SASKATCHEWAN NUTRACEUTICAL NETWORK

Developments in

Nutraceutical & Functional Foods

2001 UPDATE

Sunday, October 28 & Monday, October 29, 2001

Radisson Hotel

405 Twentieth Street East

Saskatoon, Saskatchewan

· Discover new developments in the world of nutraceuticals and functional foods

· Hear overviews from leaders of major functional food, nutraceutical and natural health product companies & researchers

· Plan to attend the 4th Annual General Meeting of the Saskatchewan Nutraceutical Network on October 29

· Exhibits will be available in expanded Trade Show area

Sunday October 28th
KEYNOTE DINNER ADDRESS

"2001 HealthFocus Trend Report: Where are Consumers Today & Where are They Heading?”

Ms. Linda Gilbert

President, HealthFocus Inc.

Atlanta GA

Ms. Linda Gilbert initiated the "HealthFocus Trends" Consumer survey to collect information regarding the attitudes and behavior of shoppers toward health and nutrition. HealthFocus is the foremost company in the U. S. in this area and their data is utilized on a regular basis by small and large companies for product development, marketing and promotional purposes. The "HealthFocus National Study of Public Attitudes and Actions toward Shopping and Eating" is conducted every two years to identify current issues in consumer health and nutrition behaviors and attitudes, assess the trends in consumer priorities regarding nutritional issues, and to develop an understanding of where consumers are headed in their behavior towards their health and diet. Ms. Gilbert will present the results of the latest survey conducted in 2000.

Monday October 29th
"Global Trends in the Functional Foods & Nutraceutical Market"

Mr. Ian S. Newton, Director

Business Development and Regulatory Affairs

Roche Vitamins Inc., Parsippany NJ

The global nutrition market is estimated to be approximately $140 US billion dollars and growing at approximately 8%. Comprising of functional foods, supplements and natural and organic foods and natural personal care, the market is experiencing solid expansion as it enters mainstream distribution channels. In this presentation, Mr. Newton will describe alliances between food, pharmaceutical and health food companies, ingredient suppliers and academia that are increasing in number as the market for these products becomes more competitive. The drivers to promote and sustain industry growth such as credible science, appropriate regulations and an understanding of consumer trends will be highlighted in this presentation.

"Introducing Functional Foods & Nutraceuticals into Japan"

Mr. Ron Bailey, International Technical Consultant

California Functional Foods, Ashland OR

The growing Japanese market for nutraceuticals and functional foods is very receptive to new ingredients and new products from North America. In this presentation, market background and demographic issues, regulatory and scientific requirements, and distribution and partnering options will be addressed. The objective of the presentation will be to identify and explain the opportunities available to companies interested in marketing their food ingredients and products in Japan.

"Competing Effectively in the Global Market"

Mr. Robert Orr, General Manager

Ocean Nutrition Canada, Bedford NS

There are many similarities between the nutraceutical industry in the Maritime and Western Canadian provinces, the most important being the focus upon adding value to the "traditional" economies of the fisheries and agriculture. Ocean Nutrition, a subsidiary of Clearwater Fine Foods Inc., Canada's largest privately owned seafood company, has effectively utilized and successfully exploited several by-products of the commercial fisheries through the identification, purification processing and marketing of nutraceutical ingredients. In his presentation, Mr. Orr will describe how Ocean Nutrition has been able to effectively compete in a global market despite significant challenges within the Canadian regulatory environment and operating from a Nova Scotia base. He will also address the opportunities and challenges that face small to medium size companies involved in the nutraceutical and functional food industries.

AFTERNOON CONCURRENT SESSIONS
Marketing Initiatives & Regulatory Update
"From Field to Fruit: Marketing Berry Products as Nutraceutical Ingredients"

Ms. Jan Mills, President

Artemis International, Fort Wayne IN
Artemis International Inc. supplies berry extracts and fractionations to the nutraceutical and food industries. A unique aspect of Artemis is its commitment to controlling compositional makeup of its products from the field to the finished application. Ms. Mills will describe how her company links the active components identified in biological assays and clinical trial to the harvesting and processing of its raw materials. She will discuss how Artemis has been able to take advantage of this quality control mechanism to establish a niche position in the marketing of novel fruit-based nutraceutical ingredients. This presentation will provide valuable information not only for the fruit industry but for any specialty crop producer interested in breeding higher value-added crops for their use in health based products.
"The Internet as a Business Tool to Increase Sales & Improve your Competitive Position"

Mr. Len Monheit, President

NPI International Corp., Toronto ONT

The Internet is changing business processes and capabilities, especially for small and mid-size companies. In this presentation, Mr. Monheit will explore areas that are being impacted by this rapidly evolving technology, as well as the use of the Internet as a competitive tool for successful communications, customer management, marketing and business development. Misconceptions and pitfalls will be described as well as integrated strategies that businesses should consider when utilizing the Internet.

