

World Dairy Summit Daejeon 15-19 October 2018

1 Opening Day

Opening Day Programme

- **DATE** : Monday, 15 Oct 2018
- **VENUE** : **Grand Ballroom, 2F, DCC** (Daejeon Convention Center), Daejeon City, South Korea

Opening Ceremony		'Dairy for the Next Generation!'	Speaker
Moderator		Professional MCs	
	09:00-10:00	Registration & Exhibition Area Open	
	10:00-10:40	Opening Ceremony	
	10:40-11:10	Keynote Address "SDGs and Desirable Role of Global Dairy"	Ban Ki-moon (Former UN Secretary General)

World Leader's Forum		Insight and Vision of Future Dairy Industry: Taking into account technologies, the emerging markets and Asian realities	Speaker
Chair		Judith Bryans (President of IDF)	
	11:10-11:15	Introduction	Judith Bryans
	11:15-11:30	Vision of Future Dairy Industry	(President & CEO of Mæil Dairies Co., Ltd) Seon Hee Kim
	11:30-11:45	CEO from EU Dairy Co.	
	11:45-12:00	The Future of Dairy Technologies	(President of Tetra Pak Japan & Korea) Henrik Hauggaard
	12:00-12:15	Insight of Asian realities	(CEO of Mengniu Dairy) Minfang Lu
	12:15-12:30	Q&A	

Lunch 12:30-14:00

IDF Forum		Global Dairy Expertise - Roundtable Forum	Speaker
Chair		Caroline Emond (Director General of IDF)	
	14:00-14:20	The importance of IDF	Caroline Emond
	14:20-14:40	IDF Work Programme	Jean-Marc Delort
	14:40-14:42	IDF achievements 2017-2018 (Video, 2min.)	
	14:42-15:00	Update on Dairy Declaration and Next Steps & Priorities for 2019-2021	Judith Bryans
	15:00-15:30	Q&A	

Break 15:30-16:00

Special Conference		'The next Decade' - Plenary Session	Speaker
Chair		Jean-Marc Delort (Chair of the IDF SPCC)	
	16:00-16:25	[Plenary Speech] Socio-humanistic contemplation on dairy Industry	Kyung-soo Chun (Seoul National Univ.)
	16:25-16:50	Global food market and the role of dairy products	Berhe Tekola(FAO)
	16:50-17:15	Global dairy trend; Who will produce and consume ?	TBD
	17:15-17:40	Challenge to the future ; What to pursue ?	Tara McCarthy (Bord Bia)
	17:40-18:00	Panel Discussion	

2 General Programme

CONFERENCE 1: Dairy Policies and Economics

- **DATE** : Tuesday, 16 Oct 2018
- **VENUE** : DCC (Daejeon Convention Center)
- The conference will deal with four distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated 25 minutes.

Session	Time	Topics	Speaker
Session 1			
Chair		World Dairy Situation & Overview Gilles Froment (Chair of SCDPE, VP of Pamalat Canada)	
	09:00-09:25	[Annual Report] World Dairy Situation	Jurgen Jansen (Zuivel NL)
	09:25-09:50	How to Manage Price Volatility	John Newton (American Farm Bureau Federation)
	09:50-10:15	How to Manage Price Volatility	Benoit Rouyer (Cniel, FR)
	10:15-10:30	Panel Discussion	
Break			
	10:30-11:00		
Session 2			
Chair		Dairy Policy in Asia; Experiences and Lessons Suk Jin Cho & SC DPE Member	
	11:00-11:25	Korean Dairy Industry; Policy & Vision	Gov. official from Korea
	11:25-11:50	The Dynamism of Asian Dairy Policy : Overview & Beyond	FAO-Dairy Asia Project (from India)
	11:50-12:15	China Dairy Industry ; Experiences & Lessons	Mingyu Yang (Yili Dairy, CN)
	12:15-12:30	Panel Discussion	
Lunch			
	12:30-14:00		
Session 3			
Chair		Perspectives of Trade Agreements Jean-Marc Defort (Chair of SPCC)	
	14:00-14:25	Multilateral and Regional Trade Agreements; Recent evolution and Prospects	TBD
	14:25-14:50	The current international trade environment and impact for the dairy sector	Mike Peterson (New Zealand Special Agricultural Envoy (SATE))
	14:50-15:15	Agricultural Trade Policy in the US	James Mulhern (U.S.'s National Milk Producers Federation)
	15:15-15:30	Panel Discussion	
Break			
	15:30-16:00		
Session 4			
Chair		The Next Market: Market Opportunities in Emerging Region TBD (among the Korean Experts)	
	16:00-16:25	Market Opportunities in Emerging Region(1); Case study of India	Niranjan M Karade (National Dairy Development Board, IN)
	16:25-16:50	Market Opportunities in Emerging Region(2); Case study of South America	Ariel Londinsky (FEPALE)
	16:50-17:15	Market Opportunities in Emerging Region(3); Case study of Africa	Peter M. Ngaruiya (ESADA)
	17:15-17:30	Panel Discussion	

CONFERENCE 2: Farm Management

- **DATE** : Tuesday, 16 Oct 2018
- **VENUE** : DCC (Daejeon Convention Center)

- The conference will deal with three distinct topics in separate sessions each of which will conclude with a roundtable discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated 25 minutes.

Session	Time	Topics	Speaker
Session 1	09:00-10:30	Dairy animal for the future : Biodiversity, animal breeding, innovation in animals	
Chair		Jong Kyu Ha (Seoul National University) - TBD	
	09:00-09:25	Animal breeding for the future - Design Your Cow	Matthew Shaffer (Datagene, AU)
	09:25-09:50	Cattle feed efficiency	Jean-Louis Peyraud (INRA, FR)
	09:50-10:15	Biosecurity at the farm	
	10:15-10:30	Panel Discussion/Q&A	
Break	10:30-11:00		
Session 2	11:00-12:30	People: Skills for future, successor, and mental welfare	
Chair		TBD	
	11:00-11:25	Labor supply and succession in dairy farming	Yong Suk Son (Korea University, KR)
	11:25-11:50	Enticing the generation into farming	Chris Lewis (Federated Farmers, NZ)
	11:50-12:15	How farmers have developed their businesses in the last 20 years and what they see as the challenges to develop in the future	Saud Pasha (Friesland Campina, Pakistan)
	12:15-12:30	Panel Discussion/Q&A	
Lunch	12:30-14:00		
Session 3	14:00-15:30	Farming for the future	
Chair		Helen Dornom (AU)	
	14:00-14:25	The Future of milk: challenges and opportunities	Martin Scholten (Wageningen Univ, NL)
	14:25-14:50	Farming for the future	Kaila Colbin (Singularity Uni, NZ)
	14:50-15:15	Disruptors: from the farmer's side / from the consumer's side	Koos Coetzee (MPO, SA)
	15:15-15:30	Panel Discussion/Q&A	
Break	15:30-16:00		
Session 4	16:00-17:00	Leading farmer's view: invite leading farmers from the farmer's forum in roundtable	
Chair		Ron Maynard (IDF Board representative of Farmers)	
	16:00-17:30	Farmers have developed their businesses in the last 20 years and what they see as the challenges to develop in the future	(Panels) 1. Andrew Hoggard(NZ) 2. South African Farmers Organization 3. Korean/Asian 4. US Farmer 5. South America 6. China

CONFERENCE 3: IDF 6th Symposium on Science and Technology of Fermented Milk

- **DATE** : Tuesday, 16 Oct 2018
- **VENUE** : DCC (Daejeon Convention Center)
- The conference will deal with four distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated 25 minutes.

Session	Time	Topics	Speaker
Session 1 09:00-10:30 Innovation in Fermented Dairy for Human Well-being			
Chair		Suk-Ho Choi (Sangji Univ. KR)	
	09:00-09:25	Fermented Foods with the Potential to Fight Disease	Seppo Salminen (University of Turku, FI)
	09:25-09:50	Fermented milk and gut cancer	In Kyu Lee (Catholic Univ St. Mary Hospital, KR)
	09:50-10:15	Importance of probiotics in dairy products and its metagenomic understanding for human health	Juhoon Lee (Kyunghee Univ, KR)
	10:15-10:30	Panel Discussion/Q&A	
Break	10:30-11:00		
Session 2 11:00-12:30 New Developments in Fermented Dairy			
Chair		David Everett (California Polytechnic State Univ., USA) - TBD	
	11:00-11:25	Impact of milk fermentation on the inflammatory, transcriptomics, and metabolomics profiles of human subjects having ingested dairy products	Guy Vergères (Swiss Agroscope, CH)
	11:25-11:50	Do fermented milk products combat disease?	Mansel Griffiths (U Guelph, CA)
	11:50-12:15	Probiotic Yoghurt: the importance of science and regulation for the consumer	Bruno Pot (Yakult Euro, FR)
	12:15-12:30	Panel Discussion/Q&A	
Lunch	12:30-14:00		
Session 3 14:00-15:30 Exploration of Novel Ingredients for Fermented Dairy			
Chair		Sehun Kim (Korea Univ., KR)	
	14:00-14:25	Functional lactic acid bacteria as new ingredients of fermented milks	Sungsik Jang (Yakult Korea)
	14:25-14:50	Milk protein hydrolysate-calcium complexes as a promising ingredient for bone health in dairy products	Xueying Mao (China Agricultural Univ, CN)
	14:50-15:15	Indian Dairy Products – Process and Product Development	DK Sharma (National Dairy Development Board, IN)
	15:15-15:30	Panel Discussion/Q&A	
Break	15:30-16:00		
Session 4 16:00-17:00 Promise & Challenges in the Fermented Dairy			
Chair		Seung-Yong Park (Yonam College, KR)	
	16:00-16:25	Growth Opportunities and Innovations in Yogurts	Kwangsei Lim (Danone Korea, KR)
	16:25-16:50	Beneficial function of Bifidobacterium breve A1 for maintaining cognitive function in Alzheimer's disease model mouse	Yodai Kobayashi (Morinaga Milk, JP)
	16:50-17:15	TBD	Nagendra Shah (Univ. of Hong Kong)
	17:15-17:30	Panel Discussion/Q&A	

CONFERENCE 4: Marketing

- **DATE** : Wednesday, 17 Oct 2018
- **VENUE** : DCC (Daejeon Convention Center)
- The conference will deal with four distinct topics in separate sessions.
- Each session consists of 3 to 5 presentations each of which will be allocated 25 minutes. Presentation time can be adjusted due to contents of presentation.

Session	Time	Topics	Speaker
Session 1	09:00-11:30	The Context of Dairy Marketing	
Chair		Ida Berg Hauge (Chair of SCM, TBD)	
	09:00-09:05	Introduction	Ida Berg Hauge
	09:05-09:35	Current Food and Dairy Trends	James Caffyn (Gira)
	09:35-10:00	Asian Trend - Korea	Min Kyoung Kim (Konkuk Univ. KR)
	10:00-10:30	Japanese Economy and Market	Yoshiharu Shimizuike (Hokkaido University, JP)
Break	10:30-11:00		
	11:00-11:30	North American Market	Sue Taylor (Leprino)
Lunch	11:30-13:00	IMP Trophy Presentations(1.5 hour)	
Session 2	13:00-14:50	Unlocking the Dairy Opportunity - Part 1: Dairy Product Innovation	Confirmed
Chair		Richard Walton(Meiji)	
	13:00-13:05	Introduction	Richard Walton
	13:05-13:40	Boldly Facing the Future of Dairy	Juliette de Nettancourt (Zenith)
	13:40-14:00	Innovation and the Chile Market	Octavio Oltra (Consorcio Lechero)
	14:00-14:25	Innovation and the Chinese Market	Gritt Smit (Yili Dairy, CN)
	14:25-14:45	Innovation and Japanese Market	Yoko Kaji (Tetra Pak, JP)
	14:45-15:05	Innovation and North American Market	Bill Graves (Dairy Management Inc)
Break	15:05-15:20		
Session 3	15:20-17:00	Unlocking the Dairy Opportunity - Part 2: Dairy Marketing Strategies	
Chair		Zoe Kavanaugh / Mike Johnston (TBD)	
	15:20-15:25	Introduction	Zoë or Mike
	15:25-15:50	European Case Study (AHDB's work on Millennials)	Rebecca Miah (AHDB)
	15:50-16:10	Global Case Study "World Milk Day"	Jerreau Beaudoin (GDP)
	16:10-16:30	Milk vs Plant Based Alternatives	Laurent Damiens (Cniel)
	16:30-17:00	Roundtable Discussion	

CONFERENCE 5: Food Safety

- **DATE** : Wednesday, 17 Oct 2018
- **VENUE** : DCC (Daejeon Convention Center)

- The conference will deal with three distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved. This will be followed by the Experts Forum which will see previous speakers discuss and share their vision for the sector's future with all attendants.
- Each session of 1 & 2 consists of 5 presentations each of which will be allocated 25 minutes.

"Practical Management for the safety of Dairy Foods, Present and Future"

Keynote Address		Speaker	
	09:00-09:40	Global Cooperation of Codex and other international bodies such as IDF Tom Heilandt (Codex)	
Break	09:40-10:00		
Session	Time	Topics	Speaker
Session 1	10:00-12:30	Challenges of Food Safety and Regulation	
Chair		Prof. Moon-Ki Sohn (Kyounghee Univ.)	
	10:00-10:25	Practical Food Safety Management: Challengers to Food Safety from Both Consumers' Values & the Unintended Consequences from Well-Intentioned Regulations	Justin Bendall (Fonterra, NZ)
	10:25-10:50	Principles for establishing maximum residue limits for veterinary drugs and pesticides and maximum levels for contaminants in dairy foods in the Codex Alimentarius Commission	Yukiko Yamada (MAFF, JP)
	10:50-11:15	The incompatibilities of regional and global limits/method standards (highlighting the relevant joint work of IDF, ISO and AOAC in Codex/JECFAF)	Erik Konings (Nestlé Research Center, CH)
	11:15-11:40	The comparison of Korean and Codex limits for MRLs of chemical residues in dairy foods	Sang-Hee Jeong (Hoseo Univ., KR)
	11:40-12:15	Microbial food cultures (MFC) in fermented dairy foods, Is it time to regulate positively?	Byoung-Yong Kim (ChunLab, KR)
Lunch	12:15-14:00		
Session 2	14:00-16:30	Safety Management, Beyond Food Crisis	
Chair		Dr. Yao SU (China National Research Institute of Food & Fermentation Industries, China)	
	14:00-14:25	Actions taken since the melamine crisis. What has been implemented?	Hong Zhu (Jintan Dairy Group, CN)
	14:25-14:50	Recent food safety accident(Listeria Outbreak in South Africa) : What can be changed in dairy food sector?	François Bourdichon (SCMH Deputy Chair, FR)
	14:50-15:15	Current and potential uses of Phages in milk and dairy sector. Could it be a future in LMIC's dairy industry?	Olivia McAuliffe (Teagasc, IE)
	15:15-15:40	Matrix complexity of dairy foods for chemical analysis : Burden between sample preparation and instrumental analysis	Jang-Hyuk Anh (Cha University, KR)
	15:40-16:15	Nanotechnology and Dairy Food Safety	Andrew Bartholomæus (Univ. of Canberra, AU)
Break	16:15-17:00		
Session 3	17:00-18:00	Food Safety Experts Forum	
Chair		Dr. Harrie van der Bijgaart (Qlip)	
	17:00-18:00	<ul style="list-style-type: none"> - Tom Heilandt, The Codex secretary - Harrie van den Bijgaart (Qlip, Netherlands) - Prof. Moon-Ki Sohn (Kyounghee Univ., Korea) - Erik Konings, SPCC, Switzerland (To be confirmed) - Dr. Yao SU (China NRI of F&FI, China) - Dr. Yukiko Yamada (MAFF, Japan) - François Bourdichon (SCMH Deputy Chair, France) - Prof. Sang-Hee Jeong (Hoseo Univ., Korea) 	

CONFERENCE 6: Nutrition and Health

● **DATE** : Thursday, 18 Oct 2018

● **VENUE** : **DCC** (Daejeon Convention Center)

- The conference will deal with two distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations except joint session each of which will be allocated about 25 minutes.

Session	Time	Topics	Speaker
Session 1	09:00-10:30	Do we really need to eat less dairy product to reduce fat, sugar, and salt intake?	
Chair		Sylvie Turgeon (University Laval, Canada)	
	09:00-09:25	Effect of dairy fat on cardiometabolic health(Tentative)	TBD
	09:25-09:50	Drinking more milk is associated with less salt intake and improves dietary sodium-to-potassium ratio in Japanese diet - A new strategy to prevent cardiovascular diseases	Nagako Okuda (Univ. of Human Arts & Sciences, JP)
	09:50-10:15	The Dairy Matrix of Cheese: Implications for Health	Emma Feeney (Univ. Dublin, IE)
	10:15-10:30	Panel Discussion/Q&A	
Session 2	11:00-12:30	Nutritional differences between milk and alternatives	
Chair		TBD	
	11:00-11:25	Overview of nutritional differences between dairy and alternatives	Ji A Jung (Maeil Dairy Co., KR)
	11:25-11:50	Nutritional approaches against microgravity-mediated muscle atrophy : Differences between animal protein and plant protein	Takesi Nikawa (Tokushima Uni, JP)
	11:50-12:15	Milk vs plant-based drinks	Laurent Damiens (CNIEL, FR)
	12:15-12:30	Panel Discussion/Q&A	
Lunch	12:30-14:00		

CONFERENCE 7: Environment

- **DATE** : Wednesday, 17 Oct, 2018
- **VENUE** : DCC (Daejeon Convention Center)

- The conference will deal with four distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated 20 minutes and 5 minutes questions.

Session	Time	Topics	Speaker
Session 1 09:00-10:30 Sustainable dairy from an economic perspective			
Chair		Jaap Petraus (Friesland Campina) & Keynote speaker	
	09:00-09:25	[Keynote Speaker] Society, equity and livestock in Asia: dairy perspective	Katinka DeBalogh (Fao Regional Office in Asia)
	09:25-09:50	Dairy farming & Sustainability: Social/Economic Perspective	Ernesto Reyes (IFCN, DE)
	09:50-10:15	A Dairy Industry Framework to Drive and Communicate Continuous Sustainability Improvement	Michel Donat (Nestle)
	10:15-10:30	Panel Discussion/Q&A	
Break 10:30-11:00			
Session 2 11:00-12:30 Analysis on environmental issues : From farm to table			
Chair		Brian Lindsay (DSF)	
	11:00-11:20	[Keynote Speaker] The LEAP guidance methodology for the dairy sector : challenges and opportunities	Carolyn Opio (AGAL, FAO)
	11:20-11:40	Dairy and biodiversity: Feedback from IDF guidelines	Jaap Petraeus (Friesland Campina)
	11:40-12:00	Water: accounting for its use and impacts by the dairy sector	Shinichi Kume (Kyoto Univ, JP)
	12:00-12:15	Accounting for carbon sequestration : opportunities and challenges	Anna Flysjö (Arla Foods)
	12:15-12:30	Panel Discussion/Q&A	
Lunch 12:30-14:00			
Session 3 14:00-15:30 Environmental pollution reduction approaches: Recent trends and optimal solution			
Chair		Piercristiano Brazzale (IDF SPCC member on Environment)	
	14:00-14:25	On farm - Silvopastoral systems and other sustainable farming practices – example of Embrapa Gado de Corte - Campo Grande	Fabiana Villa Alves (Embrapa, BR)
	14:25-14:50	At processing level: Wastewater management	Pierre Barrucand (Actalia, FR)
	14:50-15:15	Drive Environmental Excellence with Dairies	Lilly Li (Tetrapack, CH)
	15:15-15:30	Panel Discussion/Q&A	
Break 15:30-16:00			
Session 4 16:00-18:00 Intersection of nutritional benefits and environment: Sustainable perspective			
Chair		Ying Wang	
	16:00-16:30	Towards a definition of a healthy and sustainable diet: Is 'eat a less animal and more plant-based diet' a guarantee for decreasing the environmental footprint?	Stephan Peters (NZO, NL)
	16:30-17:00	Quantifying sustainable food waste	Chun-youl Baek (Korea Institute of Industrial Technology)
	17:00-17:30	The complexity of food system	Ying Wang (Innovation Center for US Dairy)
	17:30-18:00	TBD	Tara Garnett (Food Climate Research Network)

