

Safety, nutritional aspects and benefits in food and beverages

IBERO-AMERICAN CONSENSUS

Director: Lluís Serra-Majem

Professor of Preventive Medicine & Public Health and Director of the Research Institute of Biomedical and Health Sciences, University of Las Palmas de Gran Canaria. President of the Spanish Academy of Nutrition and Food Sciences (AEN). President of the Nutrition

Research Foundation (FIN). CIBERobn Group Coordinator, Spain

Co-director: **Sérgio Cunha Velho de Sousa**

Nutritionist at Coimbra Children's Hospital - Centro Hospitalar e Universitário de

Coimbra, Portugal

VENUE: MYRIAD HOTEL • 2-4 JULY, 2017

Organized by:

With the participation of:

Safety, nutritional aspects and benefits in food and beverages IBERO-AMERICAN CONSENSUS

SUNDAY, 2 July

Myriad hotel - Room Leónidas

8:00 pm

Welcome dinner

MONDAY, 3 July

Myriad Crystal Center - Room I-IV - Ground floor

9:00 am-1:00 pm

9:00-9:20 am

Welcome address

Director

Lluís Serra-Majem

Professor of Preventive Medicine & Public Health and Director of the Research Institute of Biomedical and Health Sciences, University of Las Palmas de Gran Canaria. President of the Spanish Academy of Nutrition and Food Sciences (AEN). President of the Nutrition Research Foundation (FIN). CIBERobn Group Coordinator, Spain

Co-director

Sérgio Cunha Velho de Sousa

Nutritionist at Coimbra Children's Hospital - Centro Hospitalar e Universitário de Coimbra, Portugal

09:20-09:50 am

Opening lecture

France Bellisle

Senior Researcher at the Nutritional Epidemiology Unit, University of Paris 13, Bobigny, France

Low and non calorie sweeteners, appetite for the sweet taste, and weight management

_				_	
a.	50	15 E	1:1	5	am
Ο.	Ju	_		•	alli

Session 1

Chair

Roxana Fernández-Condori

President of SOPENUT - Peruvian Nutrition Society, Peru

Speakers

Roxana Valdés

Medical Sciences Research Centre, Autonomous University of the State of Mexico, Toluca, Mexico Microbiota and LNCS

Caomhán Logue

Northern Ireland Centre for Food and Health (NICHE), School of Biomedical Sciences, Ulster University, United Kingdom

The potential application of a biomarker approach to the investigation of low and non calorie sweetener exposure

Irini Margaritis

Human Nutrition Risk Assessment - Head of Unit. French Agency for Food, Environmental and Occupational Health Safety (Anses), Maisons-Alfort, France

Review of the nutritional benefits and risks related to low and non calorie sweeteners

11:15-11:45 am

Coffee break

Myriad Crystal Center - Foyer Level 1

11:45 am-1:15 pm

Session 2

Chair

Samuel Durán

President of the Chilean College of Nutritionists, Chile

Speakers

Rebeca López-García

Logre International Food Science Consulting, Mexico
Toxicology and safety of LNCS

Safety, nutritional aspects and benefits in food and beverages IBERO-AMERICAN CONSENSUS

Tommaso Bochicchio

Professor of Nephrology, La Salle University, Mexico City.

Director of Nephrology, Mexican Transplant Institute,

Cuernavaca, Morelos. Director of FMC Clinics, Morelos, Mexico

Potential metabolytes derived from LNCS

Arturo Anadón

Department of Toxicology and Pharmacology, School of Veterinary Science, Madrid Complutense University, Spain Safety: methodological aspects. The case of aspartame

1:30-3:00 pm

Lunch

Myriad hotel - Room Leónidas

3:00-7:00 pm

_	_	_		-	_		
	m	11_	٠л٠			n	m

Session 3

Chair

Ascensión Marcos

President of FESNAD - Spanish Federation of Nutrition, Food and Dietetics Societies, Spain

Speakers

Víctor Faundes - Verónica Cornejo

INTA - Nutrition and Food Technology Institute, University of Chile, Chile

Genes & LNCS

Fernando G. Cardini

President of IAPC – Argentine Quality Institute, Argentina Quality Management of Food Security in LNCS

