· KBBE-2008-2-5-01: Influence of food contaminants on early programming leading to obesity
	
[image: image5.jpg]4

'SEVENTH FRAMEWORK
PROGRAMME

© European Commurity

	PARTNER SEARCH FORM

	[image: image2.png]

	Date (dd/mm/yyyy) :
	18.10.2007

	Deadline (dd/mm/yyyy):
	

Section 1 - Contact details

	Organisation Name

(full name)
	Ministery of Agriculture and Rural Affairs Ankara Provincial Control Laboratory
	
	Contact person:

	Organisation acronym

(Abbreviation)
	APCL
	
	Title
	Dr.

	Address
	Sehit Cem Ersever cad. No:12 Yenimahalle Ankara
	
	First Name
	Gul

	Postal code
	36
	
	Family Name
	Celik Cakırogulları

	City
	Ankara
	
	Telephone
	+903123150089-136

	Country
	Türkiye
	
	Fax
	+903123157934

	www address
	06kontrollab@kkgm.gov.tr
	
	E-mail
	gcakirogullari@yahoo.com

Section 2 – Type of organisation
	Research Organisation type
	 FORMCHECKBOX
 Research

 FORMCHECKBOX
 Consultancy

 FORMCHECKBOX
 Education

 FORMCHECKBOX
 Industry

 FORMCHECKBOX
 Other

	Short Description of the organisation

Ankara Provincial Control Laboratory is in charge of carrying out the analyses demanded by Provincial Directorates of Agriculture, Governmental Agencies for the purpose of domestic market inspection, import, export, production license and monitoring/screening studies and Private Persons/companies for the purpose of self assessment/quality control/complaint etc. in the samples of any foodstuffs and feedingstuff and their raw materials and by-products materials used in their production, semi-product foodstuffs and their bye-products and packaging materials in contact with foodstuffs in addition to the samples of aquaculture breeding water and water pollution. Also we have to carry out the following activities as a Reference Laboratory:

· To carry out Research & Development work for the purpose of conduct of research and development services,

· To ensure the development and standardization of methods of analysis,

· To cooperate and collaborate with national and international institutions,

· In case of appeals against analysis, to make analysis and give opinions on its expertise and in areas it has been authorized by the Ministry to form the basis of decision to be made,

· To organize collaborative activities among Provincial Control Laboratories,

· To employ sufficient number of trained personnel regarding the techniques being implemented in analyses,

· To be equipped with articles, tools and equipment required for methods of inspection and analysis,

· To have sufficient knowledge on international standards and practices.

· To carry out studies and give opinions to form the basis of standards on analyses and criteria required for Foodstuff and Feedstuff Inspection Services,

· To give opinions on draft Standards for the foodstuffs, feedstuffs, water and water products and packaging material prepared by the Turkish Standards Institute,

· To give technical opinions on disputed matters for which the Courts ask for opinions,

· To carry out activities to settle the matters reported by various private and public organizations on foodstuff, feedstuff, water and water products,

· To organize the beginners and advanced level of training courses as trainer for the training of personnel working in other laboratory directorates in programs of General Directorate of Personnel, MARA, and hold and conduct personnel trainings demanded at any level in the food and feed industry.

· To carry out the researches and national and international surveys and surveillance activities required by the Ministry from our Directorate,

· To prepare and conduct research projects on issues to address the issues of the food and feed industry, and also the issues specific to water and water products.

APCL took place as a partner in Safefoodnet in the 6th framework programme. There are 11 sections and one of them is dioxin unit. 4 analysts are working in this area. They have all trained in EU and have capabilities doing the analysis of PCDD, PCDF, DL-PCBs and PCBs in different matrices.

Section 3 – Project Details

	FP7 Programme
	 Cooperation/ Food, Agriculture and Fisheries, and Biotechnology

	Call Identifer
	FP7-KBBE-2008-2B

	Project type
	 FORMCHECKBOX
 Large Collaborative projects

 FORMCHECKBOX
 Small Collaborative projects

 FORMCHECKBOX
 NoE

 FORMCHECKBOX
 Coordination and Support Actions

	Research topic/topics according to the work programme
	Activity: 2.2.Fork to farm:food (including seafood), health and well being

Area :2.2.5. Environmental impacts and total food chain
Topic: KBBE-2008-2-5-01: Influence of food contaminants on eraly programming leading to obesity

Section 4 - Description of your expertise

	Short description of the expertise

	Good capability of 4 analysts on analysing dioxin in different matrices. We have ase, power prep and turbo vap instruments in lab and also HRMS for the quantification.

	Keywords describing the expertise offered

(if needed more than one)
	Reliable results in dioxin analysis

Power prep

hrms

Section 6 – Expectations

	Commitment offered
	 FORMCHECKBOX
 Research FORMCHECKBOX
 Demonstration FORMCHECKBOX
 Training

 FORMCHECKBOX
 Technology FORMCHECKBOX
 Dissemination FORMCHECKBOX
 Management

 FORMCHECKBOX
 Other:      

	Proposed role in the project
	 FORMCHECKBOX
 Coordinator FORMCHECKBOX
 Work package leader FORMCHECKBOX
 Partner

 FORMCHECKBOX
 Other role:      

I agree with the publication of my data

	
[image: image3]
	PARTNER SEARCH FORM

	[image: image4.png]

	Date (dd/mm/yyyy) :
	October 9th, 2007

	Deadline (dd/mm/yyyy):
	October 9th 2008

Section 1 - Contact details

	Organisation Name

(full name)
	     The Central Instıtute of Food Control and Research
	
	Contact person:

	Organisation acronym

(Abbreviation)
	CIFCR
	
	Title
	Assoc. Prof. Dr.

