

ISEKI - Food3

ISEKI_Mundus 2

ISEKI - Food
Association

Year 3, March 2011, issue 9

ISEKI_FOOD QUARTERLY NEWSLETTER

In Short:

ISEKI_Food PROJECTS

ISEKI_Food PROJECTS

- Cork meeting
- Track_Fast project

PROJECT OUTCOMES

- E-Journal
- Mobilities within project
- Curricula Database on food studies

ISEKI_Food Association

- IFA SIGs
- Stakeholders database
- National representatives
- Nanotechnology Course
- Nutrevent

NEWS FROM partners and other projects

- International Journal of Evolutionary Biology

UPCOMING EVENTS

- 20 new events

NEXT NEWSLETTER:

June 2011

3rd Core Group Meeting of the ISEKI projects, Cork, Ireland

The conclusion of the ISEKI_Food projects later this year is really starting to sink in for the coordinators and core members after a successful third core group meeting at University College Cork (UCC) in Ireland from the 26th to 28th January. A total of 41 participants were in attendance, representing 17 ISEKI_Food 3 and 6 ISEKI_Mundus 2 countries. An honourable mention also goes to the EQAS group who arrived a day early and completed a full day's work on the 25th.

The three day meeting was opened by Cristina and our meeting host Jorge Oliveira, and was followed by a presentation by Professor Gerald Fitzgerald, Head of the Department of Microbiology and Deputy Director of the Alimentary Pharmabiotics Centre entitled "Food Research and Food Research Initiatives at UCC".

The core meeting adopted the usual format of summary sessions to report on progress, followed by work package group meetings to finalise project outputs and to address areas where partner contributions are still desirable. An IFA general assembly was also held to approve various aspects such as statement of account, budget and amendments of bye laws and statutes. The next general assembly will be held at the final projects general meeting in Milan. The final day was a mix of work package conclusion sessions and discussions regarding possibilities for another ISEKI_Food project bid. We once again encourage partners to keep an eye out for project email requests and to please complete any outstanding contributions and questionnaires as quickly as possible to help coordinators finalise their work package outputs.

As always, the meeting was busy, fruitful, interesting and enjoyable. Many thanks to Jorge and his UCC colleagues for their hospitality, the fabulous campus facility tours and possibly one of the most unusual project dinners I've been to – the greyhound track! Alas the luck of the Irish was not with me that night. I won't tell you how much money I lost but my luck can be summed up by the fact that both my dogs fell over in the final race!

The third Steering Committee meeting will be held in Warsaw, Poland in May.

Lynn McIntyre

Track_Fast project – Training Requirements and Careers for Knowledge-based Food Science and Technology in Europe

A series of questionnaires were administered to FST employers throughout Europe in order to determine the current situation of FST professionals in terms of competencies and their acquisition. The first stage results are being presented in a series of brainstorming workshops across the EU engaging FST employers in order to assess the profile of the ideal FST. **Fifteen Brainstorming Workshops** have already taken place and only one more will be held in the Netherlands, at the European Federation of Food Science and Technology on 23rd February 2011.

Workshop Location	Country	Date	Number of Participants
University of Leeds, Leeds	United Kingdom	1 st Mar 2010	14
Asociacion de Investigacion de la Industria Agroalimentaria, Valencia	Spain	25 th Mar 2010	18
University of Ghent, Gent	Belgium	19 th Apr 2010	13
Universitatea de Stiinte Agronomice si Medicina Veterinara, Bucharest	Romania	30 th Apr 2010	22
National Technical University of Athens - School of Chemical Engineering, Athens	Greece	2 nd Jun 2010	22
Agroparistech, Massy	France	29 th Jun 2010	8
Universita di Bologna, Cesena	Italy	2 nd Jul 2010	11
University of Ljubljana, Ljubljana	Slovenia	8 th Jul 2010	23
Karolinska Institutet, Stockholm	Sweden	14 th Sep 2010	77
Kauno Technologijos Universitetas, Kaunas	Lithuania	16 th Sep 2010	22
Universitaet fuer Bodenkultur Wien, Vienna	Austria	24 th Sep 2010	8
Technische Universität, Berlin	Germany	28 th Sep 2010	12
Budapesti Corvinus Egyetem, Budapest	Hungary	19 th Oct 2010	25
Gaziantep University, Gaziantep	Turkey	21 st Oct 2010	18
Escola Superior de Biotecnologia da Universidade Católica, Porto	Portugal	2 nd Nov 2010	32
European Federation of Food Science and Technology, Ede	Netherlands	23 rd Feb 2011	-

Many of the results already collected within Track_Fast consortium were presented at **FoodInnova 2010**, International Conference on Food Innovation (October 25-29) in Valencia (Spain).

