Those wishing to participate in the conference,  fill out an application.

APPLICATION

to participate in international

Scientific-practical conference

  "Food technologies, bakery products and mixed fodder's»

13.09 - 17.09.2016, at Odessa, Ukraine

(Return before September 1, 2016)

Surname _______________________________________
Name _________________________________________
Middle Name ___________________________________

Position _______________________________________

Organization ___________________________________

______________________________________________

Office_________________________________________

______________________________________________

Mailing address, index _____________________________
______________________________________________

Telephone _____________________________________
Fax __________________________________________
E-mail ________________________________________

Author(s) and title of the presentation ________________

______________________________________________

	
	– participation with an oral report

	
	– participation without a report

	
	– virtual participation

	
	– booking ___ place(s)


Information about the Conference and application for
participation is placed at the website of ONAFT
 If necessary, it is possible to book rooms or accommodation in the hotel Academy (str. Shady, 9/11). The cost of accommodation and booking hotel, participant’s confer-ence pay yourself. Phone Hotel Academy: 048 7886413, mob. 050 1559507, 067 7960308,

Irina Sigizmundovna
Bank details for payment:

GO "CMU Onaft" EDRPOU 36289108 code

p / s 26005148151 in the "Ukrgasbank", of Odessa, MFO 320478. Payment: registration fee for participation in the conference "Food technologies, bakery products and mixed fodder's" and the name of the participant (optional).
Information support:

magazines – "Food Science and Technology", "Grain products and animal feed", "Food & Ingredients", "Storage and grain processing", "Corn bread", "Dairy business", "Meat business", "Economics of food industry","Dairy industry", the newspaper "Technologist"
Organizers of the conference:

• The Ministry of Education and Science of Ukraine

• The Ministry of Agrarian Policy and food of Ukraine

• Odessa National Academy of Food Technologies
ORGANIZING COMMITTEE

Chairman of the organizing committee – ONAFT Rector, Professor Bohdan Yehorov,
t. + (048) 725-32-84.

Deputy Chairman of the Organizing Committee, Vice-Rector, associate professor Natalia Povarova, 
t. + (048) 712-40-46

Vice-chairman of the technical issues, the Director of Food technology institute named after M.V. Lomonosov, associate Professor Iryna Solonytska
m. mob. 093 471 24 82

Head of the Department «Grain storage technology»
Prof. George  Stankevich,

 t. + (048) 712-40-56

Head of the department «Technology of bakery, confectionery, pasta and food concentrates»
Prof. Kateryna Iorgachova,

t. + (048) 712-40-73 

Head of the department «Technology of milk, fats and oil and perfume and cosmetics»  
Prof. Natalia Tkachenko,

  t. + (048) 712-40-45, 712-40-09

Head of the department «Restaurant and health promoting catering», Prof. Lyubov Telezhenko 
N., v. + (048) 712-42-17

Head of the Department «Wine technology and Oenology», Prof. Larisa Osipova,

t. + (048) 712-40-44, 712-41-04

Technical secretary of the organizing committee, trans. Engineer Research Institute, of SRI Mrs 
Tatyana Dyachenko,

t. + (048) 712-41-30, e-mail: nauka@onaft.edu.ua

the website of conference

http://foodconf.onaft.edu.ua 
The Ministry of Education and Science of Ukraine 

ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES
[image: image1.jpg]


INTERNATIONAL 

SCIENTIFIC AND PRACTICAL 
CONFERENCE
«FOOD TECHNOLOGIES,
 BAKERY PRODUCTS
AND MIXED FODDER'S»
13 – 17 September 2016
INVITATION
[image: image2.jpg]


Odessa – 2016
Scope of the conference

1. Actual problems of development, technological audit and environmental aspects of food processing, grain processing, feed mill, bakery and confectionery industry. Prediction of production technology of functional food products in order to obtain quality safe products.

2. New technologies for dairy, oil, fat, perfume and cosmetic products.

3. Modern technologies and equipment to improve water quality in the food industry. Management of water quality in food production.

4. Biotechnology in food production – development issues. Nanotechnology.

5. Status and prospects of viticulture and winemaking Ukraine in the context of global trends.

6. Innovative in technology of therapeutic and preventive food products and restaurant industry. 

Dear colleagues!

We invite you to participate in the International scientific-practical conference "Food technologies, bakery products and mixed fodder's", which will be held 13-17 September 2016 in the Odessa National Academy of Food Technologies (Ukraine, Odessa, str. Kanatna, 112). To participate in the conference are invited scholars, university professors, doctoral students, graduate students, managers and practice.

Conference languages: Ukrainian, Russian, English.

Plan of the Conference

September 13, 2016

800 – 1000 – Registration of participants (ONAFT, Str. 
Kanatna, 112)

1000 – 1100 – Introduction to research laboratories of Food technology institute named after M.V. Lomonosov 1100 – 1130 – Сoffee break

1130 – 1430 – Opening of the conference. The working language is English. Plenary session in ONAFT

1430 – 1530 – Lunch break

1530 – 1630 – poster session (Poster Discussion)

September 14, 2016

1000 – 1200 – Plenary session in ONAFT. Skype-report.

1200 – 1300 – Master Class "Sok-trade" (ONAFT, Str. Kanatna, 112)

1300 – 1400 – Lunch break

1400 – 1600 – Round table with companies on the topic:

1. "Current problems of standardization of the industry."

2. "Microbiological safety of food

industry "(ONAFT Street. The cable 112)

September 15, 2016

1000 – 1300 – Plenary session in ONAFT

1300 – 1400 – Lunch break

1400 – 1600 – Training "Assessment of quality of grain and grain products", "Evaluation of baking properties of grain and flour" and training technology of meat, fish and seafood (ONAFT, Str. Kanatna, 112).

September 16, 2016

1000 – 1300 – Plenary session in ONAFT.

1300 – 1400 – Lunch.

1400 – 1600 – Training for technology of milk, fats, 
perfumes, cosmetics and wine and Oenology (ONAFT, Str. Kanatna, 112).

September 17, 2016

1100 – 1300 – Odessa city tour, acquaintance with the leading production bases of production. Odessa.
The conference program can be 
changed. For information about the changes refer to the conference website
REQUIREMENTS FOR MATERIALS

1. Abstracts issued up to two pages A4, typed in text editor Microsoft Word 2003-2007.
2. Name of abstract – font «Times New Roman», 14 pt, bold, case – all letters, centered.

Name and initials of the author (s) – the interval after the title abstracts, indicating academic degrees and titles – font «Times New Roman», 12 pt, bold, centered below - full name of the organization.

The abstract - the interval after the name of the organization.

3. Type the text font «Times New Roman», 12 pt;

field on all sides of the page – 20 mm; paragraph – 1.25 cm; style – normal; line spacing – single; Alignment – the width; hyphenation – automatic.

4. Formulas are typed in Microsoft Equation Editor built and printed centered, numbering at the end of the line.

5. Figures should be placed in the center, the figure number and its name – underneath in bold, for example: Fig. 1 – the name of the picture.

6. Tables are placed in the middle. Name of the table indicate a dash after the number is also the center line in bold, for example: Table 1 – the name of the table.

7. abbreviation of physical quantities Latin characters are performed according to SI.

8. Word Literature gain in bold in front of him - the interval of 1 line.

9. Requirements for abstracts structure: title, author, organization, basic text abstracts (consists of an introduction, materials and methods, results, conclusions and literature).

10. Requirements to the file.

A file created in a text editor Microsoft Word 2003-2007 and saved in the format * .doc (* .docx), must be named for the author's name (eg Ivanov_Petrov_Uholnyk.doc).

To enable the report to the conference program is required before August 1, 2016 to send papers, application form and scanned receipt of payment by e-mail: np_onaht@ukr.net – Larisa Ahunoviy .

Payment for the publication of abstracts – 250 UAH (10$).

The conference will be held scientific poster session.

The poster should be A1 format (landscape or portrait).

REQUIREMENTS OF POSTER:

Title, name and address of the authors, is located at the top of the poster and stands on the main text; abstract - in the upper left corner; conclusions and references - in the lower right corner; research methods and results - for the rest of the space in some logical sequence.

The poster must have the required elements demonstration:
– Illustrations, charts, formulas, tables, photographs;

· Other information that the author deems important for the evaluation work.

WARNING! Font poster should read

from a distance of 2 meters.

