
November 3 - 5, 2015

th11 INTERNATIONAL
FOOD DATA CONFERENCE

th11 INTERNATIONAL
FOOD DATA CONFERENCE

Food Composition and
Public Health Nutrition
Food Composition and
Public Health Nutrition

Food and Agriculture
Organization of the
United Nations

International Network
of Food Data Systems

Indian Council of
Medical Research

Venue:
National Institute of Nutrition

Indian Council of Medical Research
Hyderabad-500007, Telangana State

INDIA

Hyderabad is the capital of Telangana
State, India. It is known as the City of
Pearls. Hyderabad was established in
1591 AD on the banks of the Musi River
on the tip of the Deccan Plateau by Sultan
Muhammad Quli Qutb Shah. Hyderabad
was once a global center of diamond and

thpearls trade during late 20 and early
st21 century. The city emerged as a major

global center for the Information
Technology (IT) and bio-pharmaceutical
industry. The city is home to the Telugu
Film Industry known popularly as

 Tollywood. Hyderabad is home to many
historical sites like the Charminar,
Golconda Fort & Chowmahalla Palace.
The city is a regular tourist hotspot and
host many places of interest. Situated on
the crossroads of North and South India,
Hyderabad has been noted for its unique
culture, art and architecture.

INTERNATIONAL SCIENTIFIC COMMITTEE

Abdul Rahman Musaiger, MEFOODS & GULFOODS

Anders Moller, Denmark

Catherine Champagne, USA

Elizabete Wenzel De Menezes, BRAZILFOODS

George Amponsah Anno, WAFOODS

GS Toteja, ICMR, India

Heather Greenfield, Australia

Henrietta Ene–Obong, AFROFOODS

Hettie Schondfeldt, South Africa

Jehangir Khan Khalil, Pakistan

Lalita Bhattacharjee, FAO, Bangladesh

Mark Wahlqvist, IUNS

Mirjana Gurinovie, Serbia

Zohra Lukmanji, ECSAFOODS

Nazma Shaheen, Bangladesh

Norma Samman, LATINFOODS

Pamela Pehrsson, NORAMFOODS

Pascal Christiant Kouebou, CAFOODS

Paul Hulshof, The Netherlands

Paul M. Fingals, EUROFOODS

Prapasri Puwastien, ASEANFOODS

Pritam Kalia, IARI, India

Ray-yu Yang, AVDRC, Taiwan

Ricardo Uauy, IUNS

Ruth Charrondiere, FAO Rome, INFOODS coordinator

Susanne Westenbrink, The Netherlands

Umesh Kapil, AIIMS, India

Yang Yuexin, NEASIAFOODS

About the City

For further details on abstracts submission, participation, accommodation and
thupdates about the conference please visit the 11 International Food Data

Conference website which will open on 24 2014.November

Contacts:

Phone: +914027197334 /216 Fax: +914027000339 Email: saarcfoods@gmail.com

BACKGROUND

TOPICS INCLUDE

CALL FOR PAPERS

The International Food Data Conference (IFDC) is the official INFOODS conference held

every two years, since 1993 at different locations around the world in order to foster the
thInternational food composition community. The 11 IFDC is a sequel to all the ten highly successful

IFDC and it is an important event with the key aim of linking researchers generating, compiling

and utilizing food composition data.

Food is a fundamental part of our everyday lives and adequate food and nutrient is one of the

pillars of public health nutrition. Healthy eating and nutritious food play a significant role in

determining the health of individuals and populations. Foods in its many manifestations and its

composition remain central to nutrition research. The need for high quality food composition data

is being increasingly recognized worldwide and investing in this area will result in significant

payoff to improve public health nutrition. Food composition also form part of the evidence basis in

support of initiatives on nutrition and biodiversity. Today, with the discovery of bioactive substances

and its health promoting effects in foods the demand on food composition database goes beyond

nutrients and energy. On the other hand data on contaminants, pesticides or by products of food

processing are also important factors for making nutritional recommendations.

Public health nutrition focuses on the promotion of good health through nutrition and the

prevention of primary nutrition related diseases in populations by applying food and nutrition
thknowledge, policy and research to achieve optimum health. Therefore, the 11 IFDC will explore

the scientific importance of food composition in the various realms of public health nutrition

drawing on the connection between what we consume and how we live.

vAdvances in analytical techniques for nutrients and bioactive compounds in foods

vResearch methodology on food sampling

vNew food composition data and data quality

vFood composition and quantitative intake studies/nutritional risk assessment

vFood composition and nutritional epidemiology

vFood composition in clinical nutrition and dietetics

vFood composition for Dietary assessment and food based dietary guidelines

vFood composition in agriculture, bio-fortification and public health challenges

vNutrient bioavailability, bio-accessibility and retention

vBioactive compounds in foods and health claims

vUses of food composition data by the industry

vFood allergen/contaminants/pathogens in foods

vNutritional equivalence of genetically modified foods

vBiodiversity for food and nutrition

vAdvances in capacity building, tools and standards

vFood data compilation and dissemination through emerging tools and devices

vFood composition activities at national and regional food data network

Interested persons are invited to submit abstracts for oral/poster presentations relevant to the

theme of the conference.

IMPORTANT DATES

REGISTRATION FEES IN US $ & INR

REGISTRATION FEE INCLUDES

REGISTRATION CANCELLATION POLICY

Abstract submission opens December 1, 2014

Abstract submission closes May 1, 2015

Notification of acceptance June 1, 2015

Registration deadline October 15, 2015

30% discount on the regular registration fee for delegates and students from middle and low

income countries
* To register as a student one must present proof/certificate of enrolment at a recognized
University/Institute at the time of registration

?Attendance to the Scientific Sessions, Congress bag with documentation, coffees, lunch and
abstracts information.

?Delegates cancelling before October 14, 2015 will receive a refund minus a 25%
administration fee. All refunds will be made after the conference.

?No refunds can be made for cancellations from October 15, 2015.

We look forward to welcoming you in Hyderabad in 2015 to be part of the fruitful
deliberations on food composition and public health nutrition.

 INFOODS Coordinator Convenor, 11th IFDC

&
 SAARCFOODS Coordinator

`

Ruth Charrondierre T Longvah

Early bird

Registration till
July 31, 2015

Regular Registration

August 1 to

October 15, 2015

Late/on-site

Registration after

October 15, 2015

International Delegate $ 300 $ 400 $ 500

International Student* $ 150 $ 200 $ 250

Indian Delegate ` 5000 ` 6000 ` 7000

` 2500 ` 3000 ` 3500Indian Student *

#

#

	Page 1
	Page 2

