

International Conference on Millets for Achieving Nutritional and Economic Security

(http://icmanes23.com)

National Institute of Food Technology Entrepreneurship and Management (NIFTEM), Kundli Sonepat, Haryana, 131028, India www.niftem.ac.in

About NIFTEM, Kundli (https://www.niftem.ac.in)

NIFTEM, Kundli is an Institute of National Importance under the Ministry of Food Processing Industries (MoFPI), Government of India. The mandate of NIFTEM since inception in 2012 is to work as Food Processing Sector or Food Processing Business Promotion Organization. NIFTEM aims to become an International Center of Excellence that integrates all facets of food technology, entrepreneurship and management, and be recognized as the focal point for catalyzing the growth of the food processing industry in India in the global context. The Institute aspires to impact the society with quality education, research and extension services at par with the best in the globe.

The campus is platinum rated lush green spanning over 100 acres, and is located in the industrial area at Kundli, Sonepat District, Haryana State, India.

About the Conference

The Government of India is at the forefront of celebrating the International Year of Millets 2023 (IYM 2023) making it a people's movement and positioning India as the Global Hub of Millets. The IYM 2023 is celebrated to popularize millets throughout the globe and inspire all stakeholders involved in production, processing, value addition, marketing and distribution.

There are several challenges that need to be addressed at various points from cultivation to consumption, including but not limited to improving quality of produce, consumer education, streamlining supply, establishing processing and value-addition capabilities, branding, packaging, marketing and distribution etc. The International Conference aims to join hands with organizations located in India and abroad, scientists, researchers, industries, growers, exporters, policy makers, consultants, entrepreneurs, Farmer Producing Organizations, students and food professionals to develop and adopt strategies to effectively face the challenges.

Objectives

- To identify solutions to address the challenges in good quality production, processing, post-harvest management, value addition, storage, marketing and distribution of millet and millet products in India and other millet producing and exporting countries.
- To develop strategies to achieve nutritional and economic security through millet production, processing, consumption, marketing and export.
- To disseminate the recent developments in processes, recipes and products, and technologies among the stakeholders, and to encourage entrepreneurship, marketing and business skills.

Knowledge Partners

NIFTEM, Thanjavur

National Institutes of Food Technology, Entrepreneurship and Management, Thanjavur (NIFTEM-T) is an INI under the MoFPI by an Act of Parliament. It is a pioneer research and educational Institution in the R&D of food grain processing, value addition, by-product utilization through bio-processing, process and product development. The mandate of the Institute is to act as a National Institute for the information generation and flow on post harvest processing, preservation and value addition of foods and to create linkages with related industries, academic and R&D Institutions across the country and around the world.

ICAR-IIMR, Hyderabad

ICAR-Indian Institute of Millets Research (IIMR), Hyderabad is a premier agricultural research institute engaged in basic and strategic research on sorghum and other millets under Indian Council of Agricultural Research (ICAR). IIMR coordinates and facilitates Millets research at national level through All India Coordinated Research Projects on Millets, Pearl Millet and Small Millets and provides linkages with various national and international agencies.

CSIR-CFTRI, Mysore

CSIR-Central Food Technological Research Institute (CFTRI), Mysore, is a premier R&D Institute devoted to Food Science & Technology under the aegis of Council of Scientific and Industrial Research since focuses technology 1950. CFTRI research in development, engineering sciences, translational research along with food protection and safety. Development of cost-effective technologies targeted to small and medium scale enterprises, utilization of newer Agri-Resources and value addition for ensuring food security by innovative food processing methodologies, are the prime objectives of the Institute. With its vast scientific data base on millets covering both applied and basic aspects, CFTRI aims at value addition of these nutri-cereals and diversifying their food uses.

