

SCIENCE AS GATEWAY TO INNOVATION, COOPERATION AND DEVELOPMENT

Head of Technology and Knowledge Transfer Office LLU Faculty of Food Technology Prof., Dr.sc.ing. Sandra MUIŽNIECE-BRASAVA

Education, Science, Culture

Providing both higher academic and proffesional education in all 8 faculties:

- Veterinary Medicine
- Food Technology
- Engineering
- **Environment and Civil Engineering**
- **Economics and Social Development**
- Information Technologies

SCIENCE

Developing science for internationally important research areas:

- Multifunctional agriculture
- Energetics
- **■** Information technologies
- Multidiscipline science
- Forest science
- Environmental science
- Sustainable rural development

CULTURE

- Traditions during the ages
- Various amateur art clusters
- Student activities

The uniqueness of the LLU: a wide spectrum of sectors, that develops a multifunctional intersectional disciplines

Education. Science. Culture

Forest Faculty

- Forestry
- Forest Exploitation
- Wood Processing

Aeroborne laser scanning - new methods for Forest Inventory

Faculty of Veterinary Medicine

- Veterinary medicine
- ■Food hygiene

Education. Science. Culture

Faculty of Engineering

Engineering Science areas

- Automobile transport
- Agricultural machinery
- Agricultural energetics

Pedagogy areas

- Home environment in education
- Teacher of professional education
- Pedagogy
- **■** Career consultant

Faculty of **Environment and civil** Engineering

- Environmental engineering and water management
- Land use planning
- Civil engineering
- Landscape architecture
- Environmental science

Faculty of Economics and Social Development

- Fconomics
- Public administration
- Project management
- Business management
- Finance and credit
- External relations of organizations
- Regional development and management
- Marketing and agrarian economics
- •Accounting and accounting theory
- Sociology of organizations and public administration
- Accountancy, control and analysis of business functions

Faculty of Information Technologies

- Programming
- Information technologies
- Computer control and computer science

Faculty of Agriculture

- Horticulture
- Crop Cultivation
- Animal Husbandry
- Entrepreneurship in Agriculture

Faculty of Food Technology

- Food technology
- Food science
- Hotel and restaurant management

Research fields

- New products from the raw materials of plant and animal origin, their production technologies and nutrition
- **■** The studies of nutrients
- Food safety and risk management in catering enterprises
- The study of biologically active compounds in agricultural origin and food raw materials and products
- The stufy of food packaging solutions

Milk price EUR per L

Material technical base

Education. Science. Culture

Study and research centre of Faculty of Food Technology

Entrepreneurs are interested to make successful cooperation with scientists in new product implementation.

In the new building are located small pilot units and laboratories with modern manufacturing facilities.

Food processing pilot laboratories

- > Milk product technology
- > Meet product technology
- > Fermented beverage technology
- > Fruit and vegetable processing
- > Bread technology

Material technical base

Latvia University of Agriculture

Material technical base

Latvia University of Agriculture

Education. Science. Culture

Laboratory of Sensory Evaluation

Microbiology Scientific Laboratory

Packaging Material Property Testing Laboratory

Packaging materials and technologies

✓ Use of various packaging materials (conventional and biodegradable) for foods (bread, meat, herbs, berries, fruits and vegetables);

✓ Selection of the most suitable food packaging technology (MAP, EMAP, Active and Intelligent packaging (oxygen scavengers, moisture absorbers etc.).

Actual topic / question / problem

Research areas for Faculty of Food Technology

Processing technology and nutritional value of new and improved products from both plant and animal origin.

Suitability of non-traditional raw materials for processing.

Food safety and risk assesment.

Bioactive substances in raw materials and products.

Sensory evaluation of food products

Application of new packaging materials and technologies in food processing.

Collaboration with enterprices

Desire to develop new products with additional value

Consulting

- Possible use of available raw materials,
- Technologies necessary for production,
- Recepies

Time saving

Financial support

Collaboration with enterprices

Sele	ection of raw materials	
Tes	ting	
Rec	cepies	
Nev	w product prototype	
• Ar	roduction parameters, nalysis of physical, chemical, microbiological parameters, ensory evaluation of new products	
Sele	ection of appriopriate packaging	
Det	termination of optimal shelf life of products	
	nalysis of physical, chemical, microbiological parameters, ensory evaluation of products	

Education, Science, Culture

THE PLACE FOR YOUR ORDER Offernig research findings and scientific competence of the LLU researchers

Consulting producers and research

"Tehnology and Knowledge Transfer Office" Protection of intelectual property of LLU

 Commercialization of the LLU research results

Technology transfer

Cooperation with incubators:

- · Zemgale;
- Vidzeme;
- Kurzeme.

Organizing and participation:

- seminars
- · conferences

Maintenance of Data Basis

Cooperation with:

- Entrepreneurs
- Centres of other universities
 - Jelgava City Council
- Jelgava Municipality Council
 - Zemgale Planning region

Since 2006 Technology and Knowledge Transfer Office is established in Latvia University of Agriculture in order to promote developed research results and innovations into the market and to foster cooperation between research, innovations and entrepreneurs.

The activities of the Centre is co-financed by European Regional Development Fund (Agreement No L-TPK-08-0007) and it gives the opportunity for introduction of research results in industry making significant contribution to networking and cooperation in local and international scale.

