

Innovation in Food Ecosystems

Entrepreneurship for a Sustainable Future

Contents

The Food System Grand Challenge: A Climate Smart and Sustainable Food System for a Healthy Europe		
1.1		cing Actual Food Systems: From "Farm to Fork"
1.1	to "Industry to Fork"	
	1.1.1	•
		Grand Challenges Related to Actual Food Systems
	1.1.2	A Focus on the European Scenario
1.0	1.1.3	Global Food Systems in a Networked Society
1.2		able Development in Food Systems: Highlighting a Need
	for Transition	
1.3		Thinking and Sustainable Food Systems
	1.3.1	A Sustainable Food System Approach: The Food System
		Wheel
	1.3.2	The Food System Development Paradigm
1.4	Addressing the Sustainability Paradigm in the European Union	
	1.4.1	Safeguarding the Agricultural Sector and Food
		Consumers
	1.4.2	Managing Waste: The Waste Framework Directive
		and Other Network Policies
	1.4.3	Transitioning Toward a Circular Economy: The Circular
		Economy Action Plan
1.5	From Fo	ood Systems to Food Ecosystems
	1.5.1	Innovation as a Driver in Food Ecosystems
	1.5.2	Sustainable Innovation in Food Ecosystems
1.6	· · · · · · · · · · · · · · · · · · ·	
1.7		sion
	rences	1011

xiv Contents

The	Role of Universities in Harnessing Entrepreneurial			
Opp	ortunities	5		
2.1	Introdu	ction: Entrepreneurs and Entrepreneurial Opportunities		
	in Food	Systems		
2.2	It All B	egins with an Opportunity		
2.3	The Foo	cus on Entrepreneurship		
2.4	Entrepreneurial Opportunity			
2.5	Opporti	unity Discovery and Creation in Food Systems		
	2.5.1	Opportunity Creation: Tangible Resources		
	2.5.2	Opportunity Recognition: Intangible Resources		
2.6	Entrepr	eneurial Universities		
2.7	Entrepr	eneurship Education		
2.8	Entrepr	eneurship Centers		
	2.8.1	Technology Transfer Offices/Centers		
	2.8.2	Incubators		
	2.8.3	Accelerators		
2.9	Triple-I	Helix Approaches		
	2.9.1	The Knowledge Triangle		
2.10	Conclus	sion		
Refe	rences			
T	4!	J.F. turner and Francistonia Cturatura Barrelania		
		d Entrepreneurial Ecosystems: Structure, Boundaries,		
3.1		S		
3.1		cing the Ecosystems Concept		
3.2	3.2.1	ion Ecosystems		
	3.2.1	Differences Between Innovation Ecosystems and Other		
	2 2 2	Cluster Approaches		
	3.2.2	An Innovation Ecosystems Mapping Effort: The		
2.2	E	Ecosystem Pie Model		
3.3		eneurial Ecosystems		
	3.3.1	The Emergence of Entrepreneurial Ecosystems		
	3.3.2	Limitations and Further Developments of Current		
2.4	Ct.	Studies		
3.4		re of Innovation and Entrepreneurial Ecosystems		
	3.4.1	Similarities		
	2/1/7	D:00		
	3.4.2	Differences		
	3.4.3	Boundaries		
	3.4.3 3.4.4	Boundaries		
	3.4.3 3.4.4 3.4.5	Boundaries		
	3.4.3 3.4.4 3.4.5 3.4.6	Boundaries		
	3.4.3 3.4.4 3.4.5 3.4.6 3.4.7	Boundaries		
	3.4.3 3.4.4 3.4.5 3.4.6 3.4.7 3.4.8	Boundaries . Personal and Systemic . Dynamics . Change, Growth, and Performance . Drivers . Challenges .		
3.5	3.4.3 3.4.4 3.4.5 3.4.6 3.4.7 3.4.8 Food Sy	Boundaries . Personal and Systemic . Dynamics . Change, Growth, and Performance . Drivers . Challenges . ystems		
	3.4.3 3.4.4 3.4.5	Boundaries		
5 6	3.4.3 3.4.4 3.4.5 3.4.6 3.4.7 3.4.8 Food Sy	Boundaries . Personal and Systemic . Dynamics . Change, Growth, and Performance . Drivers . Challenges .		

Contents xv

4	Inno	novation for Future Proofing the Food Ecosystem: Emerging					
	Appr	roaches	105				
	4.1	Introduction	105				
	4.2	Innovation in Food Ecosystems	107 108				
	4.3	Open Innovation in Food Ecosystems					
	4.4	*					
	4.5	Vertical Farms	117				
		4.5.1 Aeroponics	118				
		4.5.2 Aquaponics	118				
		4.5.3 Hydroponics	119				
	4.6	Short Food Supply Chains	120 123				
	4.7	Precision Agriculture					
	4.8	Bio-Fertilizers					
	4.9	Meat Alternatives	126				
	4.10	Waste Reduction	127				
	4.11	Health and Wellbeing	128				
	4.12	Conclusion	130				
	Refer	rences	131				
_	Ente	onnon aurial East Essayatama Stratagia Drivan ta Basat Decilionas					
5		Entrepreneurial Food Ecosystem: Strategic Driver to Boost Resilience					
	5.1	Sustainability	135 135				
	5.2	Introduction	137				
	5.3	Resilience and Sustainability in Food Ecosystem	140				
	3.3		140				
	5 A		141				
	5.4 5.5	Holistic Innovation and Entrepreneurship	145				
		Systems Thinking for Food System Transformation	145 148				
	5.6	Responsible Research and Innovation (RRI) and Food Systems	148 152				
	5.7	Multi-level Innovation and Entrepreneurship					
	5.8	Conclusions	153				
	Refer	rences	156				
6	Start	ups and Knowledge Sharing in Ecosystems: Incumbents					
		New Ventures	161				
	6.1	Introduction	162				
	6.2	Knowledge into Practice	165				
	6.3	Startups and High Growth Firms (HGFs)	166				
	6.4	Aligning Solutions to Consumer Needs	169				
		6.4.1 Market Research	170				
		6.4.2 Competitive Landscape	171				
		6.4.3 SWOT Analysis	171				
	6.5	From Ideas to Business Models and Business Plans	173				
		6.5.1 Writing a Business Plan	173				
		6.5.2 Company Overview: 'About Us'	174				
		6.5.3 Product or Service Offered	174				

