

Margot Calis & Marian Peters

2 routes to sustainable growth

Roadmap

Radical insects innovations in feed, food & pharma: *creating a market pull*

Building supply chains: ***InsectCentre*** promotes collaboration of partners with added value

InsectCentre network: flexibel partnerships to create market value

Example of a co-creation project : NPD with supply chain partners

Supply chain partners: Venik, M. Ruig & Zonen, Sligro and Appèl Catering

Knowledge partners: Anton Jurgens Institute, HAS Den Bosch and Wageningen UR

Picture: production facility at M. Ruig & Zonen

Issues for discussion

- Pathology
- Diseases
- Competitive field: common proteins vs. insect proteins
- Technological innovation at farm level
- Quality
- Animal welfare and ethics