Maria do Céu Costa

Lusófona University of Humanities and Technologies, Portugal **Legistative and regulatory aspects**

Lorenza Mistura

Council for Agricultural Research and Economics, Research Center on Food and Nutrition, Rome, Italy

Assessment of dietary intake of 10 low and non calorie sweeteners by the Italian population

4:30-5:00 pm	Coffee break	Myriad Crystal Center - Foyer Level 1
5:00-6:30 pm	Session 4	
	Chair	

Rosaura Leis

Professor in Paediatrics. University of Santiago de Compostela. Coordinator of the Gastroenterology, Hepatology and Paediatric Nutrition Unit of the Santiago Clinical University Hospital. CiberObn, Spain

Speakers

Sérgio Cunha Velho de Sousa

Nutritionist at the Coimbra Children's Hospital - Centro Hospitalar e Universitário de Coimbra, Portugal Low and non calorie sweeteners during childhood during childhood: the Portuguese experience

Juan Rivera

Vice-President of LASPGHAN – Latin American Pediatric Gastroenterology, Hepatology and Nutrition Society, Peru Low and non calorie sweeteners during childhood during childhood: the Latin American experience

Raquel Blasco

Regional Center for Sports Medicine of the Junta de Castilla y León, Valladolid, Spain

Social networks and low and non calorie sweeteners

Safety, nutritional aspects and benefits in food and beverages IBERO-AMERICAN CONSENSUS

Danika M. Martyn

Intertek, HERS, Cody Technology Park, Farnborough, United Kingdom

Dietary intake of low and non calorie sweeteners by children

8:00 pm

Dinner

TUESDAY, 4 July

9:00 am-1:00 pm

Working groups

WORKING GROUPS COORDINATOR

António Raposo

Member of CBIOS - Research Center for Biosciences and Health Technologies, Lusófona University of Humanities and Technologies, Lisbon, Portugal

Introduction

Javier Aranceta-Bartrina

Vice-President of AEN - Spanish Academy of Nutrition and Food Sciences. President of the Scientific Committee of SENC - Spanish Society of Community Nutrition, Spain Dietary recommendations and guidelines for food and beverages with low and non calorie sweeteners

Gregorio Varela-Moreiras

President of FEN - Spanish Nutrition Foundation. Member of AEN - Spanish Academy of Nutrition and Food Sciences. Professor of Nutrition and Bromatology, CEU San Pablo University, Madrid, Spain

Food composition tables and nutrition labelling for low and non calorie sweetened food and beverages

Hugo Laviada

Coordinator of the Diabetes and Obesity Working Group of the Mexican Nutrition and Endocrinology Society, Mexico Low and non calorie sweeteners use in obesity and chronic diseases

Susana Socolovsky

President Elect of the Argentine Association of Food Technologists, Argentina

Safety of low and non calorie sweeteners and monitoring systems

Carmen Pérez-Rodrigo

President of SENC - Spanish Society of Community Nutrition
Food and nutrition education: consumer behaviour - social
communication

W	ORK	ING	GROL	IP M	IFM	IBERS:

Working group 1: Plenary room I-IV

Dietary recommendations and guidelines for food and beverages with low and non calorie sweeteners

WORKING GROUP CHAIRPERSON: Javier Aranceta-Bartrina

REPORTER: Jorge Antonio Aldrete

Gabriela Carriquiry, Samuel Durán, Roxana Fernández-Condori, Pedro P. García-Luna, Rosaura Leis, Ana María López-Sobaler, José Manuel Moreno Villares, Nieves Palacios Gil-Antuñano, Lucía Pérez-Castells, Luis Xochihua

Safety, nutritional aspects and benefits in food and beverages
IBERO-AMERICAN CONSENSUS

Working group 2: Room Crystal - Level 1 Food composition tables and nutrition labelling for low and non calorie sweetened food and beverages **WORKING GROUP CHAIRPERSON: Gregorio Varela-Moreiras** Reporter: Eduardo Meneses Márcio Carocho, Claudia Del Bosque, Miguel Agustín Madero, Luis Alfonso Mariscal, José Antonio Niño, María Beatriz P. P. Oliveira, Rodolfo Rincón, Catarina Tinoco de Faria, Roxana Valdés, Elsa Vasco, Carmina Wanden-Berghe Working group 3: Room Amethyste - Level 1 Low and non calorie sweeteners use in obesity and chronic diseases WORKING GROUP CHAIRPERSON: Hugo Laviada REPORTER: Rebeca López-García Arturo Anadón, France Bellisle, Tommaso Bochicchio, Fernando G. Cardini, Adam Drewnowski, Frances Hunt-Wood, Carlo La Vecchia, Caomhán Logue, Ascensión Marcos, Irini Margaritis, Danika M. Martyn, Lorenza Mistura, Lluís Serra-Majem Working group 4: Business Center MCC Safety of low and non calorie sweeteners and monitoring systems **WORKING GROUP CHAIRPERSON: Susana Socolovsky REPORTER: António Raposo** Erick Alexanderson, Maria do Céu Costa, Víctor Faundes,

Ma del Camino García Fernández, Marcela González Gross, Rafael Moreno Rojas, Sandra N. Wac, Rafael Urrialde,

Angélica Valdivia, Sergio Zúñiga

Working group 5:

Room Quartz - Level 1

Food and nutrition education: consumer behaviour - social communication

WORKING GROUP CHAIRPERSON: Carmen Pérez-Rodrigo

REPORTER: Carmen Gómez-Candela

Rodrigo Abreu, Rolando Joel Álvarez-Álvarez, Ana Luisa Álvarez-Falcón, Ina Alejandra Beristain, Raquel Blasco, José Camolas, Sérgio Cunha Velho de Sousa, Juan Carlos Garnica, Vicky Pyrogianni, Lourdes Ribas, Juan Rivera, Guillermo Wakida

12:00 pm

JOINT PRESENTATION OF WORKING GROUP CONCLUSIONS

Chairs:

Lluís Serra-Majem Sérgio Cunha Velho de Sousa

1:00-2:30 pm	Lunch	Foyer - Level 1	
2:30 pm	Transfer to the Lusófona University of Humanities and Technologies, Lisbon		

Safety, nutritional aspects and benefits in food and beverages
IBERO-AMERICAN CONSENSUS

AGOSTINHO DA SILVA AUDITORIUM

Lusófona University of Humanities and Technologies, Lisbon

3:00-6:00 pm

LOW AND NON CALORIE SWEETENERS

Safety, nutritional aspects and benefits in food and beverages

IBERO-AMERICAN CONSENSUS

KEY ASPECTS AND CONCLUSIONS

Chair:

Roxana Fernández-Condori

President of SOPENUT - Peruvian Nutrition Society, Peru

Speakers

Adam Drewnowski

Professor of Epidemiology. Director of the Center for Public Health Nutrition at the Schhol of Public Health. Director of the University of Washington Center for Obesity Research, USA Low and non calorie sweeteners and food behaviour

Carlo La Vecchia

Department of Clinical Sciences and Community Health, Università degli Studi di Milano, Milano, Italy Low and non calorie sweeteners and cancer

Susana Socolovsky

President Elect of the Argentine Association of Food Technologists, Argentina

Safety of low and non calorie sweeteners

FINAL REMARKS:

Lluís Serra-Majem

Professor of Preventive Medicine & Public Health and Director of the Research Institute of Biomedical and Health Sciences, University of Las Palmas de Gran Canaria. President of the Spanish Academy of Nutrition and Food Sciences (AEN). President of the Nutrition Research Foundation (FIN). CIBERobn Group Coordinator, Spain

Evidence and controversy around low and non calorie sweeteners: the need for a consensus

8:00 pm Dinner

Safety, nutritional aspects and benefits in food and beverages
IBERO-AMERICAN CONSENSUS

PARTICIPANTS

Rodrigo Abreu

Saber comer. Portugal

Jorge Antonio Aldrete

Former President of the Mexican College of Internal Medicine of Mexico, A.C. Academic Outreach Manager at IBSB, Mexico

Erick Alexanderson

President. Mexican Society of Cardiology, Mexico

Rolando Joel Álvarez-Álvarez

Cardiologist. Mexican Society of Cardiology, Mexico

Ana Luisa Álvarez Falcón

Dr. Negrin University Hospital, Gran Canaria. IUIBS-ULPGC Nutrition Working Group, Spain

Arturo Anadón

Department of Toxicology and Pharmacology. School of Veterinary Science. Complutense University, Madrid, Spain

Javier Aranceta-Bartrina

Vice-President of the Spanish Academy of Nutrition and Food Science. President of the Scientific Committee of SENC - Spanish Society of Community Nutrition

France Bellisle

Senior Researcher at the Nutritional Epidemiology Unit, University of Paris 13, Bobigny, France

Ina Alejandra Beristain

Vice President of the Mexican College of Nutrition (Yucatan chapter), Mexico

Raquel Blasco

Regional Center for Sports Medicine of the Junta de Castilla y León, Valladolid, Spain

Tommaso Bochicchio

Professor of Nephrology, La Salle Universty, Mexico, D. F. Director of Nephrology, Mexican Transplant Institute, Cuernavaca, Morelos. Director of FMC Clinics, Morelos, Mexico

José Camolas

Executive Member of the Portuguese College of Nutritionists, Portugal

Fernando G. Cardini

President of IAPC – Argentine Quality Institute, Argentina

Márcio Carocho

Researcher. Agrarian School of the Polytechnic Institute of Bragança. Mountain Research Centre, Portugal

Gabriela Carriquiry

Health Affairs Manager, Coca-Cola South Latin Business Unit, Peru

Maria do Céu Costa

Lusófona University of Humanities and Technologies, Portugal

Sérgio Cunha Velho de Sousa

Nutritionist at the Coimbra Children's Hospital - Centro Hospitalar e Universitário de Coimbra, Portugal

Claudia Del Bosque

Nutrition and Food Science Sr. Manager, Coca-Cola Mexico, Mexico

Adam Drewnowski

Professor of Epidemiology. Director of the Center for Public Health Nutrition at the School of Public Health. Director of the University of Washington Center for Obesity Research, USA

Samuel Durán

President of the Chilean College of Nutritionists, Chile

Víctor Faundes

INTA - Nutrition and Food Technology Institute, University of Chile, Chile

Roxana Fernández-Condori

President of SOPENUT – Peruvian Nutrition Society, Peru

Mª del Camino García-Fernández

Professor of Nutrition and Bromatology of the University of León. ICTAL - Institute of Food Science and Technology, Spain

Pedro P. García-Luna

President of SAEDYN - Andalusian Society of Endocrinology, Diabetes and Nutrition. Department of Endocrinología and Nutrition. Virgen del Rocio Hospital, Seville, Spain

Juan Carlos Garnica

Secretary. Mexican Nutrition and Endocrinology Society, Mexico

Carmen Gómez-Candela

Department of Nutrition, La Paz University Hospital, Madrid. IdiPAZ, Autonomous University, Madrid, Spain

Marcela González-Gross

ImFINE Research Group, Department of Health and Human Performance, INEF - Institute of Physical Activity and Sport Science, Technical University of Madrid. CIBEROBN, Spain

Frances Hunt-Wood

Secretary General, International Sweeteners Association (ISA), Brussels

Carlo La Vecchia

Department of Clinical Sciences and Community Health, Università degli Studi di Milano, Milano, Italy

Hugo Laviada

Coordinator of the Diabetes and Obesity Working Group of the Mexican Nutrition and Endocrinology Society, Mexico

Rosaura Leis

Professor in Paediatrics. University of Santiago de Compostela. Coordinator of the Gastroenterology, Hepatology and Paediatric Nutrition Unit of the Santiago Clinical University Hospital. CiberObn, Spain

Safety, nutritional aspects and benefits in food and beverages IBERO-AMERICAN CONSENSUS

Caomhán Logue

Northern Ireland Centre for Food & Health (NICHE). School of Biomedical Sciences. Ulster University, United Kingdom

Rebeca López-García

Logre International Food Science Consulting, Mexico City, Mexico

Ana María López-Sobaler

Department of Nutrition, School of Pharmacy, Complutense University, Madrid, Spain

Miguel Agustín Madero

Endocrinologist, former president of the Mexican Nutrition and Endocrinology Society, Mexico

Ascensión Marcos

President of FESNAD - Spanish Federation of Nutrition, Food and Dietetics Societies, Spain

Irini Margaritis

Human Nutrition Risk Assessment -Head of Unit. French Agency for Food, Environmental and Occupational Health Safety (Anses), France

Luis Alfonso Mariscal

President of the Mexican Nephrological Research Institute, Mexico

Danika M. Martyn

Intertek, HERS, Cody Technology Park, Farnborough, United Kingdom

Eduardo Meneses

President of the Mexican College of Internal Medicine, Mexico

Lorenza Mistura

Council for Agricultural Research and Economics, Research Center on Food and Nutrition, Rome, Italy

Rafael Moreno Rojas

University Professor, Department of Bromatology and Food Technology, University of Cordoba, Spain

José Manuel Moreno Villares

Pediatrician. Clinical Nutrition Unit. Doce de Octubre University Hospital. Madrid. Spain

José Antonio Niño

Scientific Advisor. Former President of the Mexican Nephrological Research Institute, Mexico

María Beatriz P. P. Oliveira

Associate Professor, School of Pharmacy. University of Porto, Portugal

Nieves Palacios Gil-Antuñano

Medical Consultant. Head of the Department of Medicine, Endocrinology and Nutrition. Sport Mecine Center. AEPSAD. High Sports Council. Spain.

Lucía Pérez-Castells

Founding Director of Nutriguía, Uruguay

Carmen Pérez-Rodrigo

President of SENC – Spanish Society of Community Nutrition

Vicky Pyrogianni

Science Outreach and Communications Director, International Sweeteners Association (ISA), Brussels

António Raposo

Member of CBIOS - Research Center for Biosciences and Health Technologies, Lusófona University of Humanities and Technologies, Lisbon, Portugal

Lourdes Ribas

Nutrition Research Foundation and CIBERobn, Spain

Rodolfo Rincón

Deputy Secretary, Mexican College of Internal Medicine, Mexico

Juan Rivera

Vice-President of LASPGHAN – Iberian American Pediatric Gastroenterology, Hepatology and Nutrition Society, Peru

Lluís Serra-Majem

Professor of Preventive Medicine & Public Health and Director of the Research Institute of Biomedical and Health Sciences, University of Las Palmas de Gran Canaria. President of the Spanish Academy of Nutrition and Food Sciences (AEN). President of the Nutrition Research Foundation (FIN). CIBERobn Group Coordinator, Spain

Susana Socolovsky

Presidente Elect of the Argentine Association of Food Technologists, Argentina

Catarina Tinoco de Faria

IUIBS-ULPGC Nutrition Working Group, Spain

Rafael Urrialde

Secretary-General of FEN - Spanish Nutrition Foundation, Spain

Roxana Valdés

Medical Sciences Research Centre, Autonomous University of the State of Mexico, Toluca, Mexico

Angélica Valdivia

Former President of ADIPER - Peruvian Diabetes Association, Peru

Gregorio Varela-Moreiras

President of FEN - Spanish Nutrition Foundation. Member of AEN - Spanish Academy of Nutrition and Food Sciences. Professor of Nutrition and Bromatology, CEU San Pablo University, Spain

Elsa Vasco

Researcher. Instituto Nacional de Saúde Doutor Ricardo Jorge, Portugal

Sandra N. Wac

Coordinator of the Nutrition and Public Health Working Group. Argentine Nutrition Society. Buenos Aires, Argentina

Guillermo Wakida

President of the Mexican Society of Paediatrics, Mexico

Carmina Wanden-Berghe

Coordinator of the Scientific and Educational Committee of SENPE - Spanish Society of Parenteral and Enteral Nutrition, Spain

Luis Xochihua

Scientific advisor. Former president of the Mexican Society of Pediatrics, Mexico

Sergio Zúñiga

Endocrinologist, first president of the Mexican Diabetes Federation. Member of the Mexican Nutrition and Endocrinology Society, Mexico

ORGANIZED BY:

WITH THE COLLABORATION OF:

FOOD, NUTRITION AND DIETETIC SOCIETIES AND FOUNDATIONS

MEDICAL SOCIETIES

UNIVERSITIES

RESEARCH CENTERS

