

	Date (03/2021)	POST	LINK	Reactions	Comments	Tot.
1.	2mo (Dec 2020)	This year has been like no other, but all the EIT Food #In	https://www.linkedin.com/p/	50	8	58
2.	2mo (Dec 2020)	Sono orgogliosa di terminare questo 2020 con la parted	https://www.linkedin.com/p/	48	2	50
3.	3mo (Dec 2020)	The EIT Food's #InnovatorFellowship #FinalEvent 🌈 ha	https://www.linkedin.com/p/	51	8	59
4.	3mo (Dec 2020)	The final event 🌈 of the EIT Food #InnovatorFellowshi	https://www.linkedin.com/p/	63	10	73
5.	3mo (Dec 2020)	For the 3rd year we concluded our EIT Food #GlobalFoo	https://www.linkedin.com/p/	43	4	47
6.	3mo (Dec 2020)	The week 4 of our EIT Food MOOC on #CircularBusinessM	https://www.linkedin.com/p/	35	1	36
7.	4mo (Nov 2020)	Tomorrow will be held the 3rd OECD - OCDE Roundtabl	https://www.linkedin.com/p/	17	1	18
8.	4mo (Nov 2020)	#DigiEduHack, one of the initiatives under the EU #Digit	https://www.linkedin.com/p/	20		20
9.	4mo (Nov 2020)	#DigiEduHack is starting 🚀 tomorrow with all the crew	https://www.linkedin.com/p/	27	4	31
10.	4mo (Nov 2020)	I am really looking forward to our #Turin #DigiEduHack	https://www.linkedin.com/p/	29	1	30
11.	4mo (Nov 2020)	One of our #innovatorfellowship team needs your help!	https://www.linkedin.com/p/	18	3	21
12.	4mo (Nov 2020)	5 days to change #DigitalEducation and leave your mark	https://www.linkedin.com/p/	33		33
13.	4mo (Nov 2020)	#Innovation creates opportunity, but it takes #teamwo	https://www.linkedin.com/p/	61	4	65
14.	4mo (Nov 2020)	Take aways from the European Circular Economy Stakeh	https://www.linkedin.com/p/	34	1	35
15.	4mo (Nov 2020)	I'm pleased (and very proud) to announce the EIT Food	https://www.linkedin.com/p/	62	11	73
16.	4mo (Nov 2020)	How can #FoodCircularSystems help us design and build	https://www.linkedin.com/p/	26	1	27
17.	5mo (Oct 2020)	We want to change #digitalEducation with University o	https://www.linkedin.com/p/	8	1	9
18.	5mo (Oct 2020)	Tomorrow we are going to celebrate the #WorldFoodDa	https://www.linkedin.com/p/	56	3	59
19.	5mo (Oct 2020)	"The European #GreenDeal is our #blueprint to reach ou	https://www.linkedin.com/p/	37		37
20.	5mo (Oct 2020)	Happy to announce the beginning of the EIT Food #Inno	https://www.linkedin.com/p/	29	3	31
21.	5mo (Oct 2020)	The University of Turin and University of Helsinki MOOC	https://www.linkedin.com/p/	143	26	169
22.	5mo (Oct 2020)	And that's a wrap! 🎉 The EIT Food #innovatorfellowshi	https://www.linkedin.com/p/	31	5	36
23.	5mo (Oct 2020)	The #WorldCircularEconomyForum (#WC EFF) is showin	https://www.linkedin.com/p/	39		39
24.	5mo (Oct 2020)	#3rd day of EIT Food #Innovatorfellowship #Business4G	https://www.linkedin.com/p/	34	2	36
25.	5mo (Oct 2020)	The EIT Food MOOC on #CircularBusinessModels for #Su	https://www.linkedin.com/p/	61	8	69
26.	6mo (Sept 2020)	#2nd day of EIT Food #innovatorfellowship #Business4G	https://www.linkedin.com/p/	25	7	32
27.	6mo (Sept 2020)	#1st day of EIT Food #innovatorfellowship #Business4G	https://www.linkedin.com/p/	40	1	41
28.	6mo (Sept 2020)	One day to go for our EIT Food #InnovatorFellowship #	https://www.linkedin.com/p/	30	3	33
29.	6mo (Sept 2020)	Yesterday ended the first summer school on #digitizati	https://www.linkedin.com/p/	37	3	40
30.	6mo (Sept 2020)	The 4th day of the EIT Food entrepreneurial summer sch	https://www.linkedin.com/p/	16	2	18
31.	6mo (Sept 2020)	Today we kicked off the EIT Food #Entrepreneurial Sumr	https://www.linkedin.com/p/	72	6	78
32.	6mo (Sept 2020)	#Circularity is about making the most out of our resour	https://www.linkedin.com/p/	17		17
