

ANNUAL REPORT

2016-17

**Association of Food Scientists and Technologists (India)
CFTRI Campus, Mysore - 570 020**

Tel. : 0821-2515557
e-mail : afstimys@gmail.com

Fax : 0821-2518670
Web : www.afsti.in

**Association of Food Scientists and Technologists (India)
CFTRI Campus, Mysore - 570 020**

52ND ANNUAL GENERAL BODY MEETING

Date : 23 rd November 2017

Time : 6-00 p.m.

**Venue : IFTTC Auditorium
CSIR - CFTRI
MYSURU**

AGENDA

1. Welcome address by President
2. Minutes of the last AGBM
3. Secretary Report (annual reports from Headquarters & Chapters)
4. Treasurer's report (audited statement of account)
5. Amendments of the Constitutions, if any
6. Appointment of Auditor & fixing the remuneration.
7. Announcement of election results
8. Induction of President-Designate as President and Joint Secretary as Secretary
9. Any other matter with the permission of the chair.
10. Vote of thanks by Secretary

Secretary's Report January –November 2017

Dear President, CEC members and honorable members of the AFST(I) family,

On behalf of AFST(I), I take this opportunity to welcome you all to this 52nd Annual General Body Meeting convened at HQ after 3 years. First of all, I would like to thank you all profusely for the opportunity given to me to serve as Hon. Secretary of the AFST(I) for the year 2017.

It is my proud privilege to present the Annual Report containing the activities of AFST(I) and its chapters during the year.

The present Central Executive Committee of the year composed of the following members:

President	Prasad R B N
President-Designate	Prabodh Halde
Imm Past President	Narpinder Singh
Vice President, HQ	Prasada Rao U J S
Vice President	Annapure U S, Mumbai
Vice President	Sudheer K P, Thrissur
Hon Secretary	Pattekhan H H
Hon Jt Secretary	Inamdar A A
Imm Past Secretary	Borse B B
Hon Treasurer	Harish Prashanth K V
Imm Past Treasurer	Wadikar D D
Editor in Chief, JFST	Narpinder Singh
Chief Editor, IFI	Anu Appaiah K A

The Central Executive Committee met 5 times during the year and deliberated on various agenda related to day-to-day activities of AFST(I) as well as for taking several important decisions.

I. Formation of committees

Various committees were constituted by CEC for guiding the major activities of the association.

1. Finance Committee

Chairman : Dr A Jayadeep

Convener : Dr K V Harish Prashanth

Members:

Dr H H Pattekhan

Dr D D Wadikar

Dr A A Inamdar

Dr K Radhakrishna

2. Credential Committee

Chairman: Dr UJS Prasada Rao

Co-Chairman: Dr M C Pandey

Convener: Dr A A Inamdar

Members

Dr S V N Vijayendra

Dr P Giridhar

Mr V Velu

3. Awards Committee

Chairman: Dr B R Lokesh

Co-Chairman: Dr A D Semwal

Convener: Dr H H Pattekhan

Members

Dr M C Varadaraj

Dr G Saraswathi

Dr L Jaganmohan Rao

Dr Y N Sreerama

Dr K R Anila Kumar

4. Industrial Relations Committee

Chairman: Dr K D Yadav

Convener: Dr Sagar Kurade

Members

Sri Vijaya Chole, Pune

Sri Girish Chitale, Sangli

Sri Nilesh Lele, Mumbai

Sri Md. Ghause, Parbhani

5. Government Relations Committee

Chairman: Dr Narpinder Singh, Amritsar

Convener: Dr G Venkateswaran, CFTRI

Members

Dr Satish Kulkarni, Bangalore

Dr Jitendra Dongre, New Delhi

Dr Dilip R More, Parbhani

6. Website Committee

Chairman: Mr Rajesh S Matche

Co-Chairman: Dr Prabodh S Halde

Convener: Dr A A Inamdar

Members

Dr D D Wadikar

Mr Suresh Sakhare

Dr Harish Prashanth

Dr H H Pattekhan

Mr Suresh PSN

7. Publicity Committee

Chairman: Dr Alok K Srivastava, CFTRI

Convener: Dr H Umesh Hebbar, CFTRI

Members

Dr Ashutosh Upadhyaya, NIFTEM

Dr Eram Rao, New Delhi

Mr M Palmurugan, DFRL

II. Membership

The present membership of AFST(I) stands at 2810 of which 1801 are life members. This includes 780 new members including 80 life members who were enrolled during the year. During the current year, the credential committee met every month and cleared all the eligible applications. As a new measure, the Credential committee, guided the office to remind, each and every chapter to send the new applications/renewals received at chapter well before the Credential Committee meeting. As a result, we were able to clear all the applications well in time. I take this opportunity, to thank the outstanding efforts of the Credential Committee and also the chapters for successfully implementing the membership drive.

III. Website: During the year, the new website of AFST(I) has been launched with completely new design and wider information. Some of the important features of the new website are detailed below

1. A dedicated to Trust page with the provision for the donors to donate for the Trust
2. Award page with full details and a page exclusively dedicated for Scholarships from AFST(I) Education & Publication Trust.

3. CEC page containing current as well as previous list of CEC members
4. AGBM page with the reports year- wise
5. Constitution page with the updated constitution
6. Publications page containing the information about IFI Mag and JFST and also with a facility for online submission of articles for IFI Mag.
7. Chapter's page includes INDIA map showing the location of all the chapters. Individual CHAPTERS web portal where chapters can upload their news / events and they can access their membership status.
8. Dedicated web page for annual conferences viz ICFOST /IFCON with all related information including Online registration and submission of abstracts and I am happy to inform that most of the registrations and uploading of abstracts are being received through online.
9. News / Events column has the facility to index the events year-wise automatically on home page
10. A page is dedicated exclusively for Memorial Lectures.
11. Dedicated page for AFST(I) Photo Gallery
12. A page is dedicated for uploading, live / past Youtube Video's related to AFST(I)
13. Option for Feedback/ contact form
14. Member login page is available with dedicated dashboard which facilitates members to know their status of membership and other information related to AFST(I). Members can communicate with AFST(I) by messaging via dashboard.
15. The provision for E-Voting is getting ready and hopefully this will be functional from the next year onwards. .

Chapters of AFST(I): During this year, the CEC initiated special efforts for revival and streamlining of the chapters. In the first meeting of the CEC, President Dr R B N Prasad requested the CEC members to interact with the office bearers of the chapters and motivate them to organize useful events for the benefit of students, industry and public. Accordingly constant efforts were made through emails and phone calls to communicate with the chapters and finally, we were able to get the contact details of 29 chapters. This has enabled us for quick and easier communication with the chapters. This year 9 chapters have submitted their audited statement of accounts and other chapters were requested to submit the same along with the activities of their chapter.

The Central Executive Committee took a decision to provide financial support of Rs.25,000/- for all the chapters who are interested to celebrate the World Food Day. During this year. 7 chapters claimed this financial support.

In commemoration of the Diamond Jubilee year of AFST(I), the CEC decided to plan programs throughout the country. In this connection, financial support of Rs.25,000/- was declared and provided to all the interested chapters for organizing various programs for the benefit of its members. Six chapters claimed and got the financial support. Details of the programs as given by the chapters are provided in the chapter activities column.

IV. CEC has provided few guidelines for conducting conferences at chapter level:

- When the chapter decides to arrange any conference/workshop under the banner of AFST(I), the information should reach the HQ as soon as the plan for activity is finalized
- The seed money, taken for organizing the conference has to be refunded to the HQ.
- 10% of the excess of income over expenditure earned during conference to be given to HQ.
- Representation of HQ members be made compulsory in the respective committees of the conference
- Audited statement of accounts, recommendations/proceedings, utilization certificate and other documents required by the funding agencies should be sent by the chapter concerned in stipulated time to HQ, so that recommendations can be sent to the respective funding agencies and ministries.
- TDS will have to be deducted from all major payments

V. Election of Office Bearers: Shri B S Ramesh was nominated as the Returning Officer for this year's (17-18) elections of President-Designate, Vice President – HQ, Vice Presidents – Chapters, Jt Secretary and Hon Treasurer were elected unanimously. The results of the election will be announced officially later in this AGBM.

VI. Annual Convention and other activities at HQ:

This year, we decided to convene the Annual General Body Meeting at the headquarters as it is mandatory to convene the same at headquarters at least once in three years as per the constitution. Accordingly the General Body is convened along with the memorial lectures in commemoration of Dr H A B Parpia, Sri G C P Rangarao & Dr J V Bhat to express our sincere gratitude towards their exemplary and visionary leadership in the field of Food Science & Technology.

WhatsApp Group: As decided in the Joint meeting of the CEC a WhatsApp group was created facilitating interaction among the CEC and chapter office bearers.

Facility to Student membership: During the year, the CEC implemented the decision of the AGBM to provide 2 years membership for the students with the payment of Rs.550/-.

Dr B L Amla Memorial Lecture: In commemoration of the late Dr B L Amla, Former Director of CSIR-CFTRI, the CEC has decided to organize a Memorial Annual Lecture during ICFoST/IFCON or any other national events organized by the AFST(I).