"Regulatory Challenges for the Dietary Supplement Industry"
Dr. Annette Dickinson, Vice President, Scientific & Regulatory Affairs

Council for Responsible Nutrition, Washington DC

Throughout the globe, manufacturers of dietary supplements face the challenge of providing consumers with safe, beneficial products in a convenient form at a reasonable cost, while complying with regulations that govern the label format, permissible ingredients, allowable claims, and good manufacturing practices. Dr. Dickinson will provide a perspective on regulatory pitfalls and opportunities facing marketers in the U.S., Canada, and elsewhere.

Research Update

"Utilization of Fenu-Life in Nutraceutical & Functional Food Products"

Mr. Laurent Leduc, Vice President Sales & Marketing

Schouten USA, Minneapolis MN

Mr. Cal Kelly, President

Emerald Seed Products, Regina SK
The Royal Schouten Group is respected internationally as a recognized leader in functional ingredient development and for marketing the natural soygerm isoflavone concentrate, SoyLifeTM. Saskatchewan based Emerald Seed Products is a company specializing in fenugreek production, and proprietary fenugreek processing technology. Earlier this year the companies announced that Schouten will market and distribute worldwide the novel fenugreek extract "FenuLife". The presentation will describe the development of FenuLife, its properties, applications and opportunities for utilization in functional foods, beverages, and dietary supplements.
"Natural Products as Food Ingredients"

Darrin C. Duber-Smith, Director of Marketing & Business Development

Draco Natural Products, Inc., San Jose CA

Draco Natural Products is a leader in product development issues related to the incorporation of natural ingredients into “standard foods”. In this presentation, Mr. Duber-Smith will highlight market and consumer survey data, and provide information on the development and marketing of these products including cost, dosage, taste and stability of natural ingredients as well as suggestions for certificate of analyses. An overview of labelling, health claims and GRAS requirements will be provided as well product ideas, industry challenges and speculation as to what the future may hold for this new product category, will be given.

"Why should the Food Industry conduct Clinical & Basic Research?

Dr. Debra L. Miller, Senior Nutrition Scientist

Health and Nutrition Group, Cereol/Central Soya, Fort Wayne IN

Health Canada recently initiated a significant regulatory renewal process in order to establish the specific protocol that would be necessary to make “health related” claims for functional food products and ingredients in Canada. Central Soya is actively involved in the development and marketing of nutraceutical and functional food ingredients. Dr. Miller will provide a talk on the importance of solid science for the successful entry of unique health related ingredients into the market.

JOIN US FOR THE

4th Annual General Meeting of the SNN

FOLLOWING LUNCH ON MONDAY, OCTOBER 29

Michelangelo Room - Radisson Hotel

HOTEL REGISTRATION

A block of rooms will be held at the Radisson Hotel for a room rate of $92.00 per night (plus taxes) until September 28, 2001. Please mention that you will be attending the Saskatchewan Nutraceutical Network Conference when booking. Contact: Radisson Hotel at telephone:

(306) 665-3322 or (800) 333-3333.

EXPANDED TRADE SHOW

Da Vinci Lobby, Radisson Hotel

October 28 & 29

Please consider exhibiting at this year's conference! Our typical registration is close to one-hundred and fifty delegates from all sectors of the industry.

Booths will be set-up beginning at 2 p.m. on Sunday, October 28 (Reception follows) with take down following the conference on Monday, October 29th. Coffee and refreshment breaks are scheduled throughout the day on Monday. Trade show spaces will include electrical outlet, two chairs, one table and skirting. For further Trade Show Booth requirements, please call Hub City Display at (306) 653-3705.

Program Registration

Includes Lunch on Monday October 29th

To register, complete this form and return to the

Saskatchewan Nutraceutical Network

Before September 29

COST
SNN Member

$ 200.00

Non-Member

$ 225.00

$ __________

After September 29

SNN Member

$ 250.00

Non-Member

$ 275.00

$ __________

Student

$ 50.00

$ __________

Dinner Tickets

$ 30.00
@

$ __________

Trade Show (Includes one free Conference Registration)

SNN Member

$ 275.00

$ __________

Non-Member

$ 300.00

TOTAL (includes GST)

$ __________

Name:

__

Organization:

__

Address:

__

__

Telephone:

__

Fax:

__

E-mail:

__

(
Cheque payable to SK. Nutraceutical Network enclosed

· Please invoice

I will attend the 4th Annual General Meeting of the SNN

(Yes

Saskatchewan Nutraceutical Network

105 North Road, Saskatoon, SK. S7N 4L5

Tel: (306) 652-2782

Fax: (306) 933-7208

e-mail: info@nutranet.org website: www.nutranet.org

PAGE
2