The **3rd Track_Fast Meeting** was held at the TUB - Technical University Berlin (Department of Food Biotechnology and Food Process Engineering) in Berlin from 29th September - 1st October 2010.

These project activities will contribute to a more innovative and competitive food and drink sector, which is a key area for job creation, global competition and societal benefit in Europe.

For more information, please visit the website → www.trackfast.eu

E-Journal

The *International Journal of Food Studies* (IJFS), a journal of the ISEKI_Food Association, is an international peer-reviewed open-access journal featuring scientific articles on the world of Food in Education, Research and Industry. This journal is a forum created specifically to **improve the dissemination of Food Science and Technology knowledge between Education, Research and Industry stakeholders**. Core topics range from raw materials, through food processing, including its effect on the environment, to food safety, nutrition and consumer acceptance. To enrich this forum the journal is also open to other related food topics such as culinary arts, food policy and food anthropology.

Original contributions relevant to the following topics will be considered for publication:

- **Education** methods, contents, techniques including LLL, e-learning;
- **Research and application** in academia, research, industry;
- **Critical reviews of scientific literature** by researchers, students, invited authors;
- **Exchange of views and opinions of a scientific nature** including testimonies on career experiences in Food Industry/Research/Education (required skills, challenges and successes).

The *International Journal of Food Studies* is mainly directed to scientists, technologists, researchers, teachers and students working in the food sector. It will be published twice per year (April and October), with the first issue scheduled for October 2011.

Mobilities generated by ISEKI Food 3 and ISEKI Mundus 2 projects.

ISEKI_FOOD 3 and ISEKI_Mundus 2 Programmes developed new possibilities for students (BsC, Master degree, PhD) and teachers to cover a vast area in food research and to study together. This has been possible through programmes like Erasmus, Tempus, COST, CEPUS, TrackFast, Marco Polo, European Master or DEFRUS.

Many partners of ISEKI 3 project applied for ERASMUS programme for the period 2008-2011.

Erasmus mobilities for 2008-2011 generated by ISEKI_FOOD3 project.

32 partners of ISEKI Food 3 are members of COST action FA 1001 "The application of innovative fundamental food-structure-property relationships to the design of foods for health, wellness and pleasure" started in 2010 and 13 partners are members of Track Fast project which has as objective the identification of the training and career requirements of future European food scientists and technologists (FST), and implementation of a European strategy to recruit the next generation of FST leaders".

Tempus programme put together 3 universities members of ISEKI – 3 and Marco Polo programme creates the possibility for 3 students to study in Universities like Lund (Sweden), Mersin (Turkey) or UPV (Spain).

Other possibilities were created by CEPUS (3 professors and 67 students) and SLO/ARG bilateral project. Of course there is a project in preparation as well "Development of Qualifications Framework for Food Science Studies at Russian Universities" –DEFRUS.

For the same period 2008-2011 ISEKI Mundus 2 generated different types of facilities for students and professors for study a research all over the world. Erasmus Mundus External Cooperation, CONACYT – Mexico (agreement between institutions for PhD Mexican students mobility), specific exchange programme and national projects with meeting connection university/industry, created a strong link between University of Buenos Aires (Brasil), Center of Development of Biotic Products (Col. San Isidoro – Mexico), Institute of Environmental Sciences and Research – New Zealand and universities all over the Europe.

Gabriela Iordachescu

Database of curricula on food studies

The ISEKI Food Association updates and maintains a database on food studies curricula. This database contains a large diversity of programmes such as Food Engineering, Food and Consumer Studies, Meat Science and Technology, etc. Information about each programme includes the degree type, the total ECTS credits and detailed information about the courses that are classified according to the disciplinary area for analysis. A link to the respective programme website is supplied if further information is needed. At the moment the database contains 46 programmes from 23 institutions of 15 European countries. Soon the database will be updated with more programmes from other continents.

Find it at <https://www.iseki-food.net/curricula/info>

ISEKI_Food Association

SPECIAL INTEREST GROUPS OF THE ISEKI-FOOD ASSOCIATION (IFA-SIGS)

The **SIGS** are offering a forum for IFA members -and non-IFA members- with **similar goals**, to stimulate the **development of new projects and activities**, and to establish a **network of experts** from **Universities, research institutions and companies in the food chain**.

The SIGs are open to **all interested people**. There is a public part and an internal part for registered users (registration is for free).

For more information and/or expression of interest on each SIG

➔ *please register (<https://www.iseki-food.net/>) - or send email to the **reference person**.*

SIG 1 - FOOD STRUCTURE AND PHYSICAL PROPERTIES

The SIG 1 is aimed to:

- create an expert network to bridge the gap between material scientists, food technologists and nutritionists
- provide training activities, organize seminars/webinars/forums
- exchange ideas and methodologies on research/activities in the field.

A **COST Action** "The application of innovative fundamental food structure-property relationships to the design of foods for health, wellness and pleasure" was approved ➔ **FA1001** 2010-2014

Reference contact: Laura Piazza (Laura.Piazza@unimi.it),

SIG 2 – BIONANOTECHNOLOGY

Nanotechnology focuses on the characterization, fabrication, and manipulation of biological and non-biological structures at dimensions ~1 to 100 nm. These structures have unique and novel functional properties, used mainly in the microelectronics, aerospace, and pharmaceuticals.

Achievements in nanotechnology are beginning to impact the food industry at different levels from food safety with the development of novel sensing devices, to the molecular synthesis of new food products and ingredients or packaging materials.

The SIG is aimed to create a reference group in food nanotechnology to:

- implement education & research to exploit the novel properties of nanomaterials offering new opportunities for the food & agricultural industry and provide methods for the risk assessment of the new nanofood.
- exchange ideas and methodologies via seminars/webinars, short courses, forums.

Reference contacts: Saverio Mannino (saverio.mannino@unimi.it),

Kristberg Kristbergsson (kk@hi.is), Gustavo Gutierrez (gusfgl@gmail.com)

SIG 3 - NETWORKING (Information & Networking on Research & Education Programmes)

The SIG is aimed to:

- favor the networking of ISEKI_Food partners and IFA members.
- promote the exchange of information about proposals in Education/Research (e.g. Erasmus, Tempus, FP7, CYTED...) and increase the access to the calls by partners from the EU and non-EU countries.
- encourage the contacts with industries and research institutes with interests in educational proposals

The exchange of ideas in view of preparation of common research projects will be through seminars/webinars/forums.

Reference contacts: Paola Pittia (ppittia@unite.it), Cristina L. Silva (clsilva@esb.ucp.pt)

DATABASE OF STAKEHOLDERS IN THE FOOD SUPPLY CHAIN

The establishment of this database was organized in collaboration of partners of the projects ISEKI-Food 3 and ISEKI Mundus 2.

The **purpose** of the **public available** database is to:

- establish and to maintain a network all stakeholders in the food supply chain - worldwide
- promote the integration of science and engineering knowledge into the food chain
- promote synergies between research, education/teaching and industry
- stimulate the development of joint projects or trade opportunities

The **stakeholders** in the database include:

- food producers, equipment manufacturers, trading companies
- analytical laboratories
- educational institutions, student organisations
- food authorities, consumer organizations, professional associations, NGOs
- trainer and consultants, etc.

The **benefits** to be in this database is a kind of **free advertisement** of your company. Everybody can find different kinds of companies in the food area to **find partners** or **clients** and your company can be contacted as well by other companies **all over the world**. Furthermore a **free IFA membership for 2011** will be offered for companies who register to fill in and maintain their data by themselves.

