

Parallel Sessions I: Sunday, June 18th, 0830-1000

Session 1. San Marco Island	Session 2. Biscayne Island	Session 3. Sunset Island	Session 4. Dodge Island	Session 5. Star Island
Finance - Investments	Production & Environment	Marketing Innovation	Environment	Production & Entrepreneurship
Determinants of Corporate Cash Holdings in Times of Crisis: Insights from Brazilian Sugarcane Industry Private Firms <i>A. Manoel, M. Moraes, D. Santos, & M. Neves</i>	The Soybean Agribusiness System in Argentina: Challenges to Remain Competitive <i>M. Daziano</i>	Informal Institutions and Principal – Agent Relationships in under-Developed Regions: Evidence from a Wood-Shavings Packaging Firms in Misiones Province, Argentina <i>D. Rotili & H. Palau</i>	Development of Corn Ethanol Clusters in Mato Grosso State, Brazil: A Feasibility Analysis <i>M. Conejero, S. Alves de Sousa, & D. Latorraca Ferreira</i>	Developing a Mobile Application (App) for Monitoring Vegetable Crop Production and Location - A Conceptual Paper <i>S. Naidu</i>
Value Creation with Innovation in Agrifood Value Chains: A Case Study of Robotics in Vegetable Greenhouses <i>R. Hansen Sterne, M. Moussa, & E. van Duren</i>	Determinants of Gender Differences in Cassava Value Addition: Implication for Sustainable Food Production <i>M. Osuji</i>	Prosperity and High Value Addition Through Modern Agriculture: Boosting GDPs in Developing World <i>A. da Luz</i>	Determinants Underlying the Structural Changes of Mariculture Sector in China and Policy Implications for Marine Pollution Control <i>Y. Jiang</i>	Organization, Cost and Returns of Plantain Marketing in Ondo State, Nigeria. <i>C. Ajayi</i>
Allocating Production Risks: Financing the Production and Distribution of Cotton to Small Producers in the Province of Chaco, Argentina <i>J. Elias, & M. Alem</i>	The Salad Chain in the USA: Opportunities and Challenges <i>M. Neves, J. Nakatani, & L. Castro</i>	Competitive Intelligence Method Proposal for Crop Input Suppliers <i>L. Monaco-Neto, & M. Neves</i>	Brazilian Agriculture Sectors: Land Use Diversification in the State of Santa Catarina <i>M. Watanabe, & I. Olsson</i>	Analysis of Profitability and its Determinants Among Smallholder Irrigated Crop Farmers in the Eastern Cape Province of South Africa <i>A. Obi</i>
Economic Recession and the Relative Financial Strength and Endurance of Small Farm Businesses of Young and Beginning Farmers: A Credit Migration-Transition Probability Analysis <i>H. Rusiana, B. Brewer, & C. Escalante</i>	Factors Limiting the Availability of Domestically Produced Potatoes in Mozambique <i>J. Lake, & D. Bailey</i>	Direct-to-consumer Markets: Local Food Consumers' Perceptions of their Public and Private Benefits <i>L. Diekmann, L. Gray, & G. Baker</i>	Sugar Cane Growers Situation and Brazilian Environmental Targets for 2030 <i>Neves, M.F., R. Kalaki, J. Rodrigues, & F. Gerardi</i>	Adoption of Input Use Practices for Food Safety Control: From the Perspective of Social Capital <i>Q. Liang</i>
	How Coffee Certifications can Influence Farmers Crop Protection Purchasing Decisions <i>J. Bara, R. Scare, L. Castro, & R. Farinha</i>	Tricholoma Matsutake, The Extremely Fresh Product to the Extremely Strict Market <i>Lee Hui</i>		

