

Electronic Supplementary Material 1

Group of European scientists supporting the implementation of Nutri-Score in Europe

by alphabetic order

Aguayo Gloria, Medical researcher in epidemiology and public health, Luxembourg Institute of Health, **Luxembourg**

Agudo Antonio, Unit of Nutrition and Cancer, Cancer Epidemiology Research Program, Institut Català d'Oncologia. Barcelona, **Spain**

Agüera Imbernon Zaida, Bellvitge University Hospital-IDIBELL, CIBEROBN, Associate Lecturer in Department of Public Health, Mental Health and Perinatal Nursing, School of Nursing, University of Barcelona, Barcelona, **Spain**

Ahrens Wolfgang, Professor Dr, Deputy Scientific Director, Head of Department Epidemiological Methods and Etiological Research, Leibniz Institute for Prevention Research and Epidemiology - BIPS and University of Bremen, **Germany**

Albadalajo Perales Rosa, Dietitian-Nutritionist, PhD. Assistant professor. Rovira i Virgili University, Reus, **Spain**.

Alberti Corinne, Professor of public health, Université de Paris, **France**

Alemano Alberto, Jean Monnet Professor in European Union Law & Policy, HEC Paris, **France**

Alguacil Juan, Professor of Preventive Medicine and Public Health, University of Huelva, Huelva, **Spain**

Allais Olivier, Head of Research Unit ALISS (Food and Social Sciences), INRAe, Ivry-Sur-Seine, **France**

Allès Benjamin, Permanent Researcher, Nutritional Epidemiology Research Team (EREN), INRAE, Cnam, Sorbonne Paris Nord University, **France**

Alonso Ledesma Isabelle, Dietitian-Nutritionist, National Center for Epidemiology (CNE), Instituto Salud Carlos III, Madrid, **Spain**

Amaral Teresa F, Associate Professor, Faculty of Food and Nutrition Sciences Porto University, Porto, **Portugal**

Amouyel Philippe, Professor of Public Health Lille University, Paris, **France**

Andreeva Valentina, Associate Professor of Epidemiology, University of Sorbonne Paris Nord, **France**

Aparicio Thomas, Professor of Gastroenterology, Université de Paris, Service of Gastroenterology, Hôpital Saint Louis, Paris, President of the Fédération Francophone de Cancérologie Digestive, Paris, **France**

Altenhöner Thomas, Professor, Faculty of Social Sciences, Bielefeld University of Applied Sciences, **Germany**

Alves Lucy, Oncology Resident, Dept Medical Oncology, University Hospital Centre of Algarve, Faro, **Portugal**

Association for the Prevention and management of Obesity in Pediatrics (APOP), **France**

Association Francophone pour les Soins Oncologiques de Support (SFSOS), **France**

Association pour l'Enseignement et la Recherche des Internes en Oncologie, **France**

Association of Schools of Public Health in the European Region (ASPHER), Brussels, **Belgium**

Ausiro Nofre Marta, Dietitian-Nutritionist at Quirón Salud Medical Center. Badalona (Barcelona). Head of the Dietetics and Nutrition Unit, Hospital La Paloma, Las Palmas de Gran Canaria, **Spain**

Babio Nancy, Professor, Human Nutrition Unit, Faculty of Medicine and Science Health, