

PANITIA 12th NATIONAL STUDENT CONFERENCE 1st INTERNATIONAL STUDENT CONFERENCE PROGRAM STUDI TEKNOLOGI PANGAN FAKULTAS TEKNOLOGI PERTANIAN

UNIVERSITAS KATOLIK SOEGIJAPRANATA

Jl. Pawiyatan Luhur IV / 1 Bendan Dhuwur, Semarang 50234 Telp. (024) 8441555 ext. 157 (HUNTING) Fax (024) 8445265

Semarang, 18 September 2012

W 1001 20

No. : 07 / P.NSC / IX / 2012

Lamp.: Registration form, poster NSC

Hal: Undangan

Kepada Yth.

Bapak/Ibu Dekan Fakultas Sekolah Ilmu dan Teknologi Hayati (SITH)

Universitas ITB

Ditempat

Dengan hormat,

Fakultas Teknologi Pertanian, Jurusan Teknologi Pangan UNIKA Soegijapranata Semarang akan mengadakan 12th National Student Conference, 1st International Student Conference dengan tema "The Power of Local Knowledge in Increasing Food Business Competitiveness". Konferensi ini akan dilaksanakan pada:

Hari, tanggal: Selasa, 4 Desember 2012

Waktu : 07.30 - 17.00 WIB

Tempat : Gedung Thomas Aquinas

UNIKA Soegijapranata

Dalam kesempatan ini, kami mengundang perwakilan **Fakultas Sekolah Ilmu dan Teknologi Hayati Universitas ITB** untuk berpartisipasi dalam acara ini. Untuk informasi selengkapnya, dapat melihat pada poster informasi kegiatan pada lampiran.

Besar harapan kami Bapak/Ibu dapat berpartisipasi dan juga memberitahukan informasi ini kepada organisasi atau universitas dimana Bapak/Ibu berada. Atas perhatian dan kerjasamanya, kami ucapkan banyak terima kasih.

Wakil Dekan III

Kartika Puspa Dwiana, S.TP

TOURN TENENCE OF PRINT

Hormat kami,

Ketua OC - the 12th NSC, 1st ISC

Nawangsari AMK

National Student Conference Highertral Student Conference or other recovering Execut

TITLE (font size 13, bold, all caps, centre)

(Space 1×2)

Author¹⁾, Author²⁾, and Author²⁾ (font size 12, bold, centre)

(Space 1x 1)

Affiliation (Lecturer(s)/ student(s); department; faculty; university)(font size 11, regular, centre)

²⁾ Affiliation (Lecturer(s)/ student(s); department; faculty; university) (font size 11, regular, centre)

email (s) (the main author only, font size 11, regular, underline, centre)

(Space 1 x 2)

ABSTRACT(font size 11, bold, all caps, centre)

(Space 1×1)

Paragraph of abstract (max. 250 words, consists only one paragraph, justify, font size 11, regular, line spacing 1)

(Space 1×1)

Keywords (font size 11, bold, justify): ..., ..., ..., (font size 11, italic, justify, consist of 5 words)

(Space 1×2)

INTRODUCTION (or depended on the author(s); font size 11; bold; all caps; justify; line spacing 1.5)

Paragraph of introduction (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(Space 1.5×1)

MATERIAL(S) AND METHOD(S) (or depended on the author(s); font size 11; bold; all caps; justify; line spacing 1.5)

Subtitle 1 (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle 1 (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(Space 1.5×1)

Subtitle 2 (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle 2 (may consist of several paragraphs; font size 11; justify;

spacing after 10 pt)

(Space 1.5×1)

Subtitle X (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle x (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(Space 1.5×1)

RESULTS AND DISCUSSION (or depended on the author(s); author(s) may separate(s) between paragraph(s) of result and paragraph(s) of discussion; font size 11; bold; all caps; justify; line spacing 1.5) Subtitle 1 (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle 1 (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(1 x Space 1.5)

Subtitle 2 (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle 2 (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

 $(1 \times Space 1.5)$

Subtitle X (if any; font size 11; bold; justify; line spacing 1.5)

Paragraph of subtitle x (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(1 x Space 1.5)

CONCLUSION(S) (or depended on the author(s); font size 11; bold; all caps; justify; line spacing 1.5)

Paragraph of conclusion(s) (or written in points(s) depended on the author(s);; font size 11; justify)

(1 x Space 1.5)

ACKNOWLEDGEMENT(S)

depended on the author(s); font size 11; bold; all caps; justify; line spacing 1.5)