Parallel Sessions II: Sunday, June 18th, 1030-1200

Session 6. San Marco Island	Session 7. Biscayne Island	Session 8. Sunset Island	Session 9. Dodge Island	Session 10. Star Island
Development, Organization and Measurement	Innovation	Management	Chain Management	Policy – Food Security
Assessment of the Contribution of Cashew Nut Production to the Income Generation of Farmers in Kogi State, Nigeria <i>F. Wole-alo, I. Damilola, O.Kemi & O. Kehinde</i>	Reading Minds: Mobile Functional Near-infrared Spectroscopy (fNIRS) as a New Neuro-Image Method for Economic and Marketing Research - A Feasibility Study <i>S. Meyerding</i>	Further Insights from the Purdue University 2015 Performance Management in Agribusiness Survey <i>W. Davis</i>	Chain Strategic Planning and Management Method: An Up-Date <i>M. Neves, J. Rodrigues, & R. Kalaki</i>	China's Food Policy under Dual-pressure of Food Shortage and Farmer Income: History and Futures <i>X. Gao</i>
Formation of Agro-Industrial Clusters and its Impacts on the Socioeconomic Development of Matopiba (Brazil) <i>J. Colussi, M. Marques Caldas & G. Granco</i>		Why Firms Fail to Generate Innovation through Supply Chain Collaboration: Insights from Behavioural Perspective <i>A. Yaseen</i>	Impacts of New Phytosanitary Product Approval Speed on Producer Profitability and Sustainability <i>R. F. Scare, T. Gerbasi, & M. Neves</i>	Reimagining Rural Development Interventions- Using South African Experience to Better Understand What Works and What Doesn't <i>L. Scarr</i>
Smallholder Aggregation: The Case of Smallholder Olive Producers in Morocco <i>L.P. Haneman, Mohammed El Moatamid & Abdelkader Zakaria</i>	Innovation Across Agri-Food Supply Chains: What Do We Know? <i>L. Carraresi & S. Bröring</i>	Judicial System and Institutional Arrangements: A Review of the Literature Applied to Brazilian Agribusiness Firms <i>A. Mascarin, & M. Neves</i>	Household Level Determinants of Irrigated Green Maize Production: A Case of Makhathini Flats Irrigation Scheme, South Africa <i>M. Mudhara</i>	South Africa's Statutory Levies in Context of Same Levies Elsewhere – Are We Funding the Correct Areas? <i>N. Mazibuko</i>
ICT-enabled Farmer-to-Farmer Extension for Agricultural Export Markets in the Democratic Republic of Congo <i>G. Savio, S. Kibriya, E. Baker, & E. Price</i>	Technical, Economics, and Information Efficiency of Unmanned Aerial Vehicles System (UAVS) Advantages and Limitations for Precision Agriculture (PA) Under United Arab Emirates Conditions <i>E. Fathelrahman</i>	Producer's Different Faces: Explaining Governance Mechanisms in Beef Agri-Systems <i>F. Lemos, & D. Zylbersztajn</i>	Gender Differentials in Profit Among Oil Palm Processors in Abia State, Nigeria <i>O. Oteh, & M. Okpara</i>	Peri-Urban Dairy Farmers' Risk and Risk Management Perceptions: Empirical Evidences from Karachi, Pakistan <i>M. Shahzad</i>
Prospects for Agricultural Extension Via Smartphones in Developing Countries: Evidence from an Extended Theory-of-Planned-Behaviour Analysis. <i>D. Landmann, & E. Micheels</i>	Application of ICTs in the Argentine Honey Agribusiness <i>S.I. Senesi, D. Lema, H. Palau, F.A. Mogni, & K. Casellas</i>	Platform of Food Allergens in Argentina – An Organizational Model <i>M. Lopez</i>		

Parallel Sessions III: Sunday, June 18th, 1300-1430

Session 11. San Marco Island	Session 12. Biscayne Island	Session 13. Sunset Island	Session 14. Dodge Island	Session 15. Star Island
Marketing Innovation	Production	Reputation Management	Organization and Strategy	Food Banks and Food Security
Consumer Sensory Neuroscience and Food Choice: Australian Beef – A Case <i>A. Yaseen, & K. Bryceson</i>	Benchmarking for the Refrigerated Warehouse Industry <i>V. Salin</i>	The Brazilian Meat Scandal: Corporate Communication in the Perspective of the Stakeholder Saliency Theory <i>L. Almeida</i>	Strategies Implemented by South African Agribusinesses to Optimize Profitability and Growth <i>A.J. Radley, P.C. Cloete, & E. Kleynhans</i>	Comparing German and Italian Food Banks: Actors Knowledge on Food Insecurity and Their Interaction with Food Bank Users <i>M. Rombach, & V. Bitsch</i>
Determinants of Product Innovation in Food and Agribusiness Small and Medium Enterprises (SMEs) in India: Evidence from Enterprise Survey Data <i>J. Ali</i>	Off-Farm Work and Technical Efficiency in Food Production: Challenges and Opportunities for Food Security in China <i>Y. Zhang</i>	Ecuadorian Consumers' Demand for High Quality Attributes in Beef Products <i>M. Castillo, & C. Carpio</i>	The Agricultural Corporations: Typology and Evidences from Brazil <i>A.C. Nogueira, & D. Zylbersztajn</i>	Consumption of Fruit and Vegetable, Soda, Juice and Tea, and Fast Food among SNAP Participants in Southeastern Pennsylvania <i>D. Chen, & S. Nair</i>
How Marketers Can Better Target Passionate Foodies? A Comparison Study Between Foodies and Blog Foodies` Behaviour and Nutritional Knowledge <i>A. Gunarathne</i>	Raw Material Variability in Food Manufacturing and Supply Chains <i>Bourquard, B., A. Gray, P. Preckel</i>	Public Projects and Regional Economy Development in Argentina: When the Public Sector Ends the Project <i>H. Palau</i>	Are Smallholder Agricultural Cooperatives Legitimate? Formation of Agricultural Cooperatives in Limpopo Province, South Africa <i>A. Maiwashe Tagwi</i>	Direct-from-Farm Fresh Produce Recovery Potential in Northern California for Food Bank Distribution: Results of Summer, 2016 Field Surveys <i>M. Harwood, & G. Baker</i>
Market Orientation and Governance in Fresh Food Export Chains <i>J. Trienekens</i>	Logistics Collaboration Challenges and Opportunities in Short Food Supply Chain: Case of Belgium Local Food System <i>A. Nsamzinshuti</i>		Formation of Agribusiness and its Impacts on the Socio-Economic Development of Matopiba (Brazil) <i>J. Colussi, M. Caldas, & G. Granco</i>	Refugees as Potential Employees in the German Agricultural Sector <i>V. Otter, & X. Theuvsen</i>
				Sector Blending: Evidence from the German Food Banks <i>M. Rombach, & V. Bitsch</i>

