[image: image1.jpg]

The International Dairy Federation News Release
IDF ELIE METCHNIKOFF PRIZE 2007 CELEBRATES SCIENTIFIC DISCOVERIES

For further information, please contact : Marylene Tucci, IDF Communications and Public Affairs Tel: +32 2 706 86 44, Fax : +32 2 733 04 13 E-mail : MTucci@fil-idf.org

Brussels, 18 October 2006 - A new IDF Award will recognize outstanding discoveries in the fields of microbiology, biotechnology, nutrition and health with regard to fermented milks. The IDF has announced a call for entries at the IDF World Dairy Summit and 27th IDF World Dairy Congress in Shanghai, China.
By launching this initiative, IDF pays tribute to Nobel prize winner Prof. Elie Metchnikoff and his founding contribution to a very dynamic and rapidly expanding branch of the dairy industry, namely fermented milks and probiotics for improving nutrition and health worldwide. The year 2007 will mark the 100th anniversary of his famous publication “The Prolongation of Life” in which he explained for the very fist time in history the concept of longevity and positive health effects through ingestion of fermented milk products.

All entries will be assessed by an Award Expert Panel comprised of 5 highly reputable and independent experts in the field of fermented milks/probiotics for nutrition and health.

The Award Expert Panel will recommend and short list a maximum of three entries per category (microbiology, biotechnology, nutrition and health), assessing the following criteria:

· Impact of the discovery in terms of contribution to science and/or industrial needs,
· Impact factor of the journal in which the work was published,

· Keynote presentations at international conferences in relation to the discovery,

· Products on the market arising from the discovery.

The submission deadline for entries is on 31 January 2007. The Award Committee will decide on the winning entry in each category in March 2007. The winners will be officially announced at a special award session in the afternoon following the first IDF Regional Conference on Fermented Milks – Technology and Nutrition in Moscow on 17 May 2007. They will also deliver an oral presentation and a poster.

“IDF, together with its partner organizations Institut Pasteur and the International Scientific Association for Probiotics and Prebiotics (ISAPP), is delighted to lead the creation of the IDF Elie Metchnikoff Prize 2007. IDF supports development and progress in science and technology, allowing the dairy sector to take advantage of new markets and to respond to increasing demands from customers for food that delivers taste, nutrition, health, convenience and well-being. Advances in scientific research will play a crucial role in shaping the future composition and production of dairy products. IDF is very grateful to its partners in the industry who support the creation of the award“ said Christian Robert, IDF Director General.

Details on the requested content and submission of entries will be available from the IDF Website at http://www.fil-idf.org and can also be requested from Mr. Joerg Seifert, IDF Technical Director, Email: jseifert@fil-idf.org.

---ENDS--

Note to editors:

The International Dairy Federation is the most comprehensive and authoritative source of science-based knowledge and information in support of the nutritional benefits of milk and dairy products.

Founded in 1903, IDF is the representative organization for the dairy sector worldwide and is both a forum for discussion and exchange and a dairy information centre

To find out more please visit http://www.fil-idf.org
