

Infogest: an international network for improving health properties of food by sharing our knowledge on the digestive process

Didier Dupont, Joëlle Léonil

► To cite this version:

Didier Dupont, Joëlle Léonil. Infogest: an international network for improving health properties of food by sharing our knowledge on the digestive process. 1st Food Structures, Digestion & Health Conference, Mar 2012, Palmerston North, New Zealand. 2012, 1st Food Structures, Digestion & Health Conference - 7-9 March 2012 - Palmerston North, New Zealand. hal-01454207

HAL Id: hal-01454207

<https://hal.science/hal-01454207>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INFOGEST

Improving health properties of food by sharing our knowledge on the digestive process

2011 □ 2015

INFOGEST is a COST Action gathering scientists from different disciplines (food science, nutrition, gastroenterology, immunology...) to better understand the disintegration of foods in the gastrointestinal tract and identify the beneficial food constituents released during digestion

INFOGEST's specific objectives are :

- * Spread and improve current basic knowledge on food digestion
- * Identify the beneficial food components released in the gut during digestion
- * Support the effect of beneficial food components on human health
- * Promote harmonization of currently used digestion models

INFOGEST is organized into 3 Working Groups

INFOGEST gathers **140 scientists** from **43 institutions** in **24 countries** (EU, Canada, New Zealand)

Participating countries

BE, CA, CH, CZ, DE, DK, ES, FI, FR, HU, IE, IL, IT, LT, LU, NL, NO, NZ, PL, PT, RS, TR, UK

Contact details

Chair of the Action

DUPONT Didier,
Senior Scientist
INRA, FRANCE
didier.dupont@rennes.inra.fr

Science Officer

Science Officer Food and Agriculture
COST Office
ioanna.stavridou@cost.eu

Website

www.cost-infogest.eu

Industry participation

The Action is open to industry
So far, the following companies have given their support:

What is really happening during digestion ?

COST is supported by the EU RTD Framework Programme

ESF provides the COST Office through a European Commission contract

New participants are welcome!!!