If you are interested in adding information of your company into this database, please register **for free** at <https://www.iseki-food.net> under "Member application/[Non-Member registration](#)" and fill in the information or submit the filled "input form" to office@iseki-food.net. The "input form" or a file on "How to register and **insert data online**" are available at the website under Database/Food Supply Organisations.

NATIONAL-REPRESENTATIVE – THE KEY TO THE FUTURE SUCCESS OF THE WORK OF IFA (INTERNATIONAL FOOD ASSOCIATION)

IFA was founded in 2005 with the aim to continue with the successful work of ISEKI after financial support of the EU. During the last years the Association was growing fast and has currently more than 160 members in 30 European and 23 non-European countries. At the beginning of IFA it was easy for the secretariat and headquarters in Vienna to guide the Association, but later on it was recognized that it is too difficult to fulfill all the expectations of the members in the different part of the world.

Last year the idea was born to create the function of a "National Representative" (NR) for each country to serve in a better way the needs of the members in the different countries. Up to now more than 40 colleagues have agreed to take over the function as National Representative in their country.

What are the main **responsibilities** of a National Representative?

- To promote the aims and activities of IFA in the country with the support of the office of the NR in Munich and the head quarters in Vienna, including publicizing the activities and working results of IFA
- To be the official link between the Association and all interested national bodies, including universities, research organization/institutions, official and private bodies (companies, enterprises etc) and all interested scientists in their country.

- To help and manage the update of the country specific part of the IFA web site including the publication of activities and working results of IFA. For some countries it would be also of advantage to maintain parts of the country website in the national language.

- To recruit new members

For all these activities the NR have the **rights**

- To represent their countries in the General Assembly of IFA,
- To participate in the nomination process of IFA officials
- To influence the policies and programs of IFA,
- To organize meetings or events in the country (under the auspices and with support of IFA)
- To ask for assistance from the NR-office

The Board of IFA believes that a further successful development of IFA is only possible with active and interested NR's in our member countries. At the last IFA-Board Meeting it was decided to create a special office for our NR to give them any possible support for their successful work. As officers (till the next General Assembly) are nominated:

Winfried Russ (Germany), Helmut Glattes (Austria) and Silvia Betz as secretary

The office of the NR is available (Wednesday to Friday from 8 to 12 am (GMT +1h):

E-mail: nr-office@iseki-food.com

Phone: 0049-8161-714362

Postal address: **NR-office ISEKI-Food-Assoc.**

Co AG Umwelttechnik der Lebensmittelindustrie

Technische Universität München

Weihenstephaner Steig 22

DE 85354 Freising

You can find all the NR of each country at https://www.iseki-food.net/view_ifa_members. In some countries we don't have a NR and/or a Deputy NR. If you have interest to take over such a function please feel free to contact the NR-office and you will get any further information you need.

Helmut Glattes and Winfried Russ.

ISEKI_FOOD ASSOCIATION COURSE ON "NANOTECHNOLOGY", MILAN 2011

A course on Nanotechnology is planned in Milan, 29-30 August 2011 as a pre-conference training activity of the Specific Interest Group of the ISEKI_Food association on Bionanotechnology (www.iseki-food.net/sigs/sig2). It will be organised with the support of the University of Milan in collaboration with the Fondazione Filarete. Oral presentations given by eminent scientists will be combined with practical experiences in the Filarete labs. Due to this the course will be open to at maximum 25 participants. For more information including costs please contact Prof. Saverio Mannino (saverio.mannino@unimi.it) or visit the IFA website (www.iseki-food.net).

Nutrevent is the leading business convention in Europe dedicated to innovation in the nutrition and health sector. The second edition will attract more than 1500 attendees, 100 exhibitors and 16 conferences. Nutrevent gathers stakeholders in science, industry and regulatory affairs around a single theme: accelerating R&D collaborative projects.

Members of the ISEKI Food Association will get a **20% discount** on the classical full pass, if they identify as member when registering at <http://www.nutrevent.com>.

