[image: image1.jpg]

 The International Dairy Federation News release
DAIRY SECTOR PUSHES DEVELOPMENTS IN BIOACTIVE MILK INGREDIENTS
For further information, please contact

Marylene Tucci, IDF Communications and Public Affairs Tel: +32 2 706 86 44, Fax : +32 2 733 04 13 E-mail : MTucci@fil-idf.org

Brussels, 3 October 2006- The latest developments in products incorporating specific bioactive components derived from milk or colostrum mean reduced risk of developing chronic diet related diseases. Innovations in appropriate technologies and product concepts derived from these developments open up new opportunities, say leading dairy experts.

Milk and colostrums as raw materials have proven to present a rich and unique source of chemically defined components, which can be isolated and utilized as ingredients for e.g. health-promoting functional foods or nutraceuticals. Beneficial health effects of many milk or colostrum-derived bioactive components have been demonstrated in animal model studies and clinical trials in humans.

There is a growing interest by the dairy industry and other food and even pharmaceutical industries to design and formulate products which incorporate specific bioactive components, derived from milk or colostrum. The dairy sector is taking a leading role in the development of functional foods and has already commercialized products which for example boost the immune system, kill pathogenic microorganisms and reduce blood pressure.

Hannu Korhonen, Principal Guest Editor of the Special Issue of the International Dairy Journal
 on “Technological and health aspects of bioactive components of milk” said “The focus of international R&D on milk is shifting from commodity products to milk-based ingredients and related novel technologies. Current challenges in the exploitation of bioactive components are their recovery from milk, whey and colostrum, their stability in different food matrices and their optimal bioavailability in the body in order to deliver expected health effects. Development of appropriate technologies and product concepts as well as verification of efficacy in vivo are essential. These aspects are addressed in the compilation of the 21 articles of this Special Issue.”

This Special Issue will be available free of charge the IDF World Dairy Summit and 27th IDF World Dairy Congress, Shanghai, China, 18-23 October 2006. IDF wishes to acknowledge the two dairy companies, Saputo and Valio, who have kindly agreed to sponsor this publication.
---ends---

Note to editors:

The International Dairy Federation is the most comprehensive and authoritative source of science-based knowledge and information in support of the nutritional benefits of milk and dairy products.

Founded in 1903, IDF is the representative organization for the dairy sector worldwide and is both a forum for discussion and exchange and a dairy information centre

To find out more please visit http://www.fil-idf.org
�International Dairy Journal, Special Issue Technological and health aspects of bioactive components of milk, volume 16, Issue 11, November 2006

