

8h00

8h30

8h30

9h30

9h30

11h

11h

as 11h15

SIMPÓSIO INTERNACIONAL EM NUTRIÇÃO CIÊNCIA E TECNOLOGIA DE ALIMENTOS

NOVEMBER 10 th

8:00 am - 17:00 pm

Auditório da Escola Americana

Reception

Scientific Session: "Food Guide for the Brazilian population and food industry: how can nutritionists mediate this relationship? Sueli Longo, MSc – Harmonie Nutrition Institute

Special Session: "The Canadian and Portuguese Food Guides and Food Industry"
Soraya da Rocha Britto, MSc – British Columbia University - Canada
Ada Margarida Correia Nunes da Rocha, PhD – Porto University - Portugal

Coffee Break

11h15 as 12h30 Scientific Session: "Food value chains challenges: current trends " Florence Tartanac, PhD – Senior Officer in the Nutrition and Food Systems Division - Food and Agriculture of the United Nations – FAO/ONU Andrea Polo Galante, PhD - Senior Consultant - Food and Agriculture of the United Nations – FAO/ONU

12h30 as 14h 』

Lunch

14h as 15h30 provided by the project Biodiversity for food and Nutrition/FAO" **Raquel de Andrade Cardoso Santiago, PhD** – National Coordinator of Biodiversity for food and Nutrition/FAO (BFN/GEF/UNEP/FAO) **Andrea Carvalheiro Guerra Matias, PhD** – Mackenzie Presbyterian University - MPU **Semíramis Martins Álvares Domene, PhD** – Federal University of São Paulo -UNIFESP

Scientific Session: "The use of native species of Brazilian biodiversity: perspectives

Scientific Session: "The Nutritionists role in the healthy food products development"
Milana Dan, PhD – Scientific Manager of Consumer Healthcare - Sanofi Aventis.
Hermano Pinheiro de Rezende, MSc – Research & Development Analyst – CRM
Group – Kopenhagen e Brasil Cacau.