(or

Paragraph of acknowledgement(s) (may consist of several paragraphs; font size 11; justify; spacing after 10 pt)

(1 x Space 1.5)

REFERENCES (or depended on the author(s); font size 11; bold; all caps; justify; line spacing 1.5)

Reference 1 (author(s). (year). Title. Source)(font size 11; align left; line spacing 1)

(1 x Space 1)

Reference 2 (author(s). (year). Title. Source)(font size 11; align left; line spacing 1)

(1 x Space 1)

Reference x (author(s). (year). Title. Source) (font size 11; align left; line spacing 1)

(1 x Space 1)

Notes:

- Author(s) should pay(s) attention to the formats of this paper.
- From Introduction until References should be written in columns without line between columns.
- Page Setup: A4, left margin 3 cm, right margin 2.5 cm, top margin 3 cm, bottom margin 3 cm. The paper should be written in Times New Roman font
- The paper should be no more than 10 pages
- If author(s) uses different a format, the committee will deserve the right to adjust the format.
- The format of the figure(s) can be seen below:

Figure 1 (11 pt, single space, centre, bold). Title (11 pt, single space, centre)

The format of the graph(s) can be seen below:

Figure 6—Commodity prices (US\$/ton), January 2000–September 2007

Graph 1 (11 pt, single space, centre, bold). Title (11 pt, single space, centre)

The format of the table can be seen below: **Table 1** (11 pt, single space, justify, bold). Title (11 pt, single space, justify)

Title (10 pt, bold, single space, centre)	Title	
	Subtitle	Subtitle
Text (10 pt, single space, centre)		
Text (10 pt, single space, centre)		
Text (10 pt, single space, centre)		

Note: If any, 9 pt, single space, justify

Template:

TITLE (font size 13, bold, all caps, centre)

(Space 1×2)

Author¹⁾, Author²⁾, and Author²⁾ (font size 12, bold, centre)

(*Space 1x 1*)

1) Affiliation (Lecturer(s)/ student(s); department; faculty; university)(font size 11, regular, centre)

²⁾ Affiliation (Lecturer(s)/ student(s); department; faculty; university)(font size 11, regular, centre)

email (s) (the main author only, font size 11, regular, underline, centre)

(Space $I \times 2$)

ABSTRACT(font size 11, bold, all caps, centre)

(Space $l \times l$)

Paragraph of abstract (max. 250 words, consists only one paragraph, justify, font size 11, regular, line spacing 1)

(1 x Space 1)

Keywords (font size 11, bold, justify): ..., ..., ..., (font size 11, italic, justify, consist of 5 words)

(Page Setup: A4, left margin 3 cm, right margin 3 cm, top margin 3 cm, bottom margin 3 cm, gutter 1 cm)

Example:

FUNCTIONAL BISCUIT: RECONCILING HEALTH BENEFITS AND TASTE

Ambar Ayuningtyas W.1, Dian Kristianto , Melia , and Budi Widianarko 2

ABSTRACT

Functional food is a kind of food which not only has nutritional values but also health promoting properties. Functional foods can be an option for peoples who do not consume supplements regularly. Most recent trend shows that........

Keywords: functional, biscuit, health benefit, taste, future trends

12th National Student Conference, 1st International Student Conference "The Power of Local Knowledge in Increasing Food Business Competitiveness" Department of Food Technology, Soegijapranata Catholic University, December 4th, 2012

¹⁾ Students; Food Technology Department; Farming Technology Faculty; Soegijapranata Catholic University

²⁾ Lecturer; Food Technology Department; Farming Technology Faculty; Soegijapranata Catholic University ambar ayuningtyas@telkom.net

12th National Student Conference, 1st International Student Conference

"The Power of Local Knowledge in Increasing Food Business Competitiveness"

December 4th, 2012 • Soegijapranata Catholic University • Semarang, Indonesia

Conference Registration

Please complete the pre-registration form, include proof of full payment, and return to the address below. Registration fee covers the seminar kit and meals during conference.