INTERNATIONAL JOURNAL OF EVOLUTIONARY BIOLOGY

Special Issue on Microbial Diversity and Evolution in Man-Impacted Environments

<http://www.sage-hindawi.com/journals/ijeb/osi.html>

For this special issue, we invite authors to submit original research and review articles that characterize the impacts of human activities on microbial diversity and evolution. We are interested in articles that illustrate situations in which, due to human intervention, it is possible to witness the different phenomena that shape microbial evolution. Potential topics include, but are not limited to:

- Evolution of xenobiotics biodegradation;
- Emergence and dissemination of antimicrobial resistance;
- Evolution of antibiotic resistance
- Evolution and dissemination of zoonotic infectious diseases;
- Comparative studies of microbial communities in natural and man-impacted environments;
- Intended and unintended genetic and physiological adaptations of microorganisms used in industrial and laboratory manipulations;
- Influence of man-made selective pressure on the dynamic and the structure of the bacterial genomes.

UPCOMING EVENTS

NEW! 7th Annual North American Summit on FOOD SAFETY

Dates: 9-10 March 2011

More information: <http://www.foodsafetycanada.com>

Venue: Toronto, ON, Canada

Educational Exposition "Education Beyond Borders"

Dates: 11-13 March and 21 – 23 October 2011

More information: <http://www.education-world.eu>

Organizer: Bery Group Bulgaria

Venue: National Palace of Culture, Sofia, Bulgaria

NEW! 3rd International Conference on Porous Media

Dates: 29 March 2011

More information: <http://interpore2011.u-bordeaux.fr>

Venue: Talence, France

NEW! Workshop Food Safety: Advances and Trends

Dates: 4 April 2011

More information:

<http://www.agrosupdiion.fr/research/workshop.html?L=1>

Venue: Dijon, France

NEW! Nutrition Society meeting hosted by the Scottish Section. 70th anniversary: Nutrition and health: from conception to adolescence

Organised by The Nutrition Society

Dates: 09:30, 5 April 2011

More information: <http://www.nutritionociety.org/node/34>

Venue: Teacher Building, Glasgow, UK

NEW! Allergens - how to effectively manage them in food production environments

Dates: 7 Apr 2011

More information: [http://www.ifst.org/upcoming_events/30964/Allergens -
_how to effectively manage them in food production environments%3a
_7th %26 8th April 2011](http://www.ifst.org/upcoming_events/30964/Allergens_-_how_to_effectively_manage_them_in_food_production_environments%3a_7th_%26_8th_April_2011)

Venue: Campden BRI, London, UK

Allergens - How to effectively manage them in food production environments

Dates: 7-8 April 2011

More information: [www.ifst.org/upcoming_events/30964/Allergens -
_how to effectively manage them in food production environments%3a
_7th %26 8th April 2011](http://www.ifst.org/upcoming_events/30964/Allergens_-_how_to_effectively_manage_them_in_food_production_environments%3a_7th_%26_8th_April_2011)

Venue: Campden BRI, UK

NEW! V International Course on Postharvest Technology and Minimal Processing of Fruit and Vegetables

Dates: 7-13 April 2011

More information: <http://www.upct.es/gpostref/>

Venue: Cartagena, Spain

NEW! IFST South Eastern Branch - Visit to Fullers Griffin Brewery

Dates: 13 April 2011

More information:

[http://www.ifst.org/upcoming_events/31070/IFST_South_Eastern_Branch -
_Visit to Fullers Griffin Brewery](http://www.ifst.org/upcoming_events/31070/IFST_South_Eastern_Branch_-_Visit_to_Fullers_Griffin_Brewery)

Venue: 15:00, Chiswick Lane South, London, UK

Workshop Food Safety: Advances and Trends

Dates: 14-15 April 2011

More info: <http://www.agrosupdiion.fr/>

Venue: Dijon, France

Euro-mediterranean Symposium for Fruit & Vegetable Processing

Dates: 18 April 2011

More information: <https://colloque.inra.fr/fruitvegprocessing>

Venue: Avignon, France

NEW! CIGR congress - Toward a sustainable food chain

Dates: 18-20 April 2011

More information: <http://www.congres-nantes.fr/fr/index.html>

Venue: Nantes, France

NEW! INOPTEP 2011: Second International Conference – SUSTAINABLE POSTHARVEST AND FOOD TECHNOLOGIES

Dates: 22 April 2011

More information: <http://poli.uns.ac.rs/~tehnika/tehnika.html>

Venue: Velika Plana, Serbia

NEW! PTEP 2011: 23rd National Conference PROCESSING AND ENERGY IN AGRICULTURE

Dates: 22 April 2011

More information: <http://poli.uns.ac.rs/~tehnika/tehnika.htm>

Venue: Valika Plana, Serbia

International Symposium on Olfaction & Electronic Nose

Dates: 2 May 2011

More information: [http://www.alpha-
mos.com/mailings/2010_07_euk_ISOEN.html](http://www.alpha-mos.com/mailings/2010_07_euk_ISOEN.html)

Venue: New York, United States

NEW! Vitafoods Europe 2011

Dates: 10 May 2011

More information: <http://www.vitafoods.eu.com/ifst>

Venue: Geneva palexpo, Switzerland

NEW! CareerCon 2011

Dates: 19-21 May 2011

More information: <http://www.careercon.eu/>

Venue: Reykjavik, Iceland

ICEF 11

Dates: 22-26 May, 2011
More information: <http://www.icef11.org>
Venue: Athens, Greece

NEW! Food in Front - LMC Congress 2011

Dates: 23-24 May 2011
More information: <http://lmccongress.dk>
Venue: Odense, Denmark

NEW! 1st Congress of Cereal Biotechnology and Breeding

Dates: 24-27 May 2011
More information: <http://www.cbb2011.com>
Venue: Szeged, Hungary

Novel Approaches in Food Industry

Dates: 26 May 2011
More information: <http://www.nafi2011.com>
Venue: Cesme-Izmir, Turkey

NEW! Canadian Nutrition Society Annual Meeting

Dates: 2-4 June 2011
More information: <http://www.cns-scn.ca/CONFER>
Venue: Guelph, ON, Canada

NEW! IMRP Montreal 2011

Dates: 13-16 June 2011
More information: <http://www.iaglobal.org/index.php>
Venue: Montreal, QC, Canada

International Scientific Conference on Probiotics and Prebiotics

Dates: 14 June 2011
More information: www.probiotic-conference.net
Venue: Kosice, Slovakia

NEW! International Scientific Conference on Probiotics and Prebiotics - IPC2011

Dates: 14-16 June 2011
More information: <http://www.probiotic-conference.net>
Venue: Kosice, Slovakia

Nutrevent

Dates: 15 June 2011
More information: <http://www.nutrevent.com/en>
Venue: Lille, France

12th ASEAN Food Conference 2011

Dates: 16 June 2011
More information: ASEANfc2011@gmail.com
Venue: Bangkok, Thailand

Nordic Drying Conference (NDC 2011)

Dates: 19-21 June, 2011
More information: <http://www.nordicdrying.com>
Venue: Helsinki, Finland

NEW! International Conference on Food-omics

Dates: 22-24 June 2011
More information: <http://www.foodomics.eu>
Venue: Cesena, Italy

NEW! Society for Applied Microbiology (SfAM) Summer Conference

Dates: 4-7 July, 2011
More information: http://www.sfam.org.uk/summer_conference.php
Venue: Clontarf Castle, Dublin, Ireland

NEW! International Association for Food Protection (IAFP) Annual Meeting

Dates: 31 July – 3 August, 2011
More information: <http://www.foodprotection.org/events/iafp-annual-meeting/>
Venue: Milwaukee, Wisconsin, USA

NEW! International Grains Program (IGP) Short Course

Dates: 9-12 August 2011
More information: <http://www.ksu.edu/igp>
Venue: Kansas, USA

NEW! Delivery of Functionality in Complex Food Systems Physically

Inspired Approaches from the Nanoscale to the Microscale 4th New International Symposium
Dates: 21-24 August 2011
More information: <http://www.uoguelph.ca/foodscience/content/delivery-functionality-complex-food-systems>
Venue: Guelph, ON, Canada

NEW! 2nd International ISEKI_Food Conference Bridging Training and

Research for Industry and the Wider Community
Dates: 31 August - 2 September 2011
More information: <http://www.isekiconferen>
Venue: Milan, Italy

