Coalition: Connecting students across California to make our universities more sustainable.. N.p., n.d. Web. 8 Nov. 2012. <http://www.sustainabilitycoalition.org/projects/west-coast-real-food-challenge>.

� "Commercial Fishing Causes Dangerous Fluctuations In Fish Populations, Research Shows." Science Daily: News & Articles in Science, Health, Environment & Technology. N.p., 8 Oct. 2006. Web. 8 Nov. 2012. <http://www.sciencedaily.com/releases/2006/10/061018151028.htm>.

� "Tragedy of the Commons." Welcome to OceanWorld - Bringing the Ocean to the Classroom. N.p., n.d. Web. 8 Nov. 2012. <http://oceanworld.tamu.edu/resources/oceanography-book/tragedyofthecommons.htm>.

� Kell, Gretchen. "UC Berkeley achieves sustainable seafood certification." UC Berkeley NewsCenter: News from the University of California, Berkeley. N.p., 20 June 2011. Web. 8 Nov. 2012. <http://newscenter.berkeley.edu/2011/06/20/uc-berkeley-achieves-sustainable-seafood-certification/>.

� "Sustainable Seafood | Cornell Sustainable Campus." Home | Cornell Sustainable Campus.

N.p., n.d. Web. 8 Nov. 2012.

<http://www.sustainablecampus.cornell.edu/initiatives/sustainable-seafood>.

� "Sustainable Stanford | Food." Sustainable Stanford. N.p., n.d. Web. 8 Nov. 2012.

<http://sustainablestanford.stanford.edu/food>.

