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

Strengthening Global Food Science and Technology for Humanity

1UFoST


Global Food Industry Award Winners Announced during IUFoST World Food Congress
  

Winners of the 4th Global Food Industry Awards competition were announced by the International Union of Food Science and Technology on August 18 during the World Congress of Food Science and Technology in Montreal, Quebec, Canada. Awards for excellence in food production, packaging and communication were presented to 11 companies, with four receiving Honourable Mention recognition. This prestigious competition showcases the creative work of food innovators from around the world nominated by members of the food industry. 

The three award categories were product and/or process innovation, including industrialization of traditional foods; package innovation, with specifics on the innovative part of the packaging and  why it is important; and communicating science-related knowledge to consumers aimed at improving  their lifestyle (e.g. children, teens, adults, seniors). Judging factors included when the product, package, communication was introduced; the innovative features of the product, product, communication; and why the product, package, or communication is important. 

An international jury selected the following winners from finalists in each category:

1. Product/process innovation including industrialization of traditional foods  

Haskapa, Canada - haskapa Haskap Juice

Hoan Ngoc Tea Private Company, Vietnam - Hoan Ngoc Tea 7 Nga Tay Ninh

Illovo Sugar (South Africa) Limited, South Africa - Peanut Butter and Syrup Spread

IXL Netherlands B.V., The Netherlands - e-Cooker

Marine Resources Development Co., Ltd., Thailand - Megachef Oyster Sauce  

Sichuan Jiujiuai Food Co., Ltd.,  China - Jiujiuai Non-fried Mixed-Grain Instant Noodles

The Cookie Museum (by The V Pte Ltd), Singapore - Singapore Heritage Cookies Collection    

Unicurd Food Company Pte Ltd, Singapore - Unicurd Black Soybean Silken Tofu

Honourable Mention
Inner Mongolia Yili Industrial Group Company Limited, P.R. China - Yili Ambrosial Yogurt

Taisun Group, Taiwan, ROC - Honey Herbal Jelly

    

2. Package innovation
Tan Seng Kee Foods Pte Ltd, Singapore - Kang Kang Pasteurised Fresh Noodles 

 

3. Communicating science-related knowledge to consumers aimed at improving lifestyles 
Bokomo Foods, South Africa - HIP2B2 Campaign 

Vietnam Dairy Products Joint Stock Company (VINAMILK), Vietnam - VINAMILK

Honourable Mention
Elsevier, USA - Culinary Nutrition: The Science and Practice of Healthy Cooking

Fraser & Neave Limited, Singapore - F&N MAGNOLIA Lo-Fat Hi-Cal DHA Omega-3 Fresh Milk

 

IUFoST congratulates all of the finalists and award winners for their ongoing contributions and dedication to the global food industry.

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.