	Address
	Hurriyet Street
	
	First Name
	Ugur

	Postal code
	16036
	
	Family Name
	GUNSEN

	City
	Bursa
	
	Telephone
	00902242464721

	Country
	Turkey
	
	Fax
	00902242461941

	www address
	www.bursagida.gov.tr
	
	E-mail
	ugur_gunsen@hotmail.com

Section 2 – Type of organisation
	Research Organisation type
	 FORMCHECKBOX
 Research

 FORMCHECKBOX
 Consultancy

 FORMCHECKBOX
 Education

 FORMCHECKBOX
 Industry

 FORMCHECKBOX
 Other

	Short Description of the organisation

Our institute started its activities on 25th February, 1961 in Bursa, under the name of ”Research Institute of Canned Foods” . The main objectives of the institute was building and developing the industry of canned foods in Marmara Region, which has greatest growth rate of fruits and vegetables in Turkey.

 The name was finally changed to ”CENTRAL INSTITUTE of FOOD CONTROL and RESEARCH” (CIFCR) on the 11th November, 2000 as a result of the new responsibility of food control activity; in addition to food research activities.

 Our institute is the unique food research institute working under ”Turkish Republic, Ministry of Agriculture, General Directorate of Agricultural Research” and is the reference laboratory, appointed by Agricultural Ministry, for subject related to fruit and vegetable products, thin packaging and shellfish related to marine biotoxins (ASP, PSP, DSP).

Section 3 – Project Details

	FP7 Programme
	 Cooperation/ Food, Agriculture and Fisheries, and Biotechnology

	Call Identifer
	For the future calls of FAFB

	Project type
	 FORMCHECKBOX
 Large Collaborative projects

 FORMCHECKBOX
 Small Collaborative projects

 FORMCHECKBOX
 NoE

 FORMCHECKBOX
 Coordination and Support Actions

	Research topic/topics according to the work programme
	Activity: Activity 2.2 Fork to farm: Food (including seafood), health and well being

Area : Area 2.2.5 Environmental impacts and total food chain

Topic: KBBE-2008-2-5-01: Influence of food contaminants on early programming leading to obesity

Section 4 - Description of your expertise

	Short description of the expertise

	Education:

2005
Assoc.Prof. University of Uludag, Department of Food Hygiene and Technology, Bursa, Turkey.

1999
Ph.D. University of Uludag, Department of Food Hygiene and Technology, Bursa, Turkey.
1994
Ph.D. University of Uludag, Department of Biochemistry, Bursa, Turkey.
1989
Veterinary Medicine University of Uludag, Faculty of Veterinary Medicine.
 Some Researches:
- GUNSEN, U.: The residue levels of some toxic metals in different fish species. Indian Veterinary Journal. 2004,

- GUNSEN, U.: The Presence of Thermotolerant Campylobacters in Chicken Meat and Chicken Meat Products Sold in the Center of Bursa Province of Turkey. 2004. Gıda ve Yem Bilimi - Teknolojisi. 3 (6); 8-15.

- GUNSEN, U.: The microbiological quality in some frozen foods. Gıda ve Yem Bilimi - Teknolojisi. 2004, February (in press).

- GUNSEN, U.: Isolation and Identification of Yersinia enterocolitica in Some Meat Products, Sold in the Market of Bursa, Turkey. 2004. Gıda ve Yem Bilimi - Teknolojisi. 3 (5); 12-18.

- GUNSEN, U.: Growth of Yersinia enterocolitica in Inegol meatballs. The Genus Yersinia. Entering the Functional Genomic Era. Advanced in Experimental Medicine and Biology. 2003, Vol.529, 359-362.

- GUNSEN, U., BUYUKYORUK, İ.: Bacteriological qualities and aflatoxin M1 levels of Turkish white cheeses. Indian Veterinary Journal. 2003, 80, 502-54.

- GUNSEN, U., BUYUKYORUK, İ.: Determination of bacteriological qualities and aflatoxin M1 levels of Commercially available fresh kashar cheeses. Turkish Journal of Veterinary and Animal Sciences. 2003, 7 (4); 82-826.

- GÜNŞEN, U., YAROGLU, T., YILMAZ; C.: Determination of the Presence of Staphylococcal Enterotoxin in Some Animal Food Products. Gıda ve Yem Bilimi - Teknolojisi. 2003, 2

- GUNSEN, U., BUYUKYORUK, İ.: Aflatoxins in retail food products in Bursa, Turkey. Veterinary and Human Toxicology. 2002, 44 (5); 289 – 290.

	Keywords describing the expertise offered

(if needed more than one)
	Researcher, in national and international level for animal food products. Director of sectoral projects. Analyst, for microbiological and chemical analysis of animal food products.

Section 6 – Expectations

	Commitment offered
	 FORMCHECKBOX
 Research FORMCHECKBOX
 Demonstration FORMCHECKBOX
 Training

 FORMCHECKBOX
 Technology FORMCHECKBOX
 Dissemination FORMCHECKBOX
 Management

 FORMCHECKBOX
 Other:      

	Proposed role in the project
	 FORMCHECKBOX
 Coordinator FORMCHECKBOX
 Work package leader FORMCHECKBOX
 Partner

 FORMCHECKBOX
 Other role:      

I agree with the publication of my data
[image: image1]