First name:	Last name:	Middle Initial:	
Name as you would like it to a	ppear on the name tag: _		
Γitle:	Affiliation:		
Address:			
City:	Zi	Zip Code:	
-landphone:	Home Pho	Home Phone:	
Fax:	E-mail:		
R.egistration B	efore October 20 th , 2012	Before November 14 th , 2012	
Presenter	Rp 150.000,00	Rp 200.000,00	
<u>Participant</u>	Rp 100,000,00	Rp 100.000,00	
Payment Information (registration Please make payment payable to		,	
Bank transfer (enclosed) # _ Purchase Order #			

Please send completed registration form to:
Nawangsari Adhiyanti Muljo Kusumo
Department of Food Technology

12th National Student Conference, 1st International Student Conference
Jl. Pawiyatan Luhur IV/1 Bendan Duwur
Soegijapranata Catholic University
Semarang 50234 Indonesia
Tel (62) 8441555 ext. 157

Fax: (62) 8445265, 8415429 Email: iftsc@yahoo.com

THE POWER OF LOCAL KNOWLEDGE IN INCREASING FOOD BUSSINESS COMPETITIVENESS

Term of Reference

Nowadays, the price, sensory appearance and taste are not the only consideration for current food consumers. Based on marketing survey done by USA in 2011, functional food and health food which provide more than just nutrition are preferable for majority Americans. The similar trend is actually also true for the global citizens. This condition will encourage a lot of people to make food not only for the basic needs of the body, but also to maintaining health. Even more, food should be able to cure or eliminate the negative effects of certain diseases. Of course, food with health effects and functionality will make a higher sale value than the others.

Indonesia is known for its local knowledge of various healthy foods. This local knowledge is then used by food manufacturers to create food products that have health effects and functionality. Indonesia traditional herbal drinks with wide range of health benefit usually called as Jamu. Jamu is made from various herbs that are beneficial to health. Nowadays, Jamu is made into instant powder to give more convenience for the consumers. Other example of the use of local knowledge is the creation of isotonic drink from coconut water. Since ancient, coconut water has been used by Indonesian people as refreshing drinks during hot weather or when you're sweating a lot. Today, manufacturers use this local knowledge to make an isotonic drink of coconut water as a replacement for body fluids after exercising.

National Student Conference on food science technology has become the identity of Department of Food Technology, Soegijapranata Catholic University. Since 2000, this annual event had discussed various topics related to food science and businesses with recognized experts in their fields are cordially invited as keynote speakers. Keynote speakers will share their own point of view, knowledge and experience associated with the theme of the conference. On the other hand, to meet the demand proposed by student from East Europe who learns specified about Jamu in August-December 2012 at Soegijapranata Catholic University, then part of this event will be dedicated for and due to the international participant's fellowship as the 1st International Student Conference. Therefore on this year

these conferences will be held as 1st International Student Conference and 12th National Student Conference with theme "The Power of Local Knowledge in Increasing Food Bussiness Competitiveness".

Participants are expected to contribute in developing their own local knowledge to create food products that have more selling points. In addition, the conference is expected to be the place for food industry practitioners, food scientists and students of food technology and other related sciences to share knowledge and innovative ideas for the development of the food in the future.

.

Keynote Speakers

1. Luc Steenwelle *)

PT. Kievit Indonesia

"Integrating Local Knowledge into Industrial Food Research and Development"

2. Irwan Hidayat*)

President Director of PT. Sidomuncul, Semarang, Indonesia

"Personal Experience in Food and Beverages Business"

3. Dra. A. Rika Pratiwi, Msi

Lecturer from Food Technology Faculty, Soegijapranata Catholic University, Indonesia

"Utilization of Tropical Microalgae"

*)to be confirmed

Participants

Participants of this conference will include a wide spectrum of audience (students, lecturers, researchers) from food related academic circle (food technology, agricultural technology, fishery, agriculture, horticulture, animal husbandry, medicine, nutrition, chemical

engineering, pharmacy, industrial engineering, chemistry, biology, etc).

Call for paper

The conference invites papers from students for platform presentation in one of the following

sessions:

1. Herbal Food and Beverage

2. Food Quality and Safety

3. Food Microbiology and Biotechnology

4. Food Processing and Engineering

5. Food Bussiness and Marketing

Please submit an abstract (see the abstract template) and full paper (see the full paper

template) to Secretariat of 1st ISC and 12th NSC

Department of Food Technology - Soegijapranata Catholic University

Jl. Pawiyatan Luhur IV/1 Bendan Dhuwur, Scinarang 50234 Indonesia

Phone: +62-24-8441555 (ext. 157)

Fax: +62-24-8445265 or 8415429

these conferences will be held as 1st International Student Conference and 12th National Student Conference with theme "The Power of Local Knowledge in Increasing Food Bussiness Competitiveness".

Participants are expected to contribute in developing their own local knowledge to create food products that have more selling points. In addition, the conference is expected to be the place for food industry practitioners, food scientists and students of food technology and other related sciences to share knowledge and innovative ideas for the development of the food in the future.