


Highlights 2017/18


THE UNIVERSITY
of EDINBURGH

What is Good Food?

We define good food as food and drink that is tasty, healthy, good for the environment and good for the people who make it.

The University of Edinburgh's Good Food Policy

The University recognises that food is often produced, transported, purchased and wasted in ways that are unsustainable.

We aim to support sustainable food systems that conserve natural resources and have a positive socioeconomic impact.

In 2016, the University adopted a Good Food Policy to publicly express our commitment to good food. It is broken down into five key themes.

Good Food Highlights

This graphic summarises key achievements and activities that contributed to good food at the University in the 2017/18 academic year. Some were carried out by the policy developers*, and others by our staff and student community.

*Accommodation, Catering and Events (ACE),
Department for Social Responsibility and
Sustainability and the Procurement Office.


Data to 31 July 2018

■ Took place in 2017/18
■ Ongoing initiatives

1. Sourcing


2. Provision


4. Learning, Teaching & Research


3. Practice


5. Leadership & Culture

