[image: image1.png]INTERNATIONAL UNION of FOOD SCIENCE AND TECHNOLOGY

Strengthening Global Food Science and Technology for Humanity

1UFoST

Food Science Students Receive Awards for Innovative Food Safety Projects
at the 17th World Food Congress

Winners of two prestigious food science student competitions focused on food safety were announced by the International Union of Food Science and Technology (IUFoST) during the 17th World Congress of Food Science and Technology (World Food Congress). Entries from around the world were received for the Food Science Students Fighting Hunger Product Development competition, which was open to undergraduate students, and for the Food Safety Without Borders Graduate Student Paper competition.
These new competitions recognize food safety as a Global Public Good that requires local solutions in close collaboration between the public and private sectors, based on globally applicable principles. Originated as part of IUFoST’s aim to strengthen the role of food science and technology in securing the world's food supply and eliminating world hunger, they also demonstrate the talent, creativity and dedication of the next generation of food science and technology professionals.

Food Science Students Fighting Hunger Competition

Nine teams were selected as finalists in the Food Science Students Fighting Hunger Product Development competition. Food science undergraduate students were invited to be part of the solution to world hunger by using their knowledge and skills to develop innovative food products indigenous to their regions. They were challenged to develop high-protein, high-fibre, low-sodium products using low-to-no meat/alternative proteins based on regional raw materials and technologies. Each team submitted a detailed written project summary prepared under the guidance of their academic supervisors. Representatives attended the World Food Congress to make an oral presentation and set up a display with a poster in the Congress Exhibition Hall.
The following awards were presented by the international jury:
First Prize: Brazil - Federal University of Pará. Team: Ana Clara de Vasconcelos Bentes, Edvaldo Pena Júnior, Livia Martins Miranda, Thaís Andrade Oliveira (Supervisor: Luciana Pereira Ferreira). Product - Cookitos

Second Prize: Singapore - Nanyang Polytechnic. Team: Ng Soon Ming, Tan Pei Wen, Vincent Yap Jin Sheng, Kenny Koh Sze Yen, Tan Yi Shen Shaun (Supervisor: Tan Lay Nah Lina). Product: Okara-Spriulina Biscuit

Third Prize: Taiwan, ROC - National Taiwan Ocean University. Team: Jie-Yun Li, Ya-Hsuan Lin, Jing-Jen Lin (Supervisor Dr. Bonnie Sun Pan). Product: Quick Green Clambit Delight

Special Mention: Singapore - Singapore Polytechnic. Team: Pang Wei Shan, Tham Qin Lin, Elaine Ong, Valerie Tham, Chua Jia Xuan (Supervisors: Evelyn Lee Soo Min, Tan Soon Ann). Product: Okara Vegetarian Patty

The following international finalists made excellent presentations in support of their unique products:

Brazil - University of São Paulo. Team: Ana Carolina S. Mouratório, Aline O. Santos, Luciana Caraça (Supervisors: Prof. Carmen Tadini, Prof. Elizabete W. Menezes, Prof. Gustavo C. Dacanal). Product: Unripe Banana Flour Mix Powder

Indonesia - Bogor Agricultural University. Team: L.B. Raditya Prabowo, Wildan Mukholad, Gideon Satria Putra Sugiyanto (Supervisor: Dr. Ing Dase Hunaefi). Product: Indo-Bread

Indonesia - Bogor Agricultural University. Team: Cindy Gozal, Richard Suma Kusnadi, Dimas Imam Ariefianto. Product: Maximo-Synbiotic Soymilk Yoghurt with Sweet Potato Extract

Indonesia - Bogor Agricultural University. Team: Berlian Purnama Sari, Brian Naranathan (Supervisor: Dr. Ir. Ratih Dewanti Hariyadi). Product: Tempter Bar

Thailand: Kasetsart University. Team: Amornkarn Niwatsatian, Chanakarn Amornsettachai, Wanwisa Metheethammasarn, Chawisa Sumethaugsorn, Thitaree Unsrisong (Supervisor: Anuvat Jangchud). Product: Instant Cooked Rice with Green Curry and Textured Vegetable Protein Ricecup

Food Safety Without Borders Graduate Student Paper Competition

Four finalists were selected for the Food Safety Without Borders competition. Graduate food science students submitted academic papers addressing a food problem present in indigenous foods of their country or region in a marketable way with the objective of enhancing global food safety. Their work was juried by an international panel of experts.

The Food Safety Without Borders competition award was presented to Inneke Victor of McGill University, Canada, for her paper on Determination of imperative parameters to enhance the food safety and quality of Indonesian indigenous sugar (Arenga pinnata Merr).
The other Food Safety Without Borders finalists received the following certificates:
Second place: Matthew Aijuka, University of Pretoria, South Africa. Paper: Irrigation water as a source of antibiotic resistant and pathogenic E. coli on irrigated lettuce.
Third place: Qianwang Zheng, National University of Singapore, Singapore. Paper: Development of real-time PCR combined with immunomagnetic separation (IMS) for the detection of low concentrations and sanitizer-injured Salmonella spp. on mung bean sprouts.
Fourth place: Ifeoluwa Olotu, Federal University of Agriculture, Nigeria. Paper: Identification of Hazards and Critical Control Points for Mosa (an indigenous maize based street vended snack) Processing in South-West Nigeria.
IUFoST congratulates all of the entrants, finalists and award winners on the excellence of their work and looks forward to their future contributions to food science and technology and to global food safety.

International Union of Food Science and Technology

IUFoST General Secretariat, 112 Bronte Road, Oakville, Ontario, Canada L6L 3C1

Email: secretariat@iufost.org  Tel: +1 905 815 1926  Fax: +1 905 815 1574  Website: iufost.org

The International Union of Food Science and Technology (IUFoST) is the global scientific organisation representing more than 300,000 food scientists and technologists from over 75 countries. It is a voluntary, non-profit association of national food science organisations linking the world's food scientists and technologists. IUFoST is a full scientific member of ICSU (International Council for Science) and it represents food science and technology to international organizations such as WHO, FAO, UNDP and others. IUFoST organises world food congresses, among many other activities, to stimulate the ongoing exchange of knowledge and to develop strategies in those scientific disciplines and technologies relating to the expansion, improvement, distribution and conservation of the world's food supply.