Models of coopertions

Contracts between:

- scientists and entrepreneurs;
- scientists, entrepreneurs and incubators;
- scientists and associations;
- scientists and authorities;

Projects;

Courses;

Educational seminars;

etc. forms of cooperation.

Latvia University of Agriculture

Education. Science. Culture

BIO VEGETABLE PUREE FOR BABIES «RŪDOLFS»

LLU / LVAI

Company joining in the incubator

LLU, Lat Eko Food un JIC cooperation

PRODUCT AWARDS

- "Gold Medal" for excellent quality
- "Latvian eco-product 2012"
- "The most significant Latvian scientific achievements in 2014" Latvian Academy of Sciences Award

Latvia University of Agriculture

Education. Science. Culture

Apple and pear chips "Garden Snack" Ltd "Garden Snack"

Ltd. "GardenSnack "
produced apple and pear
chips, a technological solution
and recipes evolved in
collaboration with the
researchers of LLU Faculty
of Food Technology.

- Developed chips consumers impresses with crispness and flavor of diversity as well as the fact that the cooking process does not use oil or other fatty. Developed snacks are most naturally.
- The new product range includes chips, enriched with pumpkin and sesame seeds, cocoa, cheese and chilli flavor, as well as almonds, sunflower seeds, walnuts and ginger.

Latvia University of Agriculture

Education. Science. Culture

- Latvian Academy of Sciences Award: "Latvian science achievement in 2015 for practical applications."
- 1st place in the nomination "Import Substitute 2015" LIAA and EM competition organized by the "Export and Innovatuon prize"
- 1st place in the nomination "The trademark of Latvia 2014" Latvian Patent Office and the Latvian Chamber of Commerce created by competition "Mark 2014".
- 1st place in the category "Commercial packaging of food products in 2015" "Latvian Packing Association organized contest.

Grain Flakes MILZU!
Ltd. "MILZU!

Ltd. MILZU! produces extruded grain flakes which are designed in collaboration with the researchers of LLU Faculty of Food Technology.

In the production process of the product high quality wholegrains are used – wheat, rye, oats – grains which are characteristic to the Baltic region. As a result MILZU! products contains more fibre, vitamins and minerals.

Latvia University of Agriculture

Education. Science. Culture

Chewing bee bread pastilles Ltd. "Bee Bite"

Ltd. "Bee Bee" in cooperation with the scientists of LLU Faculty of Food Technology have developed a **solution for ease of bee bread use – creating pastilles,** packed in individual portion packs, which placed in doypack (suitable for long-term storage).

Bee bread (ambrosia) is a natural product made with the world's largest biologically active substances in the quantity and diversity. Bee bread consists of 240 biologically active substances that are necessary for normal functioning of the human body, but its use is inconvenient, that is why we've created this new solution for product presentation.

Some success stories Latvia University of Agriculture

Education, Science, Culture

NATURAL HEALTHY DRINK FROM PLANTS

SIA "Dabas Dots"

- Consist of three natural products tea, berry juice and natural sweetener (honey etc.)
- Unique concept (tea+juice) with different tastes: camomile, mint, aronia etc.

Some success stories Latvia University of Agriculture

Education, Science, Culture

DIETETIC FOOD PRODUCTS FROM NATURAL INGREDIENTS FOR PERSONS WITH HEALTH PROBLEMS

SIA «KEEFA»

- Products for enthral food novelty in international level
- Additionally new formulas for persons during health regaining period, athlete and for those eating healthy food

Education. Science. Culture

Legume product «PUPUCHI»

SIA "Zekants"

- Traditional Latvian plant broad beans not popular nowadays
- New product high in proteins and fibres snack «Pupuchi».

Some success stories Latvia University of Agriculture

Education, Science, Culture

New generation healthy peas snack – PEAS KRIPPU

- ❖ Snack peas crackers KRIPPU healthy, crispy
 - high in proteins: 25-27%*.
 - high in fibres and rich in mineral substances.
 - NO allergens, food additives, colourants etc.

Latvia University of Agriculture

Education. Science. Culture

Processed Vegetable Products

Ltd. "Paplāte Nr.1", Ltd. "Nissi"

The products (Ready-to-eat) are produced using a specific technology – peeled and cut vegetables are steamed in their juice in the vacuum packaging.

The advantage of the technology includes preserving the vegetable quality, taste and intensity of the colour, as well as comparetively long expiry date of the product which is until 180 days in room temperature.

All the products are produced from vegetables grown by Latvian farmers without E-substances, keeping healthy qualities of products.

Education. Science. Culture

Cereal Mixes "Musli Graci" «Felici», Ltd.

"Felici", Ltd produces cereal mixes GRACI which is rich in nutrients.

The composition of muesli "Graci" is unique because it contains not only usual muesli ingredients, but also triticale, hulless barley, spelt, linseed, black currants, pumpkins and artichokes.

The processing of ingredients is unique making the product very valuable – muesli contains sprouted and chopped whole grain, rolled and micronized whole grain, as well as dried and cut fruit.

Latvia University of Agriculture

Education. Science. Culture

Cheese balls «ARCHEE»

«VZM» Ltd.

- Natural
- Healthy
- Crunchy
- Tasty

Scientist

Local Government

Producer

Thank you for atention!

Sandra Muizniece-Brasava E-mail: sandra.muiznece@llu.lv