IFT By The Numbers

Membership
- 12,300 members
- 1% growth

Revenue Sources
- 24% from Dues
- 10% from Publicity
- 29% from Conferences

Total Revenue
- $15,826,167

Expenses
- $3,875,039

Net Income
- $1,951,128

Awards & Recognition

IFT Recognized for Welcoming Environment
- Science, and Technology to the forefront while continuing to allow attendees to explore.

Achievement Award Recipients
- Yen-Con Hung, PhD
- Mary Ann Lila, PhD
- Nicolas Appert Award
- P. Kumar Mallikarjunan, PhD

Science and Policy Initiatives
- Advocated for the importance of the science of food
- 2 meetings with USDA senior staff to discuss the importance of
- Global Food Traceability Center in partnership with WWF and the

Publications & Communications
- An 18% increase in article downloads of our publications.
- A 26% increase in our reach among the science of food
- A 13% increase in views of our virtual library of

Membership
- A 5% increase in our membership satisfaction, and employment

Vision
- A world where science and innovation

Final Remarks

When I began my term as IFT President, we were keenly aware of the
- April 2020

Perhaps the most significant and notable accomplishment of the past
- May 2020

And its committees on Nutrition and Foods for Special Dietary Uses
- June 2020

They say strength comes from struggle. I have no doubt IFT will emerge
-stimulating and engaging

• As of August 31, 2020
- 115.5% of the FY 20/21 budgeted operating expenses
- $1.9M of reserves in various program areas
- $1.5M of reserves in the reserves will increase by
- Approximately $0.5M. Note when
- Approximately 174% of the FY 20/21 budgeted operating expenses
- $1.0M. Please

Overall, IFT increased its reserves by
- The insurance proceeds are received the reserves will increase by
- During FY 19/20, IFT inves
- Final operating income including IFT's insurance claim was ($1.0M). Please