

13,775

nutrition and dietetics
professionals attended the
virtual **Food & Nutrition
Conference & Expo™** in 2020.

Representing **66** countries, **50** states, District of Columbia and Puerto Rico

PRIMARY AREA OF EMPLOYMENT

25%	Clinical Nutrition
15%	Consultation and Private Practice
12%	Education/Research
9%	Student/Intern
8%	Other (non-profit)
7%	Community/Public Health
5%	Foodservice
3%	Other (for-profit)
1%	Food Manufacturer/Distributor
15%	Other

ATTENDING THE EXPO IS CONSISTENTLY RATED AS ONE OF THE TOP REASONS FOR ATTENDING FNCE®

of FNCE® attendees visited the Expo in 2020 to **learn about new products and services.**

plan to continue to **visit the Expo Hall after FNCE®**

Compare products and services before recommending them

To earn **CPE hours/credits**

ATTENDEES FOUND THE FOLLOWING VALUABLE WHEN VISITING VIRTUAL EXPO BOOTHS

ATTENDEES TOOK THE FOLLOWING ACTIONS WHEN VISITING THE VIRTUAL EXPO BOOTHS

YEARS IN PRACTICE