9th Pangborn Sensory Science Symposium

Dates: 4-8 September 2011
More information: <http://mail.elsevier-alerts.com/go.asp?bECC001/mGDKCS1F/uIJW15/xDCSZS1F>
Venue: Kyoto, Japan

7th International Conference on Predictive Modelling of Food Quality and Safety (ICPMF7)

Dates: 12-15 September 2011
More information: <http://www.eventelephant.com/pmf7>
Venue: Dublin, Ireland

NEW! Asia-Pacific Drying Conference (ADC 2011)

Dates: 18-20 September 2011
More information: <http://jxy.tust.edu.cn/jixiexueyuan/center/adc2011/>
Venue: Tianjin, China

7th International Congress of Food Technologists, Biotechnologists and Nutritionists

Dates: 20 September 2011
More information: www.pbncongress2011.hr
Venue: Opatija, Croatia

NEW! Third International Conference on BIOFOAMS

Dates: 21-23 September 2011
More information: <http://www.biofoams2011.com/>
Venue: Capri, Italy

NEW! 7th NIZO Dairy Conference

Dates: 21-23 September 2011
More information: www.nizodairyconference.com
Venue: Papendal-Arnhem, The Netherlands

XVIII International Conference on Bioencapsulation

Dates: 1-2 October, 2011
More information: http://bioencapsulation.net/2010_Port0_aqua
Venue: Porto, Portugal

VIII IBEROAMERICAN CONGRESS IN FOOD ENGINEERING (CIBIA)

Date: 23-26 October, 2011
More information: website available soon
Venue: Peru, Lima

NEW! European Drying Conference – EuroDrying 2011

Dates: 26-28 October 2011
More information: <http://www.eurodrying2011.org>
Venue: Palma de Mallorca, Spain

5th International Symposium on Recent Advances in FOOD ANALYSIS

Dates: 1-4 November, 2011
More information: http://www.rafa2011.eu/pdf/site_information.pdf
Venue: Clarion Congress Hotel, Prague, Czech Republic

EFFOST Conference

Dates: 9-11 November 2011
More information: <http://www.effost.com/agenda.htm>
Venue: Berlin, Germany

NEW! Food Studies: an Interdisciplinary Conference

Dates: 8-10 December 2011
More information: <http://Food-Studies.com/conference>
Venue: Nevada, USA

ISEKI_Food 2011

Bridging Training and Research for Industry and the Wider Community 2nd International ISEKI_Food Conference

Milan, Italy; 31st August - 2nd September 2011
Great Hall of the University of Milan, Via Festa del Perdono

This is the second event organised by the **ISEKI_Food network**, through the projects **ISEKI_Food3** and **ISEKI_Mundus2** supported by the European Commission under the LLP and Erasmus Mundus programmes, in collaboration with the ISEKI_Food Association.

The general aims of the ISEKI_Food conferences are:

- ▶ to contribute to the creation of an "open" international forum for researchers, education scientists, technologists, government agencies and industry representatives and trainers, and food consumers to promote constructive dialogue and collaboration on topics relevant to Food Science and Technology, Industry and Education,
- ▶ to exchange experiences of innovative learning and teaching methodologies, and
- ▶ to present and disseminate the results of the activities developed by the ISEKI projects.

More info: <http://www.isekiconferences.com/milan2011/>

Contribution to the next newsletter can be sent to:

isekinews@yahoo.com
not later than 1st of June

ISEKI-Food Association
c/o Department of Food Science and Technology
Muthgasse 18, A-1190 Vienna, Austria
Tel: +43-1-36006-6294, Fax: +43-1-36006-6289,
email: office@iseki-food.net
<https://www.iseki-food.net/>
registered under Austrian law ZVR: 541528038

Reference coordinators

Mona Popa WP2

Helmut Glattes WPM6

Editorial members

Cristina Silva

Rimantas Venskutonis

Veronika Abram

Gustavo Fidel Gutiérrez-López

Lynn McIntyre

Elisabeth Dumoulin

Editorial board

Mona Popa

Paola Pittia

Helmut Glattes

Gerhard Schleining

Maria Papageorgiou

Designer Adriana Sterian

Please join us in making a difference

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Think before you print

Lifelong Learning Programme

ERASMUS MUNDUS