33.	6mo (Sept 2020)	EIT Food #InnovatorFellowship programme starts tomo	https://www.linkedin.com/p/	26	1	27
34.	6mo (Sept 2020)	EIT Food #InnovatorFellowship training will start with	https://www.linkedin.com/p/	1	1	2
35.	6mo (Sept 2020)	The third step of the @EIT Food #InnovatorFellowship p	https://www.linkedin.com/p/	7	3	10
36.	7mo (Aug 2020)	I like sharing Wayne Visser daily dose of thoughts abou	https://www.linkedin.com/p/	39	6	45
37.	8mo (Jul 2020)	Teams have been working hard at the EIT Food #Innova	https://www.linkedin.com/p/	69	4	73
38.	8mo (Jul 2020)	The EIT Food #InnovatorFellowship ?#Foodathon2020	https://www.linkedin.com/p/	34	2	36
39.	8mo (Jul 2020)	Our #InnovatorFellowship #Talents have been through a	https://www.linkedin.com/p/	58	6	66
40.	8mo (Jul 2020)	-2 days to go with our #InnovatorFellowship #Foodatho	https://www.linkedin.com/p/	1		1
41.	8mo (Jul 2020)	Our #Teams and #FoodTalents are ready to present thei	https://www.linkedin.com/p/	7		7
42.	8mo (Jul 2020)	The countdown has started and within a week the 2nd	https://www.linkedin.com/p/	36	5	41
43.	9mo (Jun 2020)	Our Innovator Fellows have been selected and now we a	https://www.linkedin.com/p/	8		8
44.	9mo (Jun 2020)	Yesterday the #InnovatorFellowship2020 call for talents	https://www.linkedin.com/p/	34	1	35
45.	9mo (Jun 2020)	In a business world that is constantly changing where n	https://www.linkedin.com/p/	11		11
46.	10mo (May 2020)	#Transparency in the #FoodSystem benefits all the stake	https://www.linkedin.com/p/	21		21
47.	10mo (May 2020)	Ready to go with EIT Food second #Foodathon, this year	https://www.linkedin.com/p/	7		7
48.	10mo (May 2020)	The first EIT Food challenging #Foodathon On Line will b	https://www.linkedin.com/p/	26	1	27
49.	10mo (May 2020)		https://www.linkedin.com/p/	4		4
50.	10mo (May 2020)	-10 days for the deadline for EIT Food #innovatorFellow	https://www.linkedin.com/p/	11		11
51.	10mo (May 2020)		https://www.linkedin.com/p/	4	1	5
52.	10mo (May 2020)		https://www.linkedin.com/p/	2		2
53.	10mo (May 2020)	EIT Food #Innovator #Fellowship2020 is waiting for #frc	https://www.linkedin.com/p/	10		10
54.	10mo (May 2020)	We are ready for the second edition of @Eit food #Inno	https://www.linkedin.com/p/	5		5
55.	11mo (Apr 2020)	Ready for the first EIT Food #Innovator #fellowship targ	https://www.linkedin.com/p/	5		5
56.	11mo (Apr 2020)	It's only one day to #GO! 🚀 Talents putting together th	https://www.linkedin.com/p/	14		14
57.	11mo (Apr 2020)	We love ❤️ to see our #EITFoodCommunity growing! D	https://www.linkedin.com/p/	10		10
58.	11mo (Apr 2020)	🚀 2 days left until the webinar session on EIT Food #In	https://www.linkedin.com/p/	12	1	13
59.	11mo (Apr 2020)	We are looking for talented post docs to join our EIT Fo	https://www.linkedin.com/p/	5		5
60.	11mo (Apr 2020)	Join the EIT Food #InnovatorFellowship2020 #webinar	https://www.linkedin.com/p/	20	2	22
61.	12mo (Mar 2020)	Join the EIT Food #Innovator #Fellowship 2020 #webin	https://www.linkedin.com/p/	31	2	33
62.	12mo (Mar 2020)	I'm thrilled to announce that the EIT Food #InnovatorFe	https://www.linkedin.com/p/	36	5	41
63.	12mo (Mar 2020)	EIT Food #INNOVATORFELLOWSHIP programme started	https://www.linkedin.com/p/	1		1
64.	1yr (Jan 2020)	If you are a #Postdoc or a young professional who wants	https://www.linkedin.com/p/	19		19
65.	1yr (Jan 2020)	EIT Food #InnovatorFellowship programme is now open	https://www.linkedin.com/p/	26	4	30
66.	1yr (Jan 2020)	Happy to announce that the 2nd edition of the EIT Food	https://www.linkedin.com/p/	8	2	10
67.	1yr (Jan 2020)	Are you ready to fuel #INNOVABILITY in the #FoodEcosy	https://www.linkedin.com/p/	16		16