

10th International Conference
on Nutritional and
Environmental Medicine

Nutrition, Ayurceuticals & Metabolomics

Key to Optimal Health

Venue: IOE Hall, Vijnana Bhavan, University of Mysore
Hotel Sandesh The Prince - Mysuru

Date: 14th - 16th February, 2020

Organizers

Being healthy is critical in today's fast-paced life. But in our Modern world, this has become a great challenge where the majority of the population are affected by chronic diseases and are not contained by conventional medicine methods. Evidencebased health care makes a positive difference for patients and their families.

Decennial NEMCON 2020 is an international platform to discuss and share the knowledge regarding the current research and innovations in the role of Nutrition, Diets, Herbs and Natural measures to balance the immune system that is absolutely necessary for better cellular health.

Decennial NEMCON 2020 focuses on the theme "Nutrition, Ayurceuticals & Metabolomics"...KEY TO OPTIMAL HEALTH which provides a great opportunity to share views, exchange knowledge and establish research, collaborations and networking.

Registration Fee

Registration Type	Early Bird (Till 5th Feb 2020) *GST @ 18%	Normal Registration (6th Feb 2020 till 13th Feb 2020) *GST @ 18%	Spot Registration (From 14th Feb 2020) *GST @ 18%
Members & Affiliates	INR 11,900	INR 14,875	INR 17,850
Non-Members	INR 14,875	INR 17,850	INR 21,420
Academics	INR 6,545	INR 8,330	
Students	INR 2,380		
UOM & AFST(I) Members	Rs 4165		

TARGETED AUDIENCE & IDEAL PLATFORM FOR THE FOLLOWING

- Doctors & Physicians from all streams
 - Modern Medicine & Dental Professionals
 - Ayurveda
 - Yoga & Naturopathy
 - Homeopathy
 - Siddha
 - Energy Medicine
 - Nurses & Paramedics
 - Nanomedicine Experts
 - Wellness, Cosmetic & Aesthetic Professionals
 - Researchers & Scientists from Biochemistry, Biophysics, Biotechnology, Bioinformatics
 - Researchers in Advanced Medicines
 - Food Science & Technology Professionals
 - Healthcare Professionals from Genetics, Molecular Biology
 - Life Science Professionals
 - Clinical Researchers
 - Research Institutes & Organizations
 - Students & Research Scholars
 - Any person interested in Self Health & Wellness
-

University of Mysore

The University of Mysore was established on 27th July 1916 during the benevolent reign of the Maharaja of Mysore, His Highness Nalvadi Krishnaraja Wodeyar. In 1960, all the post-graduate studies of the University were brought to one location. This location was named as "Manasagangotri" (birthplace of Eternal Knowledge) by Dr. K.V. Puttappa the then Vice Chancellor, which is adjacent to scenic Kukkarahalli lake within the heart of the heritage city of Mysuru. Today the University has 42 Postgraduate Departments at the Main Campus, 3 Postgraduate Centers and 4 Constituents Colleges. The University of Mysore was reaccredited "A" grade in 2013 by NAAC. University of Mysore has been ranked one of the top 20 Universities in India for Scientific and Research activities by Current Science.

Yuvaraja's College, Mysore

Yuvaraja's College (Autonomous Constituent College of the University of Mysore accredited with A Grade by NAAC) was established by erstwhile Maharaja of Mysore - His Highness Sri Krishnaraja Wodeyar, nine decades ago as an Intermediate College and was upgraded to First Grade College in the year 1947-48. It is one of the leading academic centres serving to the cause of higher education in Science.

Department of Food Science and Nutrition, Yuvaraja's College, Mysore

The Department of Food Science and Nutrition had its humble beginning as an Undergraduate course in combination with Food Science and Nutrition as one of the optional in the year 1994. During the year 2016-17, M.Sc in Food Science and Nutrition course was also introduced, which indicates the phenomenal growth of the department. The Department has collaborations with DFRL, UAS Bengaluru, Soukhya Foundation, KMF, Akshaya Patra, Ayush for MSc research work. The data emanating from such research has been published in reputed national and international journals.

Soukhya Training Research Institute

Soukhya Foundation & Soukhya Training and Research Institute (STRI) is a globally emerging body of like-minded professionals from all streams of medicine and related fields. Soukhya was launched in 2012, by Dr. A. Sreekumar, Chairman of the well-known Holistic Treatment Center - Wellness Solutions Pvt Ltd. with the aim of spreading global awareness in Cellular Health Management and Rejuvenation with Nutritional and Environmental Medicine. Soukhya is a fast-growing organization with members from India and abroad.

AFST (India)

The Association of Food Scientists and Technologists (India), established in 1957, is one of the largest professional and educational organizations which brings together a large Number of food scientists and technologists, Nutritionists, Entrepreneurs and captains of industries. The major objective of AFST(I) is to stimulate and advance knowledge base on various aspects of Food Science and Technology by organizing National (ICFOST) and International (IFCoN) Conferences and bringing out technical publications including prestigious journals-Journal of Food Science and Technology (JFST, Springer Publisher) and Indian Food Industry Mag (IFI Mag).

This conference is aimed at throwing light on Linking Genes & Genetic expression, Nutrition and Ayurvedic Herbs in Metabolism and Health Management at the Cellular & DNA Level. In fact, this shows the most advanced form of scientific & revolutionary health care that helps in personalized prevention, integration, reversal from chronic and acute diseases and also in healing of the body; A perfect three-dimensional medical care where mind, body and environment are balanced for better life.

A unique platform for Plenary sessions, invited & free paper presentations.

Presentations by young doctors, scientists, students, and pre-conference workshops.

Pre-Conference Workshop: "Nutrigenetics and Nutrigenomics:

Current Status and Implications for Personalized Nutrition"

Date: 14.02. 2020

Time: 8 am to 12 pm

Venue: Vijnana Bhavan, Manasagangotri, UOM, Mysuru

A four hour power packed pre-conference workshop is organized in a run up to the conference. The workshop includes a series of lectures from eminent speakers.

Key resource person:

Dr. Vimal Karani S, Associate Professor in Nutrigenetics & Nutrigenomics, Programme Director for Food & Nutritional Sciences degree programmes - School of Chemistry Food & Pharmacy, University of Reading, Reading, UK.

Dr. Anuradha Udumudi, PhD in Human Genetics, Founder of GeneTech, Post-doctoral work in USA at UMDNJ Medical School (New Jersey), Walksman Institute (New Jersey), Integrated Lab Systems (North Carolina).

Registration fee

Note: Limited Seats available

Students INR 1190

Visit nemconference.com/preconference to register.

Academician INR 1428

Delegates INR 1785

Our Partners

Tridhi Wellness Center, Mysore

Main Speakers

Dr. Sanjeev Khulbey

Cardiothoracic and Vascular Surgeon, India.

Topic | What I see every day, but would rather not see — Present-Day Heart

Dr. Vimal Karani S

Associate Professor in Nutrigenetics & Nutrigenomics, UK.

Topic | Genetics & Cardio-Metabolic Health — Personalised Care

Prof. Dr. Rangappa K S

Ex Vice Chancellor - University Of Mysore, Karnataka Open University, India.

Keynote | President- Indian Science Congress,

Prof. Dr. Ushy Mohandas

CEO Dr. Ushy's Wisdom Works, Founder - The Mind Workshop, India.

Keynote | Your Body Hears Everything Your Mind Says

Dr. A Sreekumar

Consultant ENT - Head & Neck Surgeon, Senior Consultant in Nutritional & Environmental Medicine, Founder of Soukhya Foundation & President of Indian Nutritional Medical Association, India.

Topic | Alarming Increase of Cancer — The Need for Integrative Medicine Approach

Dr. Kamal Karl

An Integrative Medical Solution Environmental Hazards Leading to Cancer and the Ways to Overcome

Topics | Challenges of Treating Mental Health in India

Functional Regenerative Medicine Physician, New Zealand.

Dr. Avani Karl

Integrative Medicine Practitioner, New Zealand.

Topics | Women's Heart are Different Breast Cancer Updates

Speakers

Prof. Dr. V. Prakash

Former Director of CFTRI, Mysore, Vice-President of International Union of Nutritional Sciences (IUNS), London, UK. Board Member of International Union of Food Science and Technology (IUFOST), Canada.

Keynote | The Prakriti Symbiosis between Herbs and Human Body through Biology of Life in Gut

Prof. Dr. Jamuna Prakash

Visiting Professor, International Union of Food Sciences and Technology, Department of Food Sciences and Biotechnology, Zhejiang Gongshang University, China.

Topic | Phytochemicals and Healthy Ageing Former Professor - University of Mysore,

Dr. L N Shenoy

Assistant Director, State Ayurveda Research Centre, India.

Topics | Ayurceuticals in Mental Health Ayurceuticals in Cancer Care

Dr. Lenny Dacosta

Geriatric Cardiologist, India.

Topic | Key Nutrients in Cardio Metabolic Health

Dr. Patana Tengumnuay

Physician & Nephrologist, Thailand.

Topics | It's not all about Cholesterol Kidney and the Heart

Dr. Suresh Shottam

Member AHMA (American Holistic Medical Association), A5M (AustralAsian Association of Anti Aging Medicine), and Ozone Forum of India.

Topic |

Dr. Murali Thyloth

Professor and Head, Department of Psychiatry, M S Ramaiah Medical College and Hospitals.

Topic |

Dr. Michael Osiecki

Managing Director, CEO of Bio concepts, Australia.

Topic | The Role of Nutrients in Mental Health

Dr. Mahesh M S

Assistant Professor, Food Science & Nutrition, Yuvaraja's College

Convener, International Consortium for Ayurveda, Nutrition & Food Technology (ICAN-FT)

Speakers

Dr. Leroy Rebello

Dermatologist, Cosmetologist Pain Management & Aesthetic Medicine Practitioner.

Topic | Stem Cells for Treatments

Dr. Sudha Chepyala

Physician, Integrative Medicine.

Topic | Role of Environmental Toxins in Cancer

Dr. Sunita Banerjee

Consultant- Aesthetic Medicine, Family Medicine- Mumbai.

Topic | Brain Boosters: Enhancing the Aging Brain

Dr. Mili Arpan Shah

President of Ozone Forum of India.

Topic | Ozone in Cancer Therapy

Mr. Munna Anand

Founder of IRONBUTTERFLY 24 a Mind Body Metamorphosis Program, METABALL TRAINING SYSTEMS, MIGHTOCHONDRIA NUTRITIONAL SYSTEMS

Topic | Metabolic Training System for Cardio-Metabolic Diseases

Prof. Shekhara Naik

HOD-Dept of Food Science & Nutrition, Yuvaraja's College, Mysore.

Topic |

Dr. Praveen Saxena

Clinical Metal Toxicologist, Managing Director Dr Saxena Integrative Medicine Pvt Ltd

Topic | Hyperbaric Oxygen therapy in Autism

Reach Us

Soukhya Training & Research Institute (STRI), Tharayil Building, Jing,
Kundannoor, Maradu, P.O, Kochi - 682 304, Kerala, India

 www.nemconference.com

 nemcon2020@gmail.com, connect@nemconference.com

 +91 9544809992, +91 9945273799, +91 9113851262

Committee

Chief Patron

Dr. Hemanthkumar
Vice Chancellor, UoM, Mysuru

Chairman

Dr. Sreekumar A
Founder Director,
Soukhya Foundation

Convener

Dr. Kamal Karl
Vice President
ACNEM, Australia

Patrons

His Highness Yaduveer
Krishnadutta Chamaraja Wodeyar
27th Custodian of Royal House of Mysuru

Prof. S N Hegde
Former Vice Chancellor
UoM, Mysuru

Prof. Dr. Rangappa KS
Former Vice Chancellor
UoM, Mysuru

Dr. Shivappa R
Registrar,
UoM, Mysuru

Dr. Rudraiah
Principal,
Yuvaraja's College, Mysuru

Co-chair

Prof. Dr. Ushy Mohandas
CEO, Dr. Ushy's Wisdom Works
Founder, The Mind Workshop

Scientific Advisory

Dr. Shekhara Naik R
HoD, Dept. of FSN
Yuvaraja's College, Mysuru

Prof. Dr. Jamuna Prakash
Former Professor,
UoM, Mysuru

Dr. B R Pai
VWF Foundation,
Mysuru

Dr Baskaran V
President, AFSTI and Head,
Biochemistry and Nutrition, CFTRI,

Dr. Harish Prashanth K.V
Joint Secretary, AFSTI, and
Sr. Scientist, CFTRI

Dr. Chandra Nayak S
Principal Scientist &
Co-Ordinator UPE-UoM

Dr. L N Shenoy
Asst. Director,
State Ayurveda Research Centre

Mr. Vishwanath Sheshachala
Founder Director,
ICAN-FT

Dr D D Wadikar,
Secretary, AFSTI and Scientist, DFRL, Mysuru

Dr Naveen S
Treasurer Designate,
AFSTI, and Scientist C DFRL, Mysuru

Dr H C Devarajegowda
Administrative officer
Yuvaraja's College, Mysuru

Organizing Secretaries

Dr. Mahesh M S
Assistant Professor, Food Science & Nutrition, Yuvaraja's College
Convener, International Consortium for Ayurveda, Nutrition & Food Technology (ICAN-FT)
+91 9113851262

Soukhya Foundation

Mrs. Hima Bindu
+91 9544809992 | +91 9746870888

Mrs. Lacitha R C
+91 9945273799

