

Integrated and innovative key actions for *Fusarium* mycotoxin management in food and feed chain

Antonio F. LOGRIECO

Il contributo della ricerca
per la gestione delle micotossine nella filiera mais

Venerdì 8 marzo 2019, Piacenza

✖ Grant Agreement n. 678781

✖ Horizon 2020 programme, Societal challenge 2 "*Food security, sustainable agriculture and forestry, marine, maritime and inland water research and the bioeconomy challenge*" - topic " Biological contamination of crops and the food chain".

✖ **Total value:** 6,431 M Euro

✖ **European Commission funding:** 5M Euro

✖ **China MOST Funding :** about 540 K Euro

✖ **Starting date:** April 1, 2016

✖ **Final date:** March 31, 2020

Partners

**EU-CHINA
research
cooperation**

23 Scientific Partners
5 Industrial Partners
1 Producers Association
3 Small Medium Enterprises

Communication, Dissemination, Exploitation

ICT SOLUTION for CHAIN MANAGEMENT

The project on food chain

PRE-HARVEST

FIELD

POST-HARVEST

STORAGE

PROCESSING

DISTRIBUTION

CONSUMPTION

WP2 - Toxigenic fungi monitoring

WP3 - Mycotoxin monitoring

WP4 - Prevention

WP5 - Intervention strategies

WP6 - Remediation

WP7 - ICT-Solution for chain management

**WP8 - Communication,
Dissemination & Exploitation**

MycoKey Kick-off Meeting
Martina Franca, Italy, 26 - 29 April 2016

3° Conference
Bari
10-12 Marzo, 2020

Grazie per l'attenzione !

Antonio F. Logrieco
e-mail: antonio.logrieco@ispa.cnr.it