Invitation to past presidents: It was decided to invite all the former presidents to the 26th ICFoST with local hospitality and waiving the registration fee in view of the Diamond Jubilee year.

Pink Book of FSSAI: During the year, the FSSAI invited the AFST(I) for a meeting with an agenda to engage various Industry Associations and other interested bodies for creating mass awareness of various SNF initiatives towards nudging citizens for social and behavioral change. This was held at Delhi on 22nd May, 2017. Mr A A Inamdar, Hon Jt Secretary & Dr K V Harish Prashanth, Hon Treasurer participated in the above meeting. There was a proposal from FSSAI to give wider publicity to the Pink Book

published by them by translating the book into various regional languages. This proposal was placed before the AFST(I) Education & Publication Trust. As advised by the Publication Trust, it was decided that AFST (I) will serve as only a knowledge partner. Accordingly, it was decided to vet the publication through the experts from AFST(I) and submit to FSSAI. An expert committee was formed consisting of Dr R B N Prasad, Dr N S Mahendrakar, Dr A G Appu Rao and Dr. K Udayasankar to finalize the same and submit to FSSAI. The expert committee met and made suitable modifications and submitted to President, AFST(I) for onward transmission to FSSAI.

26th ICFoST: As already declared in previous AGBM by Dr R B N Prasad, President, AFST(I) , it was decided to organize the 26th ICFoST during December 7-9, 2017 at CSIR- IICT, Hyderabad. Dr V Sudershan Rao, President, Hyderabad Chapter participated in the third meeting of the CEC and briefed the committee about the proposed arrangements. First day programme consists of inaugural function followed by three plenary lectures in the memory of late Sri P V Surya Prakasa Rao, Dr B L Amla and Dr D V Rege. The theme of the ICFoST was decided to be “**Food and Nutrition Challenges: Role of Food science & Technology**”. CEC advised the Hyderabad chapter to open an account in the name of the ICFoST for depositing cash receipts and sponsorship amounts in case any sponsor insists to pay the amount to only Hyderabad Chapter in spite of the request to deposit to HQ account. With the joint efforts of Headquarters and the Hyderabad chapter all the arrangements are being carried out satisfactorily. We have received very good response and a good number of registrations and abstracts. Technical sessions have been planned encompassing brainstorming lectures from various experts in the field related to the theme.

VII. Publications

Journal of Food Science & Technology: Now the Journal is in its 54th volume and 8th year of it's going online. We are placing on record the sincere efforts of the Editor-in-Chief, Dr Narpinder Singh with his Editorial Team. We thank all the authors, reviewers and all those who have contributed to this journal, for their earnest commitment.

Indian Food Industry Mag: This journal is entering into its 36th year of Publication. We thank the efforts of Dr K A Anu Appaiah, Chief Editor and his Editorial Team to bring out the backlog issues swiftly. The efforts are on to bring the journal online with the support of an identified publisher.

VIII. Chapter activities: It is needless to say the chapters are the wings of AFST(I). It is my pleasure to thank all the active chapters who have organized various activities for the benefit of its members during the year. A brief of the activities of the chapters as given by them are appended below;

Allahabad Chapter:

Centre of Food Technology initiated Association of Food Scientists and Technologists (India) – Allahabad Chapter in August 2016. The LEC elections were held in October 2016, where Prof. Neelam Yadav, Coordinator, CFT Director, IPS was elected as President and Dr. Pinki Saini, Assistant Professor, CFT was elected as Secretary. The inauguration of the chapter was done on 9th January 2017 in the presence of Dr. B.B. Borse, Hon. Secretary, AFST (I) and Dr. S.K. Singh, Head, Dept. of Food Process Engg.,

Vaugh School of Agricultural Engineering and Technology, SHIATS, Allahabad. The Centre of Food Technology and AFST(I) Allahabad chapter has organised a two day workshop on “Fats & Oil” during 17th -18th Aug 2017 for students of M.Sc. Food Technology and B.Voc. Food Processing and Technology. Eminent experts in the field, Prof R P Singh, Former Director HBTI, Kanpur and Dr Gargi Goshal, Assistant Professor, Punjab University, Chandigarh were delivered the lectures in the workshop. The workshop was organised to apprise the students about chemistry aspects, processing technology and changes that occur during processing of fats and oils. The Centre of Food Technology and AFST (I) Allahabad chapter also organised a three day event to mark the National Nutrition Week and Swachhta Pakhwada during September 7-9, 2017. During the three day event, different activities were organized such as Poster Making competition, Quiz competition and Plantation drive. On 7th September 2017, a poster making competition was organized for graduate and post graduate students where seven teams from different centres of Institute of Professional Studies, University of Allahabad participated. The topic for the competition was “Poshan Evam Swachhta: Naveen Bharat ke Stambh.” On 8th September 2017, an intra-centre quiz competition on “Health and Hygiene” was organized by Centre of Food Technology. The students of M.Sc. Nutritional Science, Semester 3rd secured the first position during the quiz. On 9th Sept 2017, a plantation drive was organized where students of Centre of Food Technology gathered around the garden area, cleaned and planted sampling.

Cochin Chapter:

Seminar on Food Safety Issues in Perishable (10 April 2017): The chapter co-sponsored the Seminar on Food Safety issues in Perishables organized by the Department of Vocational Studies, St. Terasas College, Cochin and NAAS Kochi Regional Chapter. The workshop was attended by delegates from the industry and academic institutions. The Commissioner of Food Safety, Govt. of Kerala inaugurated the Workshop and during his address he has explained presented the action plan of FSSAI to ensure food safety involving in all FBO’s and stake holders. Most importantly, creating awareness among the public is a huge task confronting the FSSAI. This could be achieved with the help and involvement of the public and also organizations like AFST(I) and academic Institutions.

Trainers Training Workshop for Bakery Professionals (28.Sep.2017) at KUFOS: The chapter has organized a 1-day Trainers Training for the professionals from Bakery Industry which is the very important segment of processed food industry . The workshop focused on the objective of training the participants in the various disciplines of bakery products technology . Emphasis was laid on food safety and quality control , product development, challenges involved in marketing of ethnic food products and value addition and export prospects of bakery products. Ms.Reshmi Rajan, Nodal Food Safety Officer Govt.of Kerala, Ms. Rachel Jacob, former General Manager, Modern Bakeries, Mr.Ramesh ,President , Bakers Association Kerala and Dr.C.P.S.Menon formerly General Manager, Britannia Industries were the resource persons and shared their long experience with the delegates.

The training programme was attended by 45 bakery professionals and 35 students of food science and technology. An action plan was also evolved to forge industry academia coordination and find solutions for the problems currently faced by the bakery industry. Cochin chapter is planning to organize a workshop for women to familiarize them with rapid tests for detection of adulteration in foods based on the DART book for FSSAI. Another programme planned is the training in HACCP (Level 3) for final year students of M Sc (Food Science and Technology) .

Hyderabad Chapter:

Hyderabad Chapter initiated the Project Ashirwad programme at Hyderabad involving few Shirdi Sai Temples. Dr. K. Vidyasagar provided video coverage of food and Prasad distribution of a Sai Temple at Malkajgiri on 2nd March, 2017 and the members viewed the video and suggested few corrective actions for food safety to devotees. Dr Subhprada Nishtala of Mumbai Chapter shared the experiences of Mumbai Chapter at Siddi Vinayak Temple, Mumbai and Shri Shirdi Samsthan on 8th March, 2017. In a similar way Dr Anajneyulu, shared his experiences at few temples of Chennai. Several monthly lecture programmes were organized by Hyderabad Chapter. Dr. V. Sudershan Rao, Dy. Director, NIN, Hyderabad and President AFST(I) Hyderabad Chapter delivered the lecture entitled “Food Safety in Nutrition Transition” at University College for Women, Koti, Hyderabad on 14th March 2017. A lecture entitled “Smart Foods for Health and Wellness” by Dr. V. Prakash, Former Director, CSIR CFTRI, Mysuru, Vice President, IUNS and Chair Elect, Scientific Council of IUFOST s” was organised as part of Diamond Jubilee Lecture Series 2017 at Centre for Lipid Research, CSIR IICT, Hyderabad on 09-06-2017 at 5 PM. The lecture was organized by AFST (I), Hyderabad Chapter in association with Oil Technologists Association of India (Southern Zone), Hyderabad. A quiz programme was organized by CII in association with AFST Hyderabad Chapter at IICT, Hyderabad on 22nd September, 2017. Teams from University College of Technology, Osmania University, Loyola Academy, Hyderabad, Prof. Jayashankar Telangana State Agricultural University, Hyderabad, Vignan University, Guntur and Bharathidasan Govt College for women, Puducherry were participated Sri S. Dave, Chairperson, Surakshit Khadya Abhiyan organized this quiz programme.

National Symposium on “Food Safety Challenges in Nutrition Transition” was organized by Association of Food Scientists and Technologists (India), Mysuru, AFST(I) Hyderabad Chapter in association with Oil Technologists’ Association of India (SZ), Indian Dietetic Association and University College for Women, Koti, Hyderabad on August 26, 2017 at University College for Women, Koti, Hyderabad. Mrs. Prof. Prashanta Athma, Principal, University College for Women, Koti, Hyderabad. Dr.R.B.N. Prasad, President, AFSTI (HQ) welcomed the gathering and briefed about the Symposium. Dr.P. Muthumaran, Director, Western and Southern Regions, FSSAI delivered the inaugural address and the Dr. D. Kanungo, Former Additional Director General, Ministry of Health & Family Welfare, Government of India, New Delhi delivered the key note address on Risk Assessment of Chemical Contaminants. Dr. (Mrs.) T. Jyothirmayi, Hon. Secretary, AFST(I) Hyderabad Chapter, gave the Vote of Thanks. The Scientific Session I on Food Hazards and Risk Assessment was initiated with a talk by Dr. Nimish Shah, Programme Director, Strategic Science Group Safety and Environmental Assurance Center, Uniliver. The session was co-ordinated by Dr. P. Ashlesha, Senior Faculty, Department of Food and Nutrition, University College for Women, Koti, Hyderabad and Dr. Bhanu Prakash Reddy, Scientist F, National Institute of Nutrition, Hyderabad and Dr. Mahatab S Bamji, Former Director Grade Scientist, NIN, Hyderabad chaired the sessions. Dr. B. Sesikeran, Former Director, NIN delivered lecture on Upper Safe limits for Nutrients and Dr. J. I. Lewis, Independent Regulatory Affairs Consultant, Mumbai spoke on exposure assessment of fat, sugar and salt. Panel Discussion on Food Safety Beyond Food Regulations was also organized. The panel discussion was chaired by Dr Sesikeran, Former Director, NIN, Hyderabad and the panel consisted of Dr.R.B.N. Prasad, President, AFST(I), Dr.K. Madhavan Nair, Former Sr. Deputy Director, NIN, Dr. T. Jyothirmayi, AFST(I), Hyderabad Chapter, Dr. K. Bhaskarachary, Secretary, Indian Dietetic Association and Scientist, NIN, Hyderabad, Dr. BVSK Rao,

IICT, Hyderabad, , Dr. Shaminder Pal Singh, Regulatory affairs, Pepsico, Dr. P. Saritha Reddy, Vice Principal, University College for Women, Koti, Hyderabad, and Mrs. Rajam Ganeshan, Consumer Organisation.

Jabalpur Chapter:

A lecture series programme on FAO Focal theme “Change the Future of Migration, Invest in Food Security and Rural Development” was organized under joint auspice of Department of Food Science and Technology and AFST (I) Jabalpur Chapter to mark the World Food Day on 16th October. Former Director, Central Institute of Post Harvest Technology and Engineering and Technology, Ludhiana Dr.R.T.Patil was chief guest, while JNKVV Dean Faculty of Agriculture Dr.P.K. Mishra presided over the programme. Director Research Services, Dr.Dheerendra Khare, Dean College of Agricultural Engineering, Dr.R.K.Nema, Dean College of Agriculture Jabalpur, Dr Om Gupta along with Head Department of Food Science and Technology, Dr.L.P.S.Rajput graced the occasion at the outset, organiser of the event and Food Science department Head and Professor Dr.L.P.S.Rajput enlightened views on the importance of theme of the programme. He also apprised about the growing demand of food and impact of climate on production ratio. The food processing Technology and science can help in mitigating shortage of food in the world.

Chief Guest, Dr.R.T.Patil said that India being the leading producer of agriculture products has ample opportunities in food technology. He said, we are surplus in agriculture production, but still, demand for nutritional security and food security is the need of the hour. To change the whole scenario from top to bottom, the food sciences and technology can help in overcoming food shortage, especially. For nutritional security. Programme President, Dr.P.K Mishra highlighted the ongoing changes in technology of farming and also in food value addition He said, following post harvest technology, shelf life of the products has increased manifold simultaneously. On application of food technology, rural economy could be strengthened. Special guest, Dr.R.N.Suryavanshi of Indore the Government of India recognised consultant for Food Technology sector apprised about SWOT analysis before starting the industry. He said, as per specialty of the area, the Food processing and technology industry could be initiated. Mr.S.L. Kori, Regional Coordinator, Centre for Entrepreneurship Development, Madhya Pradesh apprised about different Government schemes for rural industry, entrepreneurship. He highlighted the provisions available for finances through available for finances through Mukhya Mantri Udyami Yojana and Pradhan Mantri Udyam Yojana, etc. The Programme was organized jointly by Department of Food Science and Technology JNKVV Association of Food Scientists and Technologists India Jabalpur Chapter. Dr.S.S.Shukla Secretary AFST (I) convened the programme, while Dr.A.K.Gupta proposed vote of thanks.

Kakinada Chapter:

Efforts were made to increase the membership by corresponding to various educational institutions, research organizations and food industries. The Chapter also put efforts to renew the membership from time to time. General Body Meeting (GBM) was held on 11th April, 2017

World Food Day: The Chapter celebrated World Food Day on 18th October, 2017 at School of Food Technology, JNTUK, Kakinada by holding one day seminar. Mr. S. Sasikanth, Secretary, AFST (I) Kakinada Chapter and Assistant Professor, School of Food Technology, JNTUK welcomed the mem-

bers and expressed his happiness that AFST(I) Kakinada Chapter organized World Food Day in association with School of Food Technology, JNTUK, Kakinada. Prof. P. Ramakrishna, Past President AFST (I) 2005, Programme Director, School of Food Technology, presided the meeting. Dr. B. V. S. Prasad, University Head Food Technology, Acharya NG Ranga Agricultural University (ANGRAU) talked about the significance of World Food Day. In his speech, he mentioned that brain drain should be discouraged and also stated that migration is not to be stopped but it is to be controlled with proper planning. Dr. K. Purnanandam, Rector has explained the progress made at School of Food Technology & Food Testing Laboratory, since it started in the academic year 2010-11. Food Testing laboratory, only Laboratory in Andhra Pradesh recognized by FSSAI and NABL. He complemented Prof. P. Ramakrishna, Programme Director for his untiring efforts. Regarding the theme of world day, he emphasized on distinguishing between future migration and future of migration and lastly he has spoken about the Aahar is the AADHAR of our society today. Dr. D. Bhaskara Rao, Dean of Agricultural Engineering and Technology, Acharya NG Ranga Agricultural University (ANGRAU) has delivered key note address on the theme of the World Food Day 'Change the future of migration. Invest in food security and rural development.' According to him, saving of food or reduction in food wastage is a means of investment in food security and also mentioned that underutilization of millets which have higher nutritional value. While discussing the factors affecting migration like Poverty, Starvation, and Climatic change, he emphasized the need for industrialization of villages to reduce the migration. 128 students, faculty and members of AFST (I) Kakinada Chapter have attended the World Food Day and Aahar – 2K17. Ms. D. Susan Kanthi, Joint-Secretary, AFST (I) Kakinada Chapter, has given vote of thanks and summarized the meeting of World Food Day.

Aahar 2K17: Aahar 2K17 – Students Fest was organized after the world Food Day. This is the second fest to provide a forum for Students of Food Technology from various institutions to meet and discuss the recent advances in Food Science and Technology and to improve their communication skills. Students of Food Technology from many colleges from Andhra Pradesh have attended the Fest. Prizes were given to the best posters and oral presentations by Dr. B. V. S. Prasad. The Program was well appreciated by all the participants.

Mumbai Chapter:

Project Power Talk: January 28th, 2017 was a historic day in the history of AFST Mumbai and one of its first kinds in scientific community where 52 short presentations were recorded live at Hotel Peninsula Grand, Mumbai. Experts from various fields delivered the first edition of PowerTalk wherein highly remarkable 52 short keynote lectures were recorded. Each lecture was of 4 (+/- 1) minute covering the essence of topics varying from core technical to entrepreneurial insights, from nutritional science to career development, from food safety to motivational speech etc. These videos can be viewed on our YouTube Channel,

Seminar on Palm Oil: This seminar was organized on 30th January 2017 at Institute of Chemical Technology, along with Malaysian Palm Oil Board and AFST Mumbai Chapter. 150 delegates attended the session from academics and industry. The seminar was inaugurated by Prof. G.D. Yadav, Vice Chancellor ICT and Mr. Eldeen Husaini Mohd Hashim, Consul General of Malaysia.

Nutraceuticals: Science to Business: AFST Mumbai and Institute of Chemical Technology (ICT, Mumbai) jointly conducted this seminar on 15th February, 2017 at Mumbai and 200 delegates attended the seminar. There were three major topics deliberated by expert namely Science of Nutraceuticals covering all formats of Nutraceuticals, Regulatory Updates and Business opportunities

Project BHOG: During February 16-17, 2017, AFST (I) Mumbai office bearers and FSSAI Master Trainers, Dr Prabodh Halde and Ms Subhaprada Nishtala conducted a training of temple representatives from Tamil Nadu, in coordination with Hindu Religious & Charitable Endowment Department (HR&CE), Tamil Nadu. The two-days training program was for the food handlers from 10 Places of Worship, identified by HR&CE Department, Tamil Nadu.

Codex Training: AFST Mumbai along with GN Khalsa College, Matunga Mumbai held a 3 day Codex Training for Food Science Students and Professionals, from Feb 28th to March 2nd, 2017. Mr. Sanjay Dave, former Chairman Codex Alimentarius was the trainer and the training was attended by 100+ students and industry delegates.

