

FOOD INTERACTIONS CATALOGUE
Collection of Best Practices

ISBN 978-84-948568-9-1

Published in the framework of the project Creative Food Cycles, cofinanced by the Creative Europe Programme of the European Union.
This project is funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

© 2019 by the project partners of Creative Food Cycles and by the authors.

Pictures by kind permission of the photographers/holders of the picture rights. All rights reserved.

Cover:
Federica Ciccone
Sabrina Sposito

Editors:
Areti Markoupoulou
Chiara Farinea
Federica Ciccone
Mathilde Marengo

Copy-editing:
Emanuele Sommariva
Sabrina Sposito
Silvia Pericu
Giorgia Tucci
Mohamad Elatab
Pierre Martin
Rodrigo Aguirre

Authors:
Chiara Farinea
Emanuele Sommariva
Giorgia Tucci
Jörg Schröder
Manuel Gausa
Mathilde Marengo
Nicola Canessa
Raffaella Fagnoni
Sabrina Sposito
Silvia Pericu

Design, settings and litography:
Federica Ciccone
Emanuele Sommariva
Sabrina Sposito
Giorgia Tucci

Graphic and Coordination:
Federica Ciccone


The publication is edited by the Institut d'Arquitectura Avançada de Catalunya (IAAC) and displays international practices connected to Food-Art-Creativity and their implementation in the fields of Architecture, Product Design and Advanced ICT in the partnership of the project CREATIVE FOOD CYCLES.

Institut d'Arquitectura Avançada de Catalunya
Pujades 102 baixos, Poble Nou
08005 Barcelona, Spain
www.iaac.net

Online-version of the Catalogue is available for free at:
<https://creativefoodcycles.org/>
Printed in the European Union

Food Interactions Catalogue

Collection of Best Practices


- PermaBioreactor _ Anchorage, Alaska (USA)
- Cricket Shelter _ Brooklyn Navy Yards, New York (USA)
- Urban Farm _ Tokyo (Japan)
- Floating University _ Berlin (Germany)
- Al Aire _ Venice Biennale (Italy)
- Food Voltaics _ Barcelona (Spain)
- Vert.Mushr. Garden _ Amsterdam (the Netherlands)
- Jellyfish Farm _ Treviso (Italy)
- Aquapioneers _ Valldaura (Spain)
- Digital Urban Orchard _ Barcelona (Spain)
- Manifesto Market _ Prague (Czech Republic)
- Firekitchen _ São Paulo (Brazil)
- Nest We Grow _ Hokkaido (Japan)
- Les Cols _ Olot (Spain)
- Shape Changing pasta _ Pittsburgh (USA)
- Mpreis Franz-Fischerstraße _ Innsbruck (Austria)
- Fud - Made in Cloister _ Naples (Italy)
- Fish Markt _ Bergen (Norway)
- Yatai Cart _ Fukuoka (Japan)
- Last Fisherman Standing _ Worthing (UK)
- La Peruana Coffee _ Lima (Peru)
- Peel saver _ Milano (Italy)
- Kaffeeform _ Berlin (Germany)
- Permafungi _ Brussels (Belgium)
- Piñatex _ London (UK) & Philippines
- Desintagre.me _ Santiago (Chile)
- MYX _ Copenhagen (Denmark)
- Green Banana Paper _ Kosrae (Micronesia)
- Orange Fiber _ Catania (Italy)
- Apepack _ Truckee, California (USA) & Altivole (Italy)

More than 30 projects activating food interactions processes all over the world are presented in this Guide.

A voyage through nations and experiences that can design a network of innovative places.

