

Thursday 5 November
EU-India PARTNERING EVENT

*Theme: Fork to farm: Food
(including seafood), health and*

**RESEARCHER'S NAME: Alok Jha,
Rameshwar Singh, Latha Sabikhi
RESEARCHER'S ORGANISATION:
Banaras Hindu University,
National Dairy Research Institute**

A joint event organized by

 This event is co-funded by
the Seventh Framework
Programme, European Commission

RESEARCH CENTRE

Fork to farm Fork to farm Fork to farm Fork to farm

- Centre of Food Science and Technology at Banaras Hindu University, Varanasi, India.
- Dairy Microbiology Division at National Dairy Research Institute, Karnal.
- Dairy Technology Division at National Dairy Research Institute, Karnal.

A joint event organized by

PROJECT IDEA

Fork to farm Fork to farm Fork to farm Fork to farm

- Development of cereal and whey based fermented foods to derive extra-nutritional and functional benefits.
- Improved intestinal health through in situ production of prebiotics in foods.
- Food safety through in situ production of bacteriocins.
- Appropriate utilization of cereals and whey in food value chain.

A joint event organized by

PARTNER SOUGHT

Fork to farm Fork to farm Fork to farm Fork to farm

- Faculty of Life Sciences, University of Copenhagen, Denmark.
- Technical University of Denmark, Denmark.
- Wageningen University, The Netherlands.
- INRA, Rennes, France.
- Lund University and Uppasala University, Sweden.

A joint event organized by

CONTACT DETAILS

Fork to farm Fork to farm Fork to farm Fork to farm

Dr. Alok Jha, Professor & Coordinator, Centre of Food Science and Technology, Banaras Hindu University, Varanasi – 221 005 (India).

Tel: 91-542-6701778 ; Fax: 91-542-2368993;

E. mail: alokjha@bhu.ac.in / alok_ndri@rediffmail.com

Dr. Rameshwar Singh, Principal Scientist, Dairy Microbiology Division, National Dairy Research Institute, Karnal – 132 001 (India).

Tel: 91-184-2261166; Fax: 91-184-2250042; E. mail: rsndri@gmail.com

Dr. Latha Sabikhi, Senior Scientist, Dairy Microbiology Division, National Dairy Research Institute, Karnal – 132 001 (India).

Tel: 91-184-22259261; Fax: 91-184-2250042; E. mail: lsabikhi@gmail.com

A joint event organized by

