TRAVEL GRANT
In keeping with the theme of the conference which is to ‘Delivering Innovative Approaches in Food, Health and Well-being for sustainable Livelihood’, the organizers of the ICOFHEC 2016 recognize that students and researchers from around the world are future leaders and drivers of food, health and well-being. It is thus the pleasure of the organizers of this conference to provide travel grants and awards for best poster and oral presentations. Students and post-doctoral researchers are thus encouraged to participate in the awards and grants available which are;
Conference travel grants
This category of award is only for students and postdoctoral research fellows (PDRF). Deadline for conference travel grant applications is 31st July, 2016. Travel grant are available to cover for accommodation and transport, relative to the applicant's proximity to the conference venue. Eligibility for participation in this category of award is as follows:​

· Abstract of the conference presentation must have been accepted and the student or PDRF must be the presenting author.

· Student or PDRF must be actively engaged in research. To this effect, a proof of this must be provided.

· Completed recommendation form from adviser or supervisor.

· Proof of Acceptance at the conference. If awardee is not the first author, proof that s/he is the primary presenter. Awardee must be present during the conference to present his/her work.

· A letter of motivation demonstrating commitment and research interest in food safety and security.