Parallel Sessions IV: Sunday, June 18th, 1500-1630

Session 16. Biscayne Island	Session 17. Sunset Island	Session 18. Dodge Island	Session 19. Star Island	Session 20. San Marco Island	Session 21. Hibiscus Island
Finance-Entrepreneurship	Input Supply Chains	International Trade	Teaching, Learning & Organizations	Supply Chains & Relationship Management	Chain Credibility
Going Global: Determinants of Chinese Outward Foreign Direct Investment in the Agri-Food Industry <i>H. Guo, S. Jin, H. Wang, & M. Delgado</i>	Assessing the Farmers Sourcing and Procurement Processes <i>M. Keshavarz, M. Gunderson, M. Boehlje, & S. Downey</i>	Are Trade Standards Affecting the Competitiveness of Small and Medium-Sized Agri-Food Exporters? The Case of Egypt <i>M. Hörl, A. Abu Hatab, S. Hess, & Y. Surry</i>	Reviewing the Business Model of a Rural Educational Organization in Front of Professional Education Trends in Agribusiness: The Case of SENAR-MT, Brazil <i>M. Conejero</i>	How Coffee Certifications can Influence Farmers Crop Protection Purchasing Decisions <i>J. Bara, R. Scare, L. Castro, & R. Farinha</i>	New Socio-political Scenarios Related to Animal Welfare <i>J.P. Bergaglio & H. Palau</i>
Economic-Financial Feasibility of Citrus Industry in Brazil <i>H. Silva, & P. Marques</i>	Decent Work and Global Value Chain System: A Case of Pakistan Mango Industry <i>M. Medhi, B. Ahmad, & M. Bilal Ahsan</i>	Food Safety Compliance – Burden or Competitive Advantage? The Impact of Food Regulation on Emerging New Zealand Dairy Businesses <i>S. Trafford, & G. Trafford</i>	Job Preferences of Agricultural Students in Germany; A Choice-based Conjoint Analysis for both Genders <i>S. Meyerding</i>	Factors Influencing the Selling Decision of Organic and Fair Trade Coffee Producers in a Mexican Supply Chain <i>J. Arana-Coronado, C. Trejo Pech, M. Velandía, & J. Peralta-jimenez</i>	The Impact of Business Relationships on Safety Production and Crop Income: The Case of Vegetable Farmers in China <i>L. Li</i>
Business Opportunity for Early Generation Sweet Potato Seed in Eastern and Southern African Countries <i>S. Rajendran</i>	Effect of Cropping Pattern on the Profitability of Liquid Fertilizer Usage in Dry Season Vegetable Production in the Southern Guinea Savannah of Nigeria <i>I. Olaghere</i>	Global Economic Equilibrium with Endogenous Exchange Rates: Implications for Commodity Prices <i>R. Palazzi, & M. McLelland</i>	The Role of Institutionalized Internal Communication for Agroindustries: Two Case Studies in the State of Sao Paulo, Brazil <i>C. Bernardo</i>	The Impact of Relationship Quality on Supplier Performance in New Zealand Agri-Food Supply Chains <i>N. Lees, & P. Nuthall</i>	Consumer Preference for a Nutrition Sensitive Chain Label: A Conjoint Analysis <i>J. Wesana</i>
Factors Influencing the Choice of a Service Provider Between Public and Private Sector in the Delivery of Animal Health Services in Botswana <i>S. Bahta</i>	The Cost-Effectiveness of Recycling Latrine Dehydrated and Pasteurization (LaDePa) Agricultural Pellets and Struvite as Fertilizers: An Experimental Evidence for Maize, Wheat And Sugarcane in KwaZulu-Natal, South Africa <i>B. Chapeyama, E. Wale, & A. Odindo</i>	The Impact of Dismantling NAFTA on US-Mexico Tomato Trade <i>T. Biswas</i>	Platform of Food Allergens in Argentina – An Organizational Model <i>M. Lopez</i>	The Role of Heterogeneity and Relationship Networks in the Innovation Process in Rural Communities: An Application of a Computational Prototype <i>A. Simões, R. Protil, F. Almeida, & N. Bueno</i>	Attributes of Premium Chocolate Bars by Consumers' Purchasing Decision in USA, <i>D. Morales Vela, S. Senesi, H. Palau, & F. Mogni</i>
	Challenges for Increasing Cotton Usage in Brazilian Chain <i>L. Castro, M. Torres, & M. Neves</i>		Rural Tourism Associative Groups In Argentina: A Case Study Of Rural Change Groups Belonging To INTA'S Regional Centre Of Southern Buenos Aires <i>R. Mendivil, H. Palau, E. Dulce, & M. Villani</i>	Farmer Entrepreneurship as a Solution to Rural Poverty: the Case of China <i>E. Naminse</i>	

