

Circular Food

-closing the loop in food production-

Open Source Circular Economy days 2016

09.-13. June

About Circular Food

As part of the OSCEdays 2016 we will present and discuss food production and consumption that contributes to a Circular Economy.

How can we use resources more efficiently? How can we use and connect new technologies that contribute to sustainability? How can we bring food production, without compromising a valuable qualitative produce, where most of its consumption is: the urban environment? These and more questions will be answered during the OSCEdays in hands-on workshops that are designed as problem solving and solution driven challenges.

Facilitators

Lasse Carlsen
BIOARK/ Copenhagen

Friederike Gaedke
CRCLR-Circular Economy Network/ Berlin

Fivo Skouras
MYCOREV, Mycologist, Ecologist/ Berlin

Nowhere Kitchen

About the workshops

Workshop contents:

- prototyping
- the recirculation of resources inside closed loop systems
- the sourcing of sustainable inputs
- the redirection of waste streams

Including the building of:

- **AQUAPONICS** production with plants and fish in a symbiotic system
- **INSECT PRODUCTION** as a positive contribution to the reduction of inputs
- **MUSHROOM** production on the base of waste products and alternative ways of re-use
- **COOKING WORKSHOPS** “cooking with what is there” - an improvisational cooking experience by renewing leftovers in combination with anthropology, education and art

Where?
Agora Rollberg/ Circular Economy
Lab
Am Sudhaus 2, Berlin-Neukölln
Contact: Friederike
friederike.gaedke@crclr.org