ICAR-CIPHET, Ludhiana

ICAR–Central Institute of Post-Harvest Engineering & Technology (CIPHET), Ludhiana was established in 1989 as a nodal institute to undertake lead researches in the area of the Post-Harvest Engineering and Technology appropriate to agricultural production catchment and agro-industries. The mandate of CIPHET is to conduct research on post-harvest processing, preservation, storage and value addition of agricultural commodities, and develop human resource and entrepreneurship in post-harvest engineering and technology.

ng Food a Future —

Conference Events

Technical Sessions (Paper and Poster Presentations)

- Millets as Nutri-Cereals
- Global Millet Production Status and Way Forward for Better Processing
- ❖ Postharvest Management & Storage of Millet Grains
- ❖ Effect of Processing on Quality (Process Chemistry, Engineering) and **Emerging Technologies in Millets**
- Processing of Millets for Value Addition
- Branding, Packaging, Labeling and Regulations
- Millets Marketing
- ❖ Traditional Products, Documentation of Recipes and Millet Culture in India
- ❖ Policies: National and International Initiatives

Millets Promotion Events

- ➤ Millets Exhibition Processing Technologies, Processed products from PFOs and Startups, Millet Processing Machines
- Success Story Video Shows
- Cookery shows Chefs across the Globe
- ➤ Millets Recipe Competitions
- Millet Food Festival
- South Asian Traditional Dishes and Ethnic Dishes
- Millet Ideation Hackathon
- B2B, B2C, G2G, G2C Meetings
- **Technology Transfer Pavilions**

Call for Abstract and Research Papers

The Conference Organizers are pleased to invite you to submit an abstract and a full length paper for the Conference. The Theme topics and Guidelines for the submission of Abstract and Full Length Paper is available in the web link, http://surl.li/haycs

Abstracts must be submitted before 10 September 2023. The theme topics for abstract submission are based on the technical sessions.

Submitted abstracts will be evaluated within 10 days by the Scientific Committee. If an abstract is accepted, the author will be requested to send a full length paper, including results, tables, figures and references. The full length paper must be submitted along with registration fee, and details of the registered participant. A registered participant can present only one paper. However he/she can be co-author in few other papers.

Submitted paper can be considered for oral presentation or poster presentation or Workshop in the Conference. Posters will be organized by topic, and opportunities for presenters to discuss their work with interested participants will be provided by designated poster sessions in the Conference schedule. The best Poster Prize on each theme will be awarded during the event.

The accepted abstracts will be published in the book of abstract/ Souvenir of the Conference. Selected full papers after thorough review process will be published in a special issue of SCOPUS/WoS indexed journal/proceeding of the conference.

Important Dates

Conference Delegate Registration : 1 May 2023 to 21 September 2023

Early Bird Registration : Upto 10 September 2023

Last Date of Abstraction Submission : 10 September 2023 Last Date of Full Length Paper Submission : 15 September 2023

Registration Fee	Early bird Ro	egistration*	Regular Registration	
Delegates from	India	Overseas	India	Overseas
UG/PG student	INR 1500	USD 100	INR 1800	USD 120
Research Scholar / Faculty member	INR 2500	USD 150	INR 3000	USD 180
Industry / Corporate delegates	INR 4500	USD 200	INR 5000	USD 250
Startup / FPO /NGO	INR 4000	USD 180	INR 4500	USD 200

^{*} upto 10 September 2023

Conference Sponsorship

The Industries, business organizations and Institutions are most welcome to sponsor the International Conference. http://icmanes23.com/regritation_fee.php

Platinum	INR 500000
Diamond	INR 300000
Gold	INR 150000
Silver	INR 75000

Millet Exhibition

Industries, Entrepreneurs, Start-ups, FPOs and Institutions can showcase their Millet/ grains based Products, Machinery, Technologies and Services for Branding, Collaboration and Networking. http://icmanes23.com/regritation_fee.php

Exhibition space: Built-up stall

Size	Cost for all 3 days	Facilities	
6, 9, 12,	INR 2500 per sq. meter + 18% GST.	Branding& Display	
15 Sq.	INR 1500 per sq. meter + 18% GST for	promotion, Food	
meter	MSMEs, Free for FPOs, SHGs and Startups	service	

Last Date of Exhibitor Registration: 10 September, 2023

Web Link for Registration / Sponsorship / Exhibition space :

http://icmanes23.com/regritation_fee.php

A/c Holder: NIFTEM Conference Account

Name of the Bank : State Bank of India, NIFTEM

Campus Kundli, Sonepat, Haryana Account Number: 32565106213

IFSC Code: SBIN0015479

Those who Transfer Through NEFT/RTGS, by QR Code scan, Google Pay, Paytm and Phonepe, may kindly mention the payment is for Registration as delegate, or Sponsor or Exhibition space, Transactions details, Full Name, Mobile, Email id, Organization and address to email id gconclave2023@gmail.com without fail.