Parallel Sessions V: Sunday, June 18th, 1700-1830			
Session 22. San Marco Island	Session 23. Biscayne island	Session 24. Sunset Island	Session 25. Dodge Island
Teaching Cases 1	Human Capital	Teaching Cases 2	Marketing Innovation
Integration or Diversification? Growth Strategies for a Commercial Farm: The Agropastoril Campanelli Case Study <i>R. Farinha</i>	Youth in Agriculture Program to increase employment and Incomes in Districts in Ghana <i>F. Boadu</i>	Agroalfa <i>C. Pichardo</i>	Competing in the Changing Global Environment: The Case of South African Agribusiness <i>J. Boonsaier, & J. Van Rooyen</i>
The Brazilian Cotton Consumption Campaign “Sou de Algodao” <i>L. Castro, M. Torres, & M. Neves</i>	42 Years of Innovated Industrial Based AGRI TECH for Small Scale Farmers <i>A. Ali</i>	Ram Charan Verma <i>S. Surendran Padmaja</i>	Data Intelligence from Breeder to Grower <i>R. Bakker, & G. Kouwenhoven</i>
Strategic Plan for Sugarcane Growers Associations – The Case of Canaeste <i>Neves, M.F., F. Valerio, & T. Gerbasi</i>	Who Produced the Seed? A Case of Women SHG Community Based Seed Producer Group in India <i>S. Surendran Padmaja</i>	Barbarians at Smithfield Gate <i>E. Gallo</i>	An Evaluation of the Competitiveness of the South African Deciduous Fruit Canning Industry <i>H. Jantjes, & J. von Rooyen</i>
A Case Study of Delicious Group's Marketing Strategy for <i>i più illustri</i> <i>H. Tao</i>	A Framework to Improve the Production of Small Holder Agrifood & Food Farmers in Developing Countries <i>T. van den Bosch</i>	Fundo Sonora: Royalty Table Grapes Club <i>Gallo</i>	Looking at Social Sustainability in Ready-Made Garment (RMG) supply chains in Bangladesh: A Grounded Theory Approach <i>L. Carlson, & V. Bitsch</i>
Agro-industrias La Granja – A Case Study <i>M. Vega</i>	Analysing Urban Agriculture Systems as a Strategy to Improve Household Food Security in the Cape Town Metropole in South Africa <i>J. Swanepoel, J van Rooyen, L. D'Haese, & J. van Niekerk</i>	Nature Fresh	

Parallel Sessions VI: Monday, June 19th, 0830 - 1000					
Session 26. San Marco Island	Session 27. Biscayne Island	Session 28. Sunset Island	Session 29. Dodge Island	Session 30. Star Island	Session 31. Hibiscus Island
Food Waste & Environment	Environment	Livestock Production	Supply Chain & Markets	Small & Micro Business	Marketing
42 Years of Scientific/ technological Innovated Solutions for Zero Food Waste Agricultural Technology <i>A. Ali</i>	Biological Manufacturing and a Soil Centric Approach to Farming: Rethinking Agriculture for the Future <i>L. Scarr</i>	Challenges and Strategies for Brazilian Pig Farming <i>M.F. Neves, R. Kalaki, J. Lima-Junior, M. Pinto, & T. Gerbasi</i>	On the Farm Innovation: Nine Cases of Brazilian Coffee Growers <i>D. Zylbersztajn, S. Giordano, & C. Rezende de Vita</i>	An Assessment of the Extent of Small Scale Business Venturing in Rural Areas: A Case Study of Molemole Local Municipality in Capricorn District of the Limpopo Province <i>M. Padi, P. Chauke, & A. Maiwashe</i>	Consumers' Preferences for Quality Attributes of Milk Powder in Zhengzhou, China <i>E. Wang, Z. Gao, C. Wang, & Carlberg</i>
Food Waste and Reduction Strategies in German Restaurants <i>S. Dimitrov, V. Bitsch, & M. Rombach</i>	Factors Influencing the Adoption of Crop-Livestock-Forest Integration Systems in Sao Paulo State, Brazil <i>M. Vinholis, R. Bernardo, M. Carrer, & H. Souza Filho</i>	Production Contracts and Performance – Impacts of Buyers' Support in Brazilian Pig Production <i>F. Martins, J. Trienekens, & O. Omta</i>	Orange Juice Chain: Challenges for 2017/18 Season <i>M. F. Neves, L. Monaco, J. Ayres, J. Barbosa, & V. Trombin</i>	The Role of Market Information Access for Contract Farming Participation of Smallholder Farmers in Developing and Emerging Economies <i>L. Huong, V. Otter, & L. Theuvsen</i>	How Country-of-Origin Image (COI) Influences Chinese Consumers' WTP for Imported Milk <i>Y. Zhang, & S. Jin</i>
Food Waste: a Study of Selected Projects and Programs against Food Insecurity around the World <i>A. Cesar, M. Conejero, & D. Silva</i>	The Global Economic Situation of Livestock Industry Under the Presence of Climate Change <i>Pena Levano, L., F. Taheripour, & W. Tyner</i>	Mapping and Quantification of the Brazilian Pork Chain in 2015 <i>M.F. Neves, R. Kalaki, J. Lima-Junior, M. Pinto, & T. Gerbasi</i>	Food Chain's Marketing: The Case of Orange Juice in Europe <i>M.F. Neves, A.S. Dias & L.T. Castro</i>	Business Models Sustaining Subsistence Economies: Evidence from India <i>S. Bhavani Shankar</i>	On Consumers' Use and Preferences of Sports Nutrition Products. An Application of the Brand Equity Model <i>H. De Steur</i>
Methodology Analysis for Quality Management Improvement in Food Production Lines: A Review and Case Study <i>M. Getreuer, van Kooten, & G. Kouwenhoven</i>	Will Saving the Planet with Trees Results in Less Food? A Study of New Zealand Pastoral Systems <i>G. Trafford</i>	Which Sheep Dairying Lamb Rearing Option is Best? <i>S. Trafford, G. Trafford, & K. Downie-Melrose</i>	What Drives Extension of Trade Credit in the U.S. Public Agro-Food Industry? <i>S. Dary</i>	Agri-business History: Strategies of Farmer Cooperatives Through Time <i>C. Gonasalves, & D. Zylbersztajn</i>	Investing in Collective Reputation: Sheep Farmers, Geographic Indicators and Collective Action in the Karoo, South Africa <i>M. van der Merwe, J. Kirsten, & J. Trienekens</i>
	The Economic Interaction Between Alternative Climate Change Mitigation Methods <i>Pena Levano, L., F. Taheripour, & W. Tyner</i>		Determinants of Adoption of Precision Agriculture by Grain Producers in Brazil <i>L. Antolini, R. Scare, & R. Farinha</i>		Understanding Low Use Rate of Food Nutrition Information in China <i>L. Guan</i>

Teaching Case Showcase: Monday, June 19th, 1030-1200
Lucci Family, Passion for Development in the North of Argentina - Case Study <i>B. Piazzardi</i>

POSTERS—Session on Tuesday 20th June, over lunch session

- Economic-financial feasibility of citrus industry in Brazil – H. Da Silva
- Scenarios of consumption and excess of production in Brazil: An Application to the Animal Proteins Sector – T. Carvalho
- Assessing Impact of the Intervention of Financial Institutions' in Agriculture in Rural Areas: A case of Cassava farming in Oyo State – O. Ajala
- Patterns of innovation in the SMEs of the Hungarian agri-food industry – Á. Török
- Understanding Supervisory and Management Training Needs in the Agriculture Industry – S. Mann
- Perceptions and effectiveness of Farm Supervisory and Management Training – S. Mann
- Understanding technology barriers to facilitate dissemination of the agriculture courses via E-Learning in Africa – L. Koshy
- Household level determinants of irrigated green maize production: A case of Makhathini Flats Irrigation Scheme, South Africa – M. Mudhara
- Input Factors of Agricultural Production in China Is Investment in Labor-Saving Technology important? – G. Melo
- Effects of participation in village banks on the welfare of smallholder farmers in north west province, South Africa – W. D. Mbiakop
- Comparative advantages in the global coffee trade – Á Török
- 42 Years of scientific/technological innovated solutions for zero food waste agricultural technology – A. Ali
- To Chip or Not to Chip: How Managerial Objectives and Costs Influence Timber Residue Supply – S. Klammer