Project Ashirwaad: Ms. Subhaprada Nishtala, Jt Sec AFST Mumbai was invited by Hyderabad Chapter on 8th April 2017 to share knowledge and experiences in rolling out Project Ashirwaad / BHOG, which the Hyderabad Chapter is initiating in Telangana. The day started with a visit to the Saibaba Temple at Old Bowenpally, where Dr R B N Prasad, President AFST HQ, Dr V Sudershan, President AFST Hyderabad and Senior members and office bearers of AFST Hyderabad Chapter, including Dr M M Krishna, reviewed the various food safety initiatives introduced by the temple committee, under the guidance on Ms Subhaprada and Dr Ajaneyulu.

FosSTac Meeting: AFST Mumbai Secretary Mr. Nilesh Lele and senior member Mr. MM Chitale attended the FosSTac meeting at FSSAI, New Delhi office during May 22-24, 2017. FoSTac is a participatory program of training and capacity building, designed to enhance public awareness while simultaneously training food handlers across the value chain. Its success would rest on forging of partnerships amongst all stakeholders. FSSAI held “Meeting with Associations” on May 22nd 2017 and “Meeting with Academic Institutions” May 24th 2017 under the chairmanship of Hon’ble CEO, FSSAI at 3rd Floor Conference Room, FSSAI, FDA Bhavan New Delhi.

Prof. J.V Bhat Memorial Lecture: Prof. J.V Bhat Memorial Lecture was organised jointly by Association of Food Scientists and Technologists (India), Mumbai Chapter, Bhavan’s Research Centre (BRC), and CII-HUL Initiative on Food Safety Sciences (CHIFSS) on 22 June 2017 at Bhavan’s College, Andheri West, Mumbai. **Dr. Balkumar Marthi**, Principal Consultant, DaQsh Consultancy Services Former Expertise Director, Unilever R & D, The Netherlands delivered the memorial lecture.

FOSTAC Training of Trainer: AFST Mumbai successfully conducted FOSTAC Training of Trainer (TOT) on General Manufacturing @ Envirocare Labs Pvt Ltd, Thane. There were 27 participants and Ms. Pritha was observer from FSSAI. Master Trainers were Ms. SubhaNishtala and Mr. Sanjay Indani. Dr. PrabodhHalde was evaluator. Dr. Krishna Methekar Dy. Director FSSAI and Mr. Suresh Deshmukh Joint commissioner FDA were guest of honor for the closing ceremony

Power Talks: The second season of “PowerTalk” was held on July 29, 2017 at Peninsula Grand Hotel. 35 experts from various walks of Food Science and Technology delivered PowerTalks. 51 total PowerTalks were recorded in a single day. The talks can be viewed on our YouTube Channel https://www.youtube.com/channel/UC1d_X4EL81UQG5KQo8OPtMw

FDA / FSSAI Project BHOG trainings for Ganesh Mandals : This programme was organized on August 17, 2017. As part of the Food Safety training initiative (FoSTaC) undertaken by FSSAI and FDA Maharashtra, a ½ day training was held at FDA which was attended by representatives of almost 80+ Ganesh Mandals across Mumbai. Such trainings under FoSTaC have been undertaken across Maharashtra under the leadership of FDA and partnered by AFST Mumbai and Envirocare Labs.

Nutrition Week: Nutrition week was organized by Mumbai Chapter during first week of September at three colleges across Mumbai namely Dr. BMN College of Home Science, on Sept 6, 2017; Nirmala Niketan College of Home Science, on Sept 6, 2017; Institute of Chemical Technology on Sept 7th 2017. The events were supported by Malaysian Palm Oil Board (MPOB):

Quiz Programme: Surakshit Khadya Abhiyan and CII headed by Mr. Sanjay Dave former Chairman of Codex conducted a nation wide Quiz Competition on Food Safety. The regional round was organized at Dr. BMN College of Home Science with support from AFST Mumbai on Sept 15, 2017

Pondicherry Chapter:

Pondicherry Chapter conducted two conference/ workshops and conducted a total of four lectures by experts.

National Conference: AFSTI Pondicherry Chapter in association with the Department of Food Science and Technology, Pondicherry University has organized the “National Conference on Food Regulation in India Current Status and Way Forward during March 27-28, 2017. The conference was held on culture convention complex of Pondicherry University. The inaugural session was graced by Dr. Rakesh Kumar Sharma, Director, DFRL, Mysore as chief guest. Dr. PI Suvrathan IAS was guest of honor in the inaugural ceremony. Dr. M. Ramachandran, Registrar (ic) of Pondicherry University presided over the inaugural session. Significance of the food safety regulation and the current status of implementation is discussed by the guests. Importance of awareness and training also was highlighted. Last session of the Conference was a panel discussion chaired by Dr. PI. Suvrathan. All the resource persons were part of the panel. The programme came to an end with a Valedictory function. Dr. PI Suvrathan was the chief guest for the valedictory. The programme was attended by 191 delegates (92 students, 25 scholars and 9 faculty from Pondicherry University, 35 students, 10 scholars and 10 faculty, 6 industry and 4 others from outside Pondicherry University) representing all the southern states.

Two day training programme on FSMS: Food Safety Management Systems (FSMS): ISO 22000 - 2005, two day Internal Auditor Training Programme was conducted by Department of Food Science and Technology in collaboration with AFSTI Pondicherry Chapter March 13-14, 2017. The certificate course was conducted in collaboration with SafeFoodz Solutions, Mumbai. A total of 48 participants including industry participants and students attended the programme.

Dr. RBN Prasad, President AFSTI visited the Chapter and delivered a lecture on 12th December 2016. Dr. Frédéric Landy, Director, French Institute of Pondicherry delivered a lecture on the 20th February 2017. Professor Viswanathan, Anbil Dharmalingam Agril. College and Res. Institute, Tamil Nadu Agril.

University, Thiruchirappalli delivered a lecture on 24th Jan 2017. Dr. G. Bhanuprakash Reddy, Scientist 'F', National Institute of Nutrition, Hyderabad delivered a lecture on 21st August 2017.

Raichur Chapter:

The Members of Raichur chapter participated in Technology Mela held on 20th February 2017 in the College of Agricultural Engineering, UAS Raichur. The Members participated in Engineers Day organized by College of Agricultural Engineering, UAS Raichur on 15th September 2017. Raichur Chapter members participated in a Conference on Food Process Engineering Technology organized by Indian Institution of Engineers, Dharwad Chapter during October 6-7, 2017

Thrissur Chapter:

The Chapter organized a Felicitation Function on 4th March, 2017 at KVASU Dairy Plant, Thrissur, in honour of Dr. K. P. Sudheer, National Vice President, AFST(I) on becoming ICAR National Fellow and Dr. Sathu T. (Member, Executive Committee, AFST(I) Thrissur Chapter) on receiving the Best Paper Awards in various National and International seminars.

The Chapter, in association with College of Food Technology (CFT), Thumburmuzhy, Chalakudy organized a one-day orientation programme named '**IGNITE**' for the students of B.Tech (Food Technology) on 14.06.2017 at College of Food Technology, Thumburmuzhy, in which talks were delivered on topics like "The Need for HRD in Indian Food Industry" by Dr. George T. Oommen, President, Thrissur Chapter ; and "Communication skills for the Food Professional", was handled by Dr. Joy Mathew, Former Professor & Head, Directorate of Extension, Kerala Agricultural University. The function conducted on 14.06.2017 was just a beginning, and we plan to conduct more such programs for the personality and soft skill development of food technology students.

The Chapter celebrated **World Food Day 2017** on 17/10/17 by conducting **Quiz and Poster Contest in 'Food & Nutrition'** for High School Students for the **22nd consecutive year** in association with the Kerala Veterinary & Animal Sciences University. The Hon. Secretary Dr. H.H Pattekhan, the Chief Guest, Dr. Sudheer K.P, Vice-President to CEC from Thrissur Chapter and Dr. P.Sudheer Babu, Dean, Faculty of Dairy Science & Technology, Kerala Vety University also attended the Valedictory Function. Medals and Trophies are awarded to winners in Quiz and Poster contest and **Certificates of Merit and Medals** to the **outstanding graduates** in B.Tech (Dairy Sc. & Tech.), B.Tech (Food Engineering), Livestock Products Technology Courses in BVSc& AH, Food Science related courses in BSc Hon (Agriculture) and BSc (Family and Community Science). In a public function in the forenoon the Key Note address on the World Food Day 2017 theme was delivered by Professor Philip Sabu, Retd. Director of MBA Programme, Kerala Agriculture University.

As part of celebrating the Diamond Jubilee of foundation of AFST(I), the chapter has associated with Association of Meat Scientists & Technologists, organized a **National seminar on Food Adequacy and Climate change: Strategies for Sustainable Food Production** during November 3-4, 2017 at Hotel Dream City, Thrissur, which was graced by the presence, and the inauguration of a session, along with a Keynote lecture by Dr. R B N Prasad, President, AFST(I). AFST(I) Headquarters has provided generous support to the Chapter, both in terms of encouragement and financial backing. The allotment of Rs. 1.25 Lakhs for organization of the seminar and for the World food day celebrations in 2017 is gratefully acknowledged.

IX. AFST(I) Education & Publication Trust

Meeting of the Education & Publication Trust held on 21st July 2017. It was decided to give 8 scholarships @ Rs.30,000/- each from the current year in order to give more visibility. The criteria of award will have to be modified by the Awards Committee accordingly. It was felt to give wide publicity to the announcement Trustees felt the Trust could provide financial assistance to bring out some useful book publications on food science & technology by inviting from veteran fellow colleagues. Action has been taken to reshuffle 1/3 Trustees as per the Trust deed and nominate some senior trustees.

X. Acknowledgements

I thank the valuable support and cooperation of the Central Executive Committee composing of. Dr R B N Prasad- President, Dr Prabodh Halde H- President-Designate, Dr Narpinder Singh- Imm Past President, Dr U J S Prasada Rao Vice President – Headquarters, Dr Uday S Annapure-Vice President from Mumbai Chapter, Dr K P Sudheer-Vice President from Thrissur, Mr A A Inamdar- Joint Secretary, Dr B B Borse- Imm. Past Secretary, Dr. K V Harish Prashanth-Hon Treasurer-, Dr D D Wadikar, Imm. Past Treasurer, Dr K A Anu Appaiah-Chief Editor, IFI Mag.

I profusely thank the Director, CSIR-CFTRI for the kind support in organizing the Annual General Body Meeting at the IFTTC Auditorium of CSIR CFTRI.

I gratefully thank the Finance Committee of AFST(I) headed Dr A Jayadeep, Dr K V Harish Prashanth as the convener and Dr H H Pattekhan, Dr D D Wadikar, Dr A A Inamdar and Dr K Radhakrishna as the members. I place on record their valuable suggestions and guidance in monetary operations of AFST(I).

The committee playing a major role in awarding the memberships is the Credential Committee, Chaired by Dr U J S Prasada Rao , Dr M C Pandey, Co-Chairman and Dr S V N Vijayendra, Dr P Giridhar & Mr V Velu as members and Mr A A Inamdar as the Convener. In spite of their busy schedule, the committee met every month and scrutinized the applications. I would like to convey my heartfelt thanks to this committee.

I place on record the services of the Awards committee Chaired by Dr B R Lokesh, Dr A D Semwal as Co-Chairman, Dr M C Varadaraj, Dr G Saraswathi, Dr L Jaganmohan Rao, Dr. Y N Sreerama and Dr K R Anila Kumar as the members for their unstinted cooperation in making the evaluation process crystal clear.

My thanks are due to the Website Committee chaired by Mr Rajesh S Matche, Dr Prabodh S Halde as the Co-Chairman, Dr D D Wadikar, Mr Suresh Sakhare, Dr Harish Prashanth and Mr Suresh PSN as members and Mr A A Inamdar as the convener. Valuable suggestions and guidance of the committee from time to time made the AFST(I) website an unique one. I place on record the services of each and every one who made this possible.

I thank immensely both the editors viz. Prof Narpinder Singh as the Editor-in-Chief, Journal of Food Science and Technology; Dr K A Anu Appaiah, Chief Editor, Indian Food Industry Mag and team of editors. I thank all the authors and reviewers for their service amidst their responsibilities to bring the publications to the present status. We are thankful to the whole editorial team. I would also like the advertisers who supported the IFI Mag.

My special thanks are due to M/s. Marico for maintaining the website of AFST(I) and sponsoring the ICFoST.

Our thanks are due to M/s. Jwalamukhi Mudranalaya Pvt Ltd, Bangalore and all our advertisers who supported the Indian Food Industry Mag to step towards success.

I also thank M/s. Springer India, for supporting online publication of Journal of Food Science & Technology.

Mr B S Ramesh was the Returning Officer for current year's election process. I thank him profusely for his services towards smooth conduct of the elections.

We would also like to acknowledge the services of Sri M Sivakumar, Chartered Accountant for having audited the accounts of AFST(I) in time. I would like to thank our Bankers Indian Overseas Bank, Yadavagiri Branch and State Bank of India, CFTRI Branch and Post Office for their kind cooperation.

As you all know, the 26th ICFoST is fast approaching. I invite you all to take part in the event. Let us all make it a grand success. A special thanks to one and all. I thank and appreciate the efforts of Hyderabad Chapter in taking the initiative to organize the 26th ICFoST at Hyderabad. Valuable guidance and support of the Director, CSIR-CFTRI, CFTRI Resource Centre, Hyderabad, Director, DRDO-DFRL and the Director, CSIR-IICT in organizing the 26th ICFoST scheduled to be held IICT, Hyderabad. My heartfelt thanks are due to all the donors, sponsors for extending their generous support for the success of the ensuing ICFoST. All the exhibitors and advertisers are also thanked immensely for the kind support. I would like to thank all the invited speakers who have agreed to shed light on the focal theme through their brain storming lectures in the 26th ICFoST.

Various resource persons from, CSIR- CFTRI and DRDO -DFRL, CSIR-IICT, CSIR CFTRI Hyderabad Regional Centre and other organizations from various parts of India are giving their unstinted cooperation for the success of the ICFoST. I extend my heartfelt thanks to all them

I would like to express my deepest appreciation in advance to all the volunteers, students, delegates and other participants for their untiring efforts for the success of the ICFoST. Thanks are due to the staff of AFST (I) under the stewardship of Mr A Govinda Swamy.

My whole-hearted thanks are due to all the members of AFST(I) and also one and all who have extended their supported directly or indirectly during my tenure as the Secretary of the Association for the period 2016-17.

Mysore
23-11-2017

Sd/-
H H Pattekhan
Hon. Secretary

TREASURER'S REPORT

Dear Members,

Audited report and statement of accounts of the ASFT(I) and AFST(I) Education and Publication Trust for the financial year 2016-17 and Budget for 2017-18 is presented herewith for the kind perusal of the house.

CONTENTS OF AUDITORS REPORT

The Report contains:

- Assets and liabilities
- Income and Expenditure Account
- Receipts and Payments Accounts
- Schedule for Balance Sheet
- Schedule for Assets

HIGHLIGHTS OF THE FINANCIAL STATEMENT:

All the expenditures incurred during the financial year 2016-17 are within the corresponding budget estimate. With regard to income, compared to last year, the income from Membership increased by Rs.1,25,680/-, Membership received in advance was decreased by Rs.2,86,410/- along with the Subscription and advertisement for Indian Food Industry Mag , which was decreased by Rs.80,000/- and Rs.3,14,800/- respectively due to some technical reason which included previous years dues received in 2015-16 as income. The royalty received from M/s Springer was Rs.93,33,359/- for the year 2016. Interest on FD increased by Rs.1,47,501/- .

Funds are earmarked and as follows:

1. AFST(I) Diamond Jubilee Building Fund	45,00,000.00
2. AFST(I) Award Fund	2,00,000.00
3. AFST(I) Publication Fund	2,00,000.00
4. AFST(I) Establishment Fund	3,00,000.00
5. Donation to AFST(I) Education & Publication Trust	5,00,000.00

In the expenditure part, IFI Mag printing decreased by 3,71,152/- because, 2016 issues were not published in the scheduled time, but all the efforts were taken to cover in the present year. Building Maintenance increased due to relocation of the office with in the CFTRI campus. Miscellaneous expenses increased by Rs.62,133/- as the CEC decided to give memento to all the outgoing and incoming CEC members in connection with AFST(I) Diamond Jubilee Year. Advertisement and contribution increased by 1,80,000/- due to contribution made to SBC (I) and Malnutrition seminars. JFST Miscellaneous increased by 1,66,000/- due to salary component for Editorial Assistant. Lecture & Workshop increased by Rs.2,41,935/-. Web site maintenance was increased by 2,21,400/- due to advance been given to developer for new web site construction for AFST(I). Establishment salary increased by Rs.80,984/- due to increment and Dearness Allowance paid to office employees.

In the AFST (I) Education and Publication Trust, number of scholarship increased to four and the amount been increased to Rs.30,000/- each.

It was observed and I place on records that, in spite of reminders from HQ, most of the chapters are not sending the audited statement of account of their respective chapters as scheduled.

BUDGET:

Budget of Rs.1,38,50,000/- towards AFST(I) and Rs.7,50,000/- towards AFST(I) Education and Publication Trust has been estimated for the year 2017-18. The details of this budget can be found in the annual report.

I take this opportunity to thank the President AFST (I) Dr R B N Prasad, Hon. Secretary Dr H H Patekhan and all other respected CEC members & Finance Committee Chairman Dr A Jayadeep, members Dr H H Patekhan, Dr D D Wadikar, Dr K Radhakrishna and Sri A A Inamdar.

Further, I thank behalf of AFST(I) HQ, all those office bearers of respective chapters for sending the audit reports to HQ on time.

I would like to thank Mr M Sivakumar, Chartered Account for auditing the accounts of AFST(I) and AFST(I) Education and Publication Trust.

I thank the Secretarial Staff of AFST(I): Mr A Govinda Swamy, Mrs H V Sandhya, Mr Shankarappa B Jakkali, Mr M Ramachandra and Mr M Vishwanath for their support in day-to-day affairs of AFST(I) during my tenure.

It was indeed a great honour and pleasure working as Treasurer for the internationally recognised organization like AFST (I). Thank you all for having faith in me and for the kind support.

Mysuru
23-11-2017

Sd/-
Dr K V Harish Prashanth
Hon. Treasurer

OBITUARY

AFST(I) condoles the sad demise of Sri A K Krishnamoorthy, Chartered Accountant who audited the accounts of AFST(I) & AFST(I) Education & Publication Trust from past many years.

A.K. Krishnamoorthy,

Chartered Accountant

“Sree Mahalakshmi Mandiram”,

1105, Geetha Road, Chamarajapuram

Mysore - 570 005

Ph. No. : 0821-2330340, E-mail : akkrishnamoorthyca@yahoo.co.uk

INDEPENDENT AUDITOR'S REPORT

To the Members of Association of Food Scientists and Technologists, Mysore.

Report on the Financial Statements

I have audited the accompanying financial statements of Association of Food Scientists and Technologists, Mysore, which comprise the Balance Sheet as at March 31st, 2017, and the Statement of Income and expenditure account, Receipts and Payments account for the year ended on that date.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position, financial performance of the Society in accordance with the Accounting Standards. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the association preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In my opinion and to the best of my information and according to the explanations given to us, the financial statements give the information required by the Act in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India:

- (a) In the case of the Balance Sheet, of the state of affairs of the above named Trust as at March 31 st, 2017;
- (b) In the case of the Income and expenditure Account, of the Excess of Income over Expenditure for the year ended on that date;

Place: Mysore

Date: 05.10.2017

Vide my report of even date

Sd/-

M. Sivakumar

Chartered Accountant

M.M. 021602

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS (INDIA)
Balance sheet as at 31st March, 2017

LIABILITIES				ASSETS			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
3,98,38,078.13	CAPITAL FUND ACCOUNT:				FIXED ASSETSS :		
	As per schedule No. I		4,63,11,450.34	43,39,821.50	As per schedule No. II		43,78,774.00
	CURRENT LIABILITIES:				ADVANCES :		
	<i>Receipts in Advance;</i>			69,75,653.76	As per schedule No. III		79,49,511.76
6,09,770.00	Membership fee	3,23,360.00			DEPOSITS :		
45,110.00	Admission fee	32,340.00		8,904.00	Telephone		8,904.00
9,100.00	IFI Advertisement	-		1,55,88,771.00	Receivables :		84,00,022.00
1,34,896.00	IFI subscription	59,468.00			As per schedule		
93,200.00	Award	5,21,200.00			CASH AND BANK BALANCES :		
4,000.00	Audit fee	4,000.00		1,45,62,389.00	Fixed deposits	2,79,62,389.00	
25,000.00	AFST Education Trust -	25,000.00		10,22,893.12	S.B. with S.B.M.	3,00,611.37	
4,628.00	AFST Edu. Trust - Interest - PO	4,628.00		2,84,928.15	S.B. with I.O.B.	2,71,717.11	
4,500.00	Awards amt. not claimed by rece.	4,500.00	9,99,496.00	525.60	Petty Cash	87.10	
25,000.00	Best low cost tech. devp. award	25,000.00		69.00	Franking advance	32,549.00	
				1,002.00	B.R. Postage Advance	856.00	
19,94,618.00	EARMARKED FUND		19,94,618.00	2,943.00	Cash on hand	143.00	2,85,68,352.58
4,27,87,900.13			4,93,05,564.34	4,27,87,906.13			4,93,05,564.34

Place: Mysore
Date: 05.10.2017

Vide my report of even date

Sd/-
M. Sivakumar
Chartered Accountant
M.M. 021602

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pattekhani
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS (INDIA)
Income and Expendiure Account for the year ended 31st March, 2017

EXPENDITURE				INCOME			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
5,72,297.00	To Printing of Journals :			9,64,634.19	By Subscription - As per		13,77,341.00
	I.F.I. Printing	2,00,018.00			Schedule No. IV		
	I.F.I. Printing Misl.	4,127.00	2,04,145.00	3,22,300.00	By IFI Advertisement		7,500.00
15,29,815.00	To Salary		16,10,799.00	76,050.00	By Miscellaneous receipts		70,359.00
2,09,343.75	To Postage		2,05,737.00	1,73,20,858.00	By JFST Royalty		93,33,359.00
1,49,732.00	To Travelling & Conveyance		1,60,170.00	4,49,087.00	By Interest on FD & SB		4,75,136.00
544.00	To Bank Charges		833.79	50,000.00	By Website		-
18,403.00	To Printing & Stationery		50,660.00	17,710.00	By AFST(I) Education and Publication Trust		-
25,646.50	To Meeting Expenses		70,010.00	1,600.00	By Sale of Publications		-
33,418.00	To A.G.B.M. & Election Exp.		17,450.00		By Sale of old items		8,300.00
12,505.00	To Miscellaneous Expenses		74,638.00				
1,11,210.00	To Provident Fund		1,13,960.00				
12,371.00	To Mediclaim Insurance		12,607.00				
13,640.00	To Equipment Maintenance		37,160.00				
38,085.00	To World Food Day & JV Bhat Mem. Lecture		3,62,287.00				
2,30,000.00	To Advt. & Contribution		4,10,000.00				
5,000.00	To Audit Fee		4,000.00				
60,000.00	To Wages		72,000.00				
52,319.00	To Chapter Share		1,08,585.00				
-	To Electricity Charges		16,019.00				
-	To JFST Miscellaneous		1,66,500.00				
-	To Building Maintenance		64,236.00				
-	To Website		2,21,400.00				
27,083.00	To Telephone & Internet		39,028.00				
84,478.00	To Lectures and workshops		3,26,413.00				
-	To Contribution to E & PT		10,00,000.00				
90,314.00	To Depreciation		1,00,224.50				
1,59,26,034.94	To Excess of Income over expenditure		58,23,132.71				
1,92,02,239.19			1,12,71,995.00	1,92,02,239.19			1,12,71,995.00

Place: Mysore
Date: 05.10.2017

Vide my report of even date

Sd/-
M. Sivakumar
Chartered Accountant
M.M. 021602

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pattekhan
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS (INDIA)
Receipts and Payments Accounts for the year ended 31st March, 2017

RECEIPTS				PAYMENTS			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
80,62,389.00	To Opening Balances :				By Printing of Journals :		
1,68,006.26	Fixed Deposits	1,45,62,389.00		5,72,297.00	I.F.I. Printing	2,00,018.00	
2,55,224.40	S.B. with S.B.M.	10,22,893.12		5,02,974.00	I.F.I. Printing miscleous	4,127.00	2,04,145.00
1,394.10	S.B. with I.O.B.	2,84,928.15		-	By ICFOST-XXIV		-
15,298.50	Petty Cash	525.60		-	By ICFOST-XXI		75,860.00
3,600.00	Franking Advance	69.00		2,09,343.75	By Building Maintenance		64,236.00
843.00	B.R. Postage Advance	1,002.00		1,49,732.00	By Postage, Tel. & Fax Exp.		2,05,737.00
	Cash on hand	2,943.00	1,58,74,749.87	544.00	By Travelling & Conveyance		1,60,170.00
	To Admission Fee			18,403.00	By Bank charges		833.79
19,000.00	For the year	34,544.00		25,646.50	By Printing & Stationery		50,660.00
45,110.00	Received in advance	32,340.00	66,884.00	12,371.00	By Meeting expenses		70,010.00
	To Memb. & Life Memb. fee			33,418.00	By A.G.B.M. & Election exp.		17,450.00
	For the year			12,505.00	By Miscellaneous expenses		74,638.00
4,36,195.00	Membership fee	5,61,875.00		1,11,210.00	By Provident Fund		1,13,960.00
4,48,277.86	Life membership fee	4,40,325.00		12,371.00	By Mediclaim Insurance		12,607.00
6,09,770.00	Received in advance	3,23,360.00	13,25,560.00	13,640.00	By Equipment Maintenance		37,160.00
	To Awards :			60,000.00	By Wages		72,000.00
	Award		5,00,000.00	2,30,000.00	By Advertisement & Contri.		4,10,000.00
	To I.F.I. Subscription			17,40,100.00	By TDS Advance		9,43,201.00
66,972.00	For the year India	61,700.00		5,000.00	By Audit Fee		4,000.00
1,34,896.00	Received in advance India	59,468.00	1,21,168.00	-	By Electricity Charges		16,019.00
	To Advertisement			61,000.00	By Salary Advance		55,000.00
3,22,300.00	I.F.I.	7500.00		-	By Special advance		80,000.00
9,100.00	I.F.I.-Received in advance	-	7,500.00	65,741.00	By Chapter share		1,08,585.00
4,49,087.00	To Interest on Bank Deposits		4,75,136.00	-	By Contribution to Edu. & Pub. Trust		10,00,000.00
	To Recoveries :			27,083.00	By Advances		15,057.00
14,700.00	Advances-	96,900.00		84,478.00	By Telephone & Internet		39,028.00
-	Salary			-	By JFST Miscellaneous		1,66,500.00
46,500.00	Special	22,500.00	1,19,400.00	1,197.00	By Lectures and workshops		3,26,413.00
74,07,867.00	To JFST Royalty - 2015		1,55,88,772.00	38,085.00	By AFST(I) Edu. & Pub. Trust		-
1,73,20,858.00	JFST Royalty 2016		93,33,359.00	31,800.00	By Website		2,21,400.00
76,050.00	To Miscellaneous Income		70,359.00	-	By Wld Food Day&JV Bhat Mem Lec.		3,62,287.00
-	To Sale of Old Racks UPS and News Paper		10,800.00	1,55,88,772.00	By Awards		72,000.00
-	To Sale of Publications :			15,29,815.00	By Diamond Jubilee Programe		50,000.00
1,600.00	India			35,022.00	By Springer India Ltd.		84,00,023.00
4,62,560.00	To Income Tax refund				By Salary		16,10,799.00
18,907.00	To AFST(I) Edu. & Pub. Trust				By <u>Fixed Assets</u>		
50,000.00	To Web site				Fan	2,200.00	
3,75,000.00	To ICFOST-XXIV		50,000.00		Dell Monitor 2	11,300.00	
13,422.00	To Chapter Share Returned				Batteries	24,000.00	
1,00,000.00	To ICFOST - XXIII-				Epson Colour Printer	14,350.00	
-	To ICFOST - XXV		2,06,120.50	1,58,74,749.87	Redmi Mobile	6,500.00	
					Strolley	3,960.00	
					Airtel Hotspot	1,000.00	
					Hard Disk	6,100.00	
					Dell Laptop	72,267.00	1,41,677.00
					By <u>Closing balances :</u>		
					Fixed deposits	2,79,62,389.00	
					S.B. with S.B.M.	3,00,611.37	
					S.B. with I.O.B.	2,71,717.00	
					Petty Cash	87.10	
					Franking advance	32,549.00	
					B.R. Postage Advance	856.00	
					Cash on hand	143.00	2,85,68,352.58
3,70,34,927.12			4,37,49,808.37	3,70,34,927.12			4,37,49,808.37

Place: Mysore

Date: 05.10.2017

Vide my report of even date

Sd/-

Sd/-

Sd/-

Sd/-

Dr. R.B.N. Prasad **Dr. H.H. Pattekhan** **Dr. K.V. Harish Prashanth**
President Hon. Secretary Hon. Treasurer

M. Sivakumar
Chartered Accountant
M.M. 021602

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS(INDIA)
Accounts for the year ended 31st March, 2017
Schedules to Balance sheet

PARTICULARS	Rs.	Rs.	PARTICULARS	Rs.	Rs.
<u>Schedule No. I</u>			<u>Schedule No. IV</u>		
CAPITAL FUND ACCOUNT:			SUBSCRIPTION:		
Balance as on 01.04.2016	3,98,38,078.13		Membership fee	5,61,875.00	
Add : Life membership fee	4,40,325.00		JFST Subscription	-	
Admission fee	79,654.00		IFI Subscription	61,700.00	
	4,03,58,057.13			6,23,575.00	
Add: Contribution	-		Add : Sums received in advance		
ICFOST-XXIV	50,000.00		as on 01.04.2016		
ICFOST-XXI	(75,860.00)				
ICFOST-XXV	2,06,120.50		IFI Advertisement	9,100.00	
Chapter Programme Assitance	(50,000.00)		Membership fee	6,09,770.00	
Excess of Income over Expenditure	58,23,132.71	4,63,11,450.34	IFI Subscription	1,34,896.00	13,77,341.00
<u>Schedule No. III</u>			RECEIVABLES		
SCHEDULE OF ADVANCES:			Balance as on 01.04.2016	1,55,88,771.00	
Balance as on 01.04.2016		69,75,653.76	Add : Receivable - Spinger India	84,00,023.00	
Add : Sums advanced during the year			Less : Received - Spinger India	1,55,88,772.00	84,00,022.00
Tax deducted at Source -	9,43,201.00				
Salary Advance	55,000.00				
Other Advance	15,057.00				
Special Advance	80,000.00				
	10,93,258.00				
Less : Sums recovered during the year					
Salary Advance	96,900.00				
Special Advance	22,500.00				
	1,19,400.00				
		79,49,511.76			

Place: Mysore
Date: 05.10.2017

Vide my report of even date

Sd/-
M. Sivakumar
Chartered Accountant
M.M. 021602

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pettekhan
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS (INDIA)

Accounts for the year ended 31st March, 2017.

Schedule to Fixed Assets

Schedule No. II

PARTICULARS	WDV AS AT 01-04-2016 (RUPEES)	ADDITIONS (RUPEES)		DELETIONS (RUPEES)		TOTAL RUPEES	DEPRECIATION		WDV AS AT 31-03-2017
		180 DAYS >	< 180 DAYS	180 DAYS >	< 180 DAYS		RATE (%)	AMOUNT (RS)	
BLOCK A:									
1. FRANKING MACHINE	53,519.00	-	-	-	-	53,519.00	15	8,028.00	45,491.00
2. XEROX MACHINE	18,348.00	-	-	-	-	18,348.00	15	2,752.00	15,596.00
3. REFRIGERATOR & STABILIZER	101.00	-	-	-	-	101.00	15	15.00	86.00
4. AIR COOLER/AIR CONDITIONER	2,867.00	-	-	-	-	2,867.00	15	430.00	2,437.00
5. WEIGHING MACHINE	349.00	-	-	-	-	349.00	15	52.00	297.00
6. ACQUA GUARD	9,519.00	-	-	-	-	9,519.00	15	1,428.00	8,091.00
7. SAMSUNG DISPLAY BOARD & STAND	90,629.00	-	-	-	-	90,629.00	15	13,594.00	77,035.00
8. NESCAFE VENDING MACHINE	22,397.00	-	-	-	-	22,397.00	15	3,360.00	19,037.00
	1,97,729.00	-	-	-	-	1,97,729.00	15	29,659.00	1,68,070.00
BLOCK B:									
1. COMPUTER	2,642.00	11,300.00	-	-	-	13,942.00	60.00	8,365.00	5,577.00
2. PRINTER	8,605.00	-	14,350.00	-	-	22,955.00	60.00	9,468.00	13,487.00
3. MULTI MEDIA PROJECTOR	12.00	-	-	-	-	12.00	60.00	7.00	5.00
4. HARD DISK & CONTROL CARD	1.00	-	6,100.00	-	-	6,101.00	60.00	1,831.00	4,270.00
5. LAPTOP	13.00	-	72,267.00	-	-	72,280.00	60.00	21,688.00	50,592.00
6. 3KVA ONLINE UPS	13,046.00	-	-	2,500.00	-	10,546.00	60.00	7,828.00	2,718.00
7. Wi-Fi MODEM	602.00	-	-	-	-	602.00	60.00	361.00	241.00
8. USB ADAPTER	274.00	-	-	-	-	274.00	60.00	164.00	110.00
9. AIRTEL HOTSPOT	-	-	1,000.00	-	-	1,000.00	60.00	300.00	700.00
	25,195.00	11,300.00	93,717.00	2,500.00	-	1,27,712.00		50,012.00	77,700.00
BLOCK C:									
1. FURNITURE	1,22,089.50	-	-	-	-	1,22,089.50	10	12,209.00	1,09,880.50
2. WALL CLOCK	109.00	-	-	-	-	109.00	10	11.00	98.00
3. FIRE EXTINGUISHER	26.00	-	-	-	-	26.00	15	4.00	22.00
4. MANUAL LAWN MOVER	1,765.00	-	-	-	-	1,765.00	15	265.00	1,500.00
5. INDUCTION STOVE	1,196.00	-	-	-	-	1,196.00	15	179.00	1,017.00
6. FAN	-	2,200.00	-	-	-	2,200.00	15	330.00	1,870.00
7. BATTERIES	-	24,000.00	-	-	-	24,000.00	15	3,600.00	20,400.00
8. REDMI MOBILE	-	-	6,500.00	-	-	6,500.00	15	487.50	6,012.50
9. STROLLEY	-	-	3,960.00	-	-	3,960.00	15	297.00	3,663.00
	1,25,185.50	26,200.00	10,460.00	-	-	1,61,845.50		17,382.50	1,44,463.00
BLOCK D:									
1. WEB SITE	26,212.00	-	-	-	-	26,212.00	10	2,621.00	23,591.00
2. TALLY ERP	5,500.00	-	-	-	-	5,500.00	10	550.00	4,950.00
	31,712.00	-	-	-	-	31,712.00		3,171.00	28,541.00
BLOCK E :									
SITE	39,60,000.00	-	-	-	-	39,60,000.00	-	-	39,60,000.00
	39,60,000.00	-	-	-	-	39,60,000.00		-	39,60,000.00
	43,39,821.50	37,500.00	1,04,177.00	2,500.00	-	44,78,998.50		1,00,224.50	43,78,774.00

Place: Mysore

Date: 05.10.2017

Vide my report of even date

Sd/-

M. Sivakumar

Chartered Accountant

M.M. 021602

Sd/-

Dr. R.B.N. Prasad
President

Sd/-

Dr. H.H. Pattekan
Hon. Secretary

Sd/-

Dr. K.V. Harish Prashanth
Hon. Treasurer

A.K. Krishnamoorthy,

Chartered Accountant

“Sree Mahalakshmi Mandiram”,

1105, Geetha Road, Chamarajapuram

Mysore - 570 005

Ph. No. : 0821-2330340, E-mail : akkrishnamoorthyca@yahoo.co.uk

INDEPENDENT AUDITOR'S REPORT

To the Members, AFST(I) Education and Publication Trust (Regd.), Mysuru.

Report on the Financial Statements

I have audited the accompanying financial statements of AFST (I) Education and Publication Trust Mysuru, which comprise the Balance Sheet as at March 31st, 2017, and the Statement of Income and Expenditure account, Receipts and Payments account for the year ended on that date.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position, financial performance of the Trust in accordance with the Accounting Standards. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments the auditor considers internal control relevant to the association preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In my opinion and to the best of my information and according to the explanations given to us, the financial statements give the information required by the Act in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India:

- (a) In the case of the Balance Sheet, of the state of affairs of the above named Trust as at March 31st, 2017;
- (b) In the case of the Income and expenditure Account, of the Excess of Income over Expenditure for the year ended on that date;

Place: Mysore

October, 05th, 2017

Sd/-

M. Sivakumar

Chartered Accountant

M.M. 021602

AFST(I) EDUCATION AND PUBLICATION TRUST (REGD.), MYSORE
Balance sheet as at 31st March, 2017

LIABILITIES				ASSETS			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
28,45,054.66	CAPITAL FUND ACCOUNT				ELECTRONIC TYPEWRITER :		
	Balance as on 01-04-2016	28,45,054.66		59.00	W.D.V. as on 01-04-2016	59.00	
	Add : Excess of Income over exp.	10,37,266.00	38,82,320.66		Less : Depreciation	9.00	50.00
				104.00	FAX MACHINE :		
					W.D.V. as on 01-04-2016	104.00	
					Less : Depreciation	16.00	88.00
				25,000.00	ADVANCE :		
				13,380.00	A.F.S.T.	25,000.00	
					T.D.S.	13,380.00	38,380.00
				10,25,193.00	CASH AND BANK BALANCE :		
				10,10,000.00	F.D. With Indian Overseal Bank	10,25,193.00	
				1,36,722.21	F.D. With State Bank of India	20,10,000.00	
				6,34,596.45	S.B. with State Bank of India	2,26,550.21	
					S.B. with Indian Overseas Bank	5,82,059.45	38,43,802.66
28,45,054.66			38,82,320.66	28,45,054.66			38,82,320.66

Place: Mysore
Date: 05.10.2017

Vide my report of even date
Sd/-

M. Sivakumar

Chartered Accountant
M.M. 021602

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pattekhan
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

AFST(I) EDUCATION AND PUBLICATION TRUST (REGD.), MYSORE
Receipt and Payment account for the year ended 31st March 2017

RECEIPTS				PAYMENTS			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
	To Opening Balances :			-	By Bank charges		100.00
10,25,193.00	F.D. with Indian Overseas Bank	10,25,193.00		1,500.00	By Audit fee		1,500.00
10,10,000.00	F.D. with State Bank of India	10,10,000.00		30,000.00	By Scholarship		1,20,000.00
91,510.21	S.B. with State Bank of India	1,36,722.21					
4,57,509.45	S.B. with Indian Overseas Bank	6,34,596.45	28,06,511.66		By Closing Balances :		
				10,25,193.00	F.D. With Indian Overseal Bank	10,25,193.00	
57,523.00	To AFST (I)		32,331.00	10,10,000.00	F.D. With State Bank of India	20,10,000.00	
1,96,276.00	To Interest :			1,36,722.21	S.B. with State Bank of India	2,26,550.21	
	On Bank Account		1,26,560.00	6,34,596.45	S.B. with Indian Overseas Bank	5,82,059.45	38,43,802.66
	To Contribution AFST (I)		10,00,000.00				
28,38,011.66			39,65,402.66	28,38,011.66			39,65,402.66

AFST(I) EDUCATION AND PUBLICATION TRUST (REGD.), MYSORE
Income and Expenditure account for the year ended 31st March 2017

EXPENDITURE				INCOME			
Previous year	PARTICULARS		Current Year	Previous year	PARTICULARS		Current Year
-	To Bank Charges		100.00	-	By Interest on Bank accounts :		
1,500.00	By Audit fee		1,500.00	1,96,276.00	On Bank Account		1,26,560.00
30,000.00	By Scholarship		1,20,000.00	57,523.00	By AFST (I)		32,331.00
29.00	To Depreciation		25.00		By Donation from AFST (I)		10,00,000.00
2,22,270.00	To Excess of Income over Exp.		10,37,266.00				
2,53,799.00			11,58,891.00	2,53,799.00			11,58,891.00

Place: Mysore
Date: 05.10.2017

Vide my report of even date
Sd/-

M. Sivakumar

Chartered Accountant
M.M. 021602

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pattekhani
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS(INDIA)
Budget Estimate for 2017-18

RECEIPTS	AMOUNT	PAYMENTS	AMOUNT
Membership Fee	9,00,000.00	IFI Printing	13,50,000.00
Life Membership fee	5,00,000.00	Salary	20,00,000.00
Subscription : IFI	2,50,000.00	Postate, Telephone, Internet	4,00,000.00
JFST : from springer	1,00,000.00	Chapter Share	1,50,000.00
Advertisement : IFI	2,00,000.00	AGBM & Election	1,00,000.00
Interst on FDs	5,00,000.00	Printing & Stationery	75,000.00
Trust	3,00,000.00	Awards	2,00,000.00
Receipt from Conference	3,00,000.00	Equipment Maintenance	1,75,000.00
Miscellaneous	1,00,000.00	Contribution & Advertisement	5,00,000.00
Income Tax Refund	8,00,000.00	Assets	5,00,000.00
		Building Rent	5,00,000.00
		Wages	80,000.00
		Travelling & Conveyance	5,00,000.00
		Web maintainance	5,00,000.00
		Miscellaneous Expenditure	1,20,000.00
		Workshop/Lectures	10,00,000.00
		Diamond Jubilee Bldg. Fnd	45,00,000.00
		Publication	2,00,000.00
		Awards Fund	2,00,000.00
		Establishment Fund	3,00,000.00
		Donation to Trust	5,00,000.00
	1,38,50,000.00		1,38,50,000.00

AFST(I) EDUCATION AND PUBLICATION TRUST
Budget Estimate for 2017-18

RECEIPTS	AMOUNT	PAYMENTS	AMOUNT
Interest on FD & SB	2,50,000.00	Scholarship	3,00,000.00
Donation from AFST	5,00,000.00	Printing / Postage & Establishment	3,00,000.00
		Audit Fee	1,500.00
		Publication	1,25,000.00
		Miscelleneous	23,500.00
	7,50,000.00		7,50,000.00

Sd/-
Dr. R.B.N. Prasad
President

Sd/-
Dr. H.H. Pattekhan
Hon. Secretary

Sd/-
Dr. K.V. Harish Prashanth
Hon. Treasurer

Book-Post

If undelivered please return to :

Hon. Secretary

Association of Food Scientists and Technologists (India)
CSIR - CFTRI Campus, Mysore - 570 020, India

ASSOCIATION OF FOOD SCIENTISTS AND TECHNOLOGISTS(INDIA), MYSURU
XXV INDIAN CONVENTION OF FOOD SCIENTISTS AND TECHNOLOGISTS
AFST(I), CFTRI Campus, Mysuru - 570 020

INCOME AND EXPENDITURE ACCOUNT FOR THE PERIOD FROM 01-10-2016 TO 31-07-2017

EXPENDITURE	31-07-2017	
	Amount (Rs.)	Amount (Rs.)
Accomodation		2,13,422.00
Arrangements		2,00,909.00
Mementos		83,154.00
Bank Chages		313.40
Catering		10,08,711.00
Chapter Share MUMBAI	54,000.00	
Add : To be Paid	40,000.00	94,000.00
Cultural Programme		41,803.00
Expo Stall		-
Meeting Expenses		12,555.00
Miscellaneous expenses		40,638.00
Postage		3,143.50
Poster Presentation		20,500.00
Pre-Conference Printing		38,025.00
Printing and Stationery		18,463.00
Souvenir Printing		94,007.00
Secretarial Assistance		1,01,650.00
Telephone Charges		-
Transport		80,743.00
Travelling and Conveyance		7,15,683.00
TDS		22,000.00
Excess of Income Over Expenditure		8,898.10
TOTAL		27,98,618.00
INCOME		
Advertisement		91,000.00
Food Expo		15,000.00
Interest on Bank A/c.		33,417.00
Miscellaneous Income		28,900.00
Registration Fee		8,81,801.00
Sponsorship		17,48,500.00
TOTAL		27,98,618.00

Date: 22.08.2017

Place: Mysuru

Vide my report of even date

Sd/-

M. Sivakumar

Chartered Accountant

M.M. 021602

Sd/-

Dr. D.D. Wadikar

Hon. Treasurer

Sd/-

Dr. B.B. Borse

Hon. Secretary

**ASSOCIATION OF FOOD SCIENTISTS AND
TECHNOLOGISTS(INDIA), MYSURU**