The Receipt of the Payment is subjected to realization of the bank statements.

UPI ID: niftemkundli@sbi Payee Name: NATIONAL INSTITUTE OF FOOD TECHNOLOGY ENTAN

Millet Promotion Events

Ideation Hackathon - Millet Prodigy Mill

Pitch-in breakthrough goods, technology and business for promoting millets. http://icmanes23.com/millet_Ideation_Hack.php

Millet Recipe Competition

Unparalleled opportunity to showcase your skills, creativity, innovativeness and passion for millets. http://icmanes23.com/millet_recipe.php

Millet Food Festival

Showcasing of diverse cultures and traditions through delicious cuisines. http://icmanes23.com/millet_food_festival.php

Cookery Shows

Renowned chefs prepare millet dishes that leave your mouth watering. http://icmanes23.com/cookery_show.php

Success Story Video Shows

Professional and engaging videos highlighting the success of Millet / Food businesses of all sizes and brands.

http://icmanes23.com/success video show.php

☐ South Asian Traditional Dishes and Ethnic Dishes

□ B2B, B2C, G2G, G2C Meetings

☐ Technology Transfer Pavilions

http://icmanes23.com/millet_promotion.php

For all the queries, please refer to conference website, http://icmanes23.com/ or contact

Dr. Prasanna Kumar G.V., Secretary, Organizing Committee

Sector 56, Plot No. 97, HSIIDC Industrial Estate

NIFTEM, Kundli, Sonepat, Haryana-131028, India Phone: 91-130-2281043, 8638941500, 9435638360

Email: gconclave2023@gmail.com, icmanes23@gmail.com

Chief Patrons

Shri Pashupati Kumar Paras Honourable Union Minister

Shri Prahlad Singh Patel Honourable Minister of State

Ministry of Food Processing Industries, Govt. of India

Patrons

Smt. Anita Praveen, IAS, Secretary, MoFPI, GoI Shri. Manoj Ahuja, IAS, Secretary, MoA & FW, GoI Dr. Himanshu Pathak, Secretary, DARE & DG, ICAR Dr. Kalaiselvi, Secretary, DSIR & DG, CSIR

Steering Committee

Dr. Harinder Singh Oberoi, Director, NIFTEM, Kundli Dr. V. Palanimuthu, Director, NIFTEM, Thanjavur Dr. Nachiket Kotwaliwale, Director, ICAR-CIPHET, Ludhiana Dr. Sridevi Annapurna Singh, Director, CSIR-CFTRI, Mysore Dr. C. Tara Satyavathi, Director, ICAR-IIMR, Hyderabad Shri Minahj Alam, Additional Secretary, MoFPI, New Delhi Dr. Abhilaksh Likhi, Additional Secretary, MA&FW, New Delhi Dr. Meenakshi Singh, Chief Scientist, CSIR, New Delhi

Prof. Prabhat Kumar Nema, Dept. of Food Engg., NIFTEM, Kundli - Chairman Dr. Prasanna Kumar G.V., Dean (Research), NIFTEM, Kundli - Secretary Dr. Anupama Singh, Dean (PGS), NIFTEM, Kundli Dr. Ashutosh Upadhyay, Dean (Academic), NIFTEM, Kundli Dr. Vikas Saxena, Dean (Students' Welfare), NIFTEM, Kundli Dr. B. Dayakar Rao, CEO, Nutrihub, ICAR-IIMR, Hyderabad Dr. J. Stanley, Senior Scientist, ICAR-IIMR, Hyderabad Dr. R. Jaganmohan, Professor, NIFTEM, Thanjavu Dr. Sathyendra Rao, Chief Scientist, CSIR-CFTRI, Mysore Dr. Usha Dharmaraj, Sr. Technical Officer, CSIR-CFTRI, Mysore Dr. J.S. Rana, Registrar, NIFTEM, Kundh