xvi Contents

		6.5.4 Target Market, Customers, and Competition	174	
		6.5.5 Sales and Marketing Strategies	175	
		6.5.6 Operations	175	
		6.5.7 The Startup Team	176	
		6.5.8 The Financial Plan	176	
	6.6	Digitalization as a Driver for Entrepreneurial Ecosystems		
		and Business Creation: Fact or Fiction	177	
	6.7	Startups and Innovation Ecosystems: Do They Work?		
	6.8	Your Startup, Your Brand		
		6.8.1 Brand Positioning	183	
		6.8.2 Sustainability and Brand Creation	183	
	6.9	Conclusion	184	
	Refer	ences	185	
7	Inno	vative and Sustainable Food Business Models	189	
′	7.1	Introduction	190	
	7.1	Business Model	190	
	7.3	Business Model Innovation	190	
	7.3 7.4	Business Model Innovation for Sustainability	192	
	7.5	Circular Business Models	198	
	7.6	Business Modelling: Tools for Designing New Business	170	
	7.0	Models	202	
	7.7	Business Models in the Food Sector: Where Are We Going?	207	
		7.7.1 Food-Tech	208	
		7.7.2 Agri-Tech	210	
		7.7.3 Food Digital Platform	211	
		7.7.4 Urban Food	212	
		7.7.5 Food on Demand	213	
	7.8	Conclusion	214	
	Refer	ences	215	
8	Fund	ing Innovation and Entrepreneurship	223	
0	8.1	Introduction	223	
	8.2	The Supply of Finance	226	
	8.3	Venture Capital	230	
	0.5	8.3.1 Structure	233	
		8.3.2 Investment Strategy	234	
		8.3.3 Corporate Governance	236	
		8.3.4 Alignment of Interest: Carried Interest.	239	
	8.4	Corporate Venture Capital	239	
	8.5	Conclusions		
		ences	242 243	

Contents xviii

A Eu	ropean I	Food Ecosystem: The EIT Food Case Study	245
9.1		ction: The European Institute of Innovation	
	and Tec	chnology (EIT)	246
	9.1.1	Knowledge and Innovation Communities (KICs)	249
9.2	EIT Foo	od: Pan-European Food Network	250
	9.2.1	EIT Food Co-location Centers	251
9.3	EIT Foo	od Vision, Mission, Strategy, Values and Goals	256
9.4	EIT Food Strategic Pillars and Business Areas		261
	9.4.1	Innovation	262
	9.4.2	EIT Food's Innovation Programs	263
	9.4.3	Education	264
	9.4.4	Business Creation and Entrepreneurship	264
	9.4.5	Communication and Public Engagement	265
9.5	EIT Foo	od Growth Strategy	267
9.6		od Organizational Structure	268
	9.6.1	EIT Food Organizational Governance Structure	268
9.7	Multi-A	Annual Business Models	269
	9.7.1	Financial Sustainability	272
9.8	EIT Community		272
	9.8.1	EIT Food Partnerships	272
	9.8.2	Partner Categories	273
9.9	Start-U	p Support	275
	9.9.1	Rising Food Stars	275
	9.9.2	EIT Food Sparks	276
9.10			276
	9.10.1	EIT Food Impact through Synergies	276
	9.10.2	Key Performance Indicators	277
9.11	Conclusions		
Refer			279

Chapter 3 Innovation and Entrepreneurial Ecosystems: Structure, Boundaries, and Dynamics

Abstract Recognizing the broader dimensions of entrepreneurial and innovation activities, holistic and inclusive networked approaches pave the way to co-creation activities that are essential for achieving sustainability in food systems. Recent studies have started to deepen what are the critical enablers for creating thriving entrepreneurial and innovation ecosystems. Networks that include firms, institutions, and several other relevant stakeholders in knowledge spillovers enable to produce more social and economic value through co-creation processes. However, due to the unique complexity within ecosystems, there is no standardized framework or strategy to develop entrepreneurial or innovation ecosystems effectively. In this chapter, a synthesis of the structure, dynamics, and boundaries of innovation and entrepreneurial ecosystems is presented. In particular, the main differences between these two concepts and the traditional ecosystem concept are provided and an overview of the more well-established definitions and frameworks present in the business and management literature offered. So, the following questions and many others will be addressed: what are the critical factors that lead some ecosystems to success? What the key actors? What dynamics characterize them? Answering these questions may represent an effective solution to address sustainability in the multi-functionality of food systems collectively. Therefore, how the heterogeneous elements and complexity of entrepreneurial and innovation ecosystems can be applied in food system sustainability initiatives will be finally discussed and critical action points for policy and practice recommended.

Keywords Innovation ecosystems \cdot Entrepreneurial ecosystems \cdot Value co-creation \cdot Food systems \cdot Sustainability

Co-authored by Canio Forliano—Department of Management, University of Turin, School of Management and Economics, Turin, Italy

Department of Political Science and International relations, University of Palermo, Palermo, Italy, e-mail: canio.forliano@unito.it

Co-authored by Alberto Bertello—Department of Management, University of Turin, School of Management and Economics, Turin, Italy, e-mail: alberto.bertello@unito.it