CONFERENCE 8: Animal Health and Welfare

- **DATE : Thursday, 18 Oct 2018**
- **VENUE : DCC (Daejeon Convention Center)**

- The conference will deal with four distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated 20 minutes with 5 minutes discussion.
- Breaks of 30 mins between session.

Session	Time	Topics	Speaker
Session 1	09:00-10:30	Current preventive policies for major infectious disease of dairy cow	
Chair		Olav Østerås (Chair of IDF SCAHW) & Tim Mackle (DairyNZ)	
	09:00-09:25	Mycoplasma bovis and the new outbreaks	Tim Mackle (CEO of DairyNZ)
	09:25-09:50	A global perspective on the challenges of Paratuberculosis control	David Kelton (Univ of Guelph, CA)
	09:50-10:15	Antibiotic resistance and mechanisms of dairy cattle pathogens	Keun Seok Seo (Mississippi State University, US)
	10:15-10:30	Panel Discussion/Q&A	
Break	10:30-11:00		
Session 2	11:00-12:30	Management of antimicrobial resistance by countries: policies and lessons	
Chair		Yong Ho Park & Elisabeth Erlacher Vindel (OIE)	
	11:00-11:25	OIE strategy on AMR and the Prudent Use of Antimicrobials	Elisabeth Erlacher Vindel (OIE, FR)
	11:25-11:50	Codex Task Force work on AMR	Yong Ho Park (Seoul National University, KR)
	11:50-12:15	Healthy dairy farming with less antimicrobials: evaluation of a 10-year programme in the Netherlands	Tine van Werven (Utrecht University, NL)
	12:15-12:30	Panel Discussion/Q&A	
Lunch	12:30-14:00		
Session 3	14:00-15:30	Economics of animal welfare/health: From various perspectives – Consumer, animal and dairy farmer	
Chair		David Cotton (Bridge Farm, UK)	
	14:00-14:25	Economics of animal health (looking specifically at production diseases)	Henk Hogeveen (Wageningen University)
	14:25-14:50	The consumer value of animal welfare	Susie Stannard (AHDB, UK)
	14:50-15:15	Economics of improved reproductive performance in Thai dairy cow	Chaidate Inchaistri (Chulalongkorn University, Thailand)
	15:15-15:30	Panel Discussion/Q&A	
Break	15:30-16:00		
Session 4	16:00-17:00	Proposal for animal welfare improvement: Policies by countries	
Chair		Jenny Jago (DairyNZ) & Shusuke Sato (Teikyo University of Science)	
	16:00-16:25	How to move forward on the "5 Freedoms model" and the "5 Domains model" on animal welfare from the view of animal handler	Shusuke Sato (Teikyo Univ of Science, JP)
	16:25-16:50	Animal welfare programmes for dairy cattle: Canada perspective	Jeffrey P. Rushen (CA)
	16:50-17:15	The Norwegian animal welfare index. An example of application of OIE and ISO standard using the animal recording system	Olav Østerås (TINE, NO)
	17:15-17:30	Panel Discussion/Q&A	

3 Special Session Programme

Special Session 1: School Milk

- **DATE : Tuesday, 16 Oct 2018**
- **VENUE : DCC** (Daejeon Convention Center)
- The conference will deal with school milk topics in one session.
- This session consists of 9 presentations each of which will be allocated about 15-20 minutes.

Session	Time	Topics	Speaker
Special Session	14:00-17:30	School Milk Country Policies and Nutritional Effect	
Chair		Kyung-Sook Lim (Suwon Univ.)	
	14:00-14:05	Introduction	CEO of Seoul Milk
	14:05-14:30	School Milk Policy in Korea and Current Situation	Ji-Hyun Yoon (Seoul National Univ., KR)
	14:30-14:55	Example of Chinase	Qian Zhang (National Institute for Nutrition & Health, CN)
	14:55-15:20	Example of New Zealand (or EU or US)	
	15:20-15:45	Turkish Dairy Sector and School Milk Program	Nevzat Artik (IDF Turkey)
	15:45-16:10	School milk and calcium intake in Japan	Miho Nozue (Tokoha Univ., JP)
Break	16:10-16:40		
	16:40-17:00	Contribution of school milk programmes to the nutrition of children worldwide	Judith Bryans
	17:00-17:20	School milk programmes as part of the Asian Dairy Challenge	Dairy Asia
	17:20-17:40	Effect of school milk – a global overview	Rafael Fabrega (Tetral Laval Food for Development)
	17:40-18:00	Q&A and Panel Discussion	

Special Session 2: ICT Smart Farm

- **DATE** : **Wednesday, 17 Oct 2018**
- **VENUE** : **DCC** (Daejeon Convention Center)
- The conference will deal with two distinct topics in separate sessions each of which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations each of which will be allocated about 25 minutes.

Session	Time	Topics	Speaker
Session 1 09:00-10:30 Hardware on ICT Farming			
Chair	Frans Kampers		
	09:00-09:25	Robots (Automatic milking and feed systems) - Overview of recently developed robotics for dairy farming	Timo Joosten (Lely International, FR)
	09:25-09:50	Bio-Sensors: the present and the future - Overview of recently developed sensors to gather physiological status of cows	Hen Honig (Agricultural Research Organization Volcani Center, IL)
	09:50-10:15	Internet of things (IoT) and clouding for the smart farming: Integration and Control - How to integrate different types of machines and network and present to the users for decision making and controls	Soichiro Honda (Farm Note, JP)
	10:15-10:30	Panel Discussion/Q&A	
Break	10:30-11:00		
Session 2 11:00-12:30 Software on ICT Farming			
Chair	TBD		
	11:00-11:25	The use of 'Big data' for animal health and welfare	Marion Carrier (CybeleTech, FR)
	11:25-11:50	Modelling and precision farming	Luis Tedeschi (Texas A&M Univ, US)
	11:50-12:15	Integrating data to the decision making process	Laurence Shalloo (Teagasc, IE)
	12:15-12:30	Panel Discussion/Q&A	

Special Session 3: Fermented Dairy: Health Benefits

- **DATE : Thursday, 18 Oct 2018**
- **VENUE : DCC** (Daejeon Convention Center)
- The conference will deal with various topics in one session which will conclude with a panel discussion with the speakers involved.
- Each session consists of 3 presentations except joint session each of which will be allocated about 25 minutes.

Session	Time	Topics	Speaker
14:00-17:30 Fermented milk: gut microbiom and health promotion			
Chair		Dae Kyung Kang (Dankook University, Korea)	
	14:00-14:25	Interplay between microbiota and gastrointestinal diseases	Jihyun F. Kim (Yonsei University, KR)
	14:25-14:50	Gut microbiota-based therapy for gastrointestinal diseases	Yong Sung Kim (Wonkwang Univ, KR)
	14:50-15:15	Effects of probiotics through brain-gut axis : mental function and stress response	Kensei Nishida (Tokushima Uni, JP)
	15:15-15:40	How to Develop Probiotics as an Evidence-based Functional Medicine?	Sin-Hyeog Im (IBS/POSTEC, KR)
Break	15:40-16:00		
	16:00-16:25	The beneficial impact of cheese on gut health and the gut microbiota	Cristophe Chassard (INRA, FR)
	16:25-16:50	'Kefir – a gut health-promoting fermented dairy food?'	Paul D. Cotter (Teagasc, IE)
	16:50-17:30	Panel Discussion/Q&A	