

International Conference On Role Of Diet, Physical Activity & Lifestyle In Promoting Health

**20-21 November 2015
Hotel Taj Samudra, Colombo, Sri Lanka,**

Agenda

Organized By

**International Life Sciences Institute-South Asia
ILSI India Regional Office
&
Ministry of Health, Nutrition and Indigenous Medicine
Government of Sri Lanka**

<p>NOVEMBER 20</p> <p>09.30-10.30 Hrs.</p>	<p style="text-align: center;"><u>INAUGURAL SESSION</u></p> <p>Welcome Address Mr. D H Pai Panandiker, Chairman, ILSI South Asia Regional Office, ILSI-India</p> <p>Keynote Address Dr P G Mahipala, DG, DGHS, Ministry of Health, Nutrition & Indigenous Medicine, Government of Sri Lanka</p> <p>Vote of Thanks Mrs. Nirmali Samaratunga, President, ILSI South Asia Sri Lanka Committee</p> <p>10.30-11.00 Hrs. TEA BREAK</p>
<p>11.00-12.15 Hrs.</p>	<p style="text-align: center;">SESSION ONE</p> <p style="text-align: center;"><u>Impact Of Socio Economic Trends On Nutrition Transition</u> (Presentations for 25 minutes each and 5 minutes for Q&A)</p> <p style="text-align: center;">Chair: Dr B Sesikeran Former Director, National Institute of Nutrition, India</p> <p>Role of Diet, Physical Activity & Lifestyle:</p> <ul style="list-style-type: none"> • Global Perspective Dr Michael Sagner, M.D. President, European Society of Lifestyle Medicine (ESLM), Paris • Sri Lankan Perspective Dr. A. M. S. B. Mahamithawa, Director, Estate and Urban Health, Former Director, Nutrition Division, Ministry of Health, Nutrition and Indigenous Medicine, Government of Sri Lanka
<p>12.15-13.30 Hrs.</p> <p>13.30-14.30 Hrs.</p>	<p style="text-align: center;">SESSION TWO</p> <p style="text-align: center;"><u>Risk Factors & Determinants Of NCDs</u> (Presentations for 25 minutes each and 5 minutes for Q&A)</p> <p style="text-align: center;">Chair: Dr Michael Sagner, M.D. President, European Society of Lifestyle Medicine (ESLM), Paris</p> <p>Global Perspective Prof. Fred Brouns, Chair "Health Food Innovation" Dept of Human Biology, Faculty of Health, Medicine and Life Sciences, Maastricht University, Netherlands</p> <p>Sri Lankan Perspective Dr. V. T. S. K. Siriwardana, Director , Non-Communicable Diseases Unit, Ministry of Health, Nutrition and Indigenous Medicine, Government of Sri Lanka</p> <p>LUNCH BREAK</p>

14.30-15.30 Hrs.	<p style="text-align: center;">SESSION THREE <u>Role Of Balanced Nutrition & Physical Activity</u> (Presentations for 25 minutes each and 5 minutes for Q&A)</p> <p style="text-align: center;">Chair: Dr V. Prakash Distinguished Scientist of CSIR-India, Vice President, IUNS Director of Research, Innovation and Development at JSSMVP</p> <p>Role of Adequate & Balanced Nutrition: Carbohydrates, Fats, Proteins, Dietary Fibres, Micronutrients Dr B Sesikeran, Former Director, National Institute of Nutrition, India</p> <p>Importance of Physical Activity in Maintaining Calorie Balance & Health Dr. John Foreyt, Professor, Department of Medicine and the Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, USA</p>
15.30-17.00 Hrs.	<p style="text-align: center;">SESSION FOUR <u>Food For Health</u> (Presentations for 25 minutes each and 5 minutes for Q&A)</p> <p style="text-align: center;">Chair: Prof. Fred Brouns Chair "Health Food Innovation" Dept of Human Biology, Faculty of Health, Medicine and Life Sciences, Maastricht University, Netherlands</p> <p>Functional Foods & Beverages Dr V. Prakash, Distinguished Scientist of CSIR-India, Vice President, International Union of Nutritional Sciences (IUNS), Director of Research, Innovation and Development at JSSMVP</p> <p>Overview Of Global Research On Tea & Health Dr. Gargi Saha, Research Officer, National Tea Research Foundation, India</p> <p>Food for Healthy Gut Dr B Sesikeran, Former Director, National Institute of Nutrition, India</p>
17.00 Hrs.	TEA BREAK

END OF DAY ONE

NOVEMBER 21

09.30-10.30 Hrs.

SESSION FIVE
Food Consumption Pattern Data & Physical Activity

(Presentations for 20 minutes each and 5 minutes for Q&A)

Chair: Dr. John Foreyt

Professor, Department of Medicine and the Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine, Houston, USA

Regional

Dr G.N.V Brahmam, Former HOD, Division of Community Studies, National Institute of Nutrition

Sri Lanka

Dr. K D Renuka Silva, Senior Lecturer, Human Nutrition, Department of Applied Nutrition, Faculty of Livestock, Fisheries & Nutrition, Wayamba University of Sri Lanka

10.30-11.00 Hrs.

TEA BREAK

11.00-12.30 Hrs.

SESSION SIX
Initiatives By Industry For Food Choices

(Presentations for 20 minutes each including Q&A)

Chair: Dr V. Prakash

**Distinguished Scientist of CSIR-India, Vice President, IUNS
Director of Research, Innovation and Development at JSSMVP**

Overview

Prof. Fred Brouns, Chair "Health Food Innovation" Dept of Human Biology, Faculty of Health, Medicine and Life Sciences, Maastricht University, Netherlands

Industry Approach Towards Healthy & Nutritious Foods

Ms. Radhini De Costa, AVP Marketing Services, Nestle Lanka Ltd

Sugar Reduction and Using Sugar Substitutes (Low Calorie Sweeteners)

Dr Grant Dubois, Sweetness Technologies LLC, USA

Role of Fats in Promoting Health

Ms Dilani Hettiarachchi, Nutrition and Health Manager, Unilever Sri Lanka

12.30-13.15 Hrs.	<p style="text-align: center;">SESSION SEVEN <u>Consumer Education</u></p> <p style="text-align: center;">(Two Presentations for 30 minutes excluding Q&A)</p> <p style="text-align: center;">Chair: Dr B Sesikeran Former Director, National Institute of Nutrition, India</p> <p>Consumer Information, Education & Communication Dr Laura Fernandez , Director General, European Food Information Council (EUFIC), Brussels</p>
13.15-14.15 Hrs.	LUNCH BREAK
14.15-16.00 Hrs.	<p style="text-align: center;">PANEL DISCUSSION ON <u>Strategies For Public Health Intervention In Sri Lanka</u></p> <p style="text-align: center;">Chair: Mr. D H Pai Panandiker Chairman, ILSI South Asia Regional Office, ILSI-India</p>
16.00 Hrs.	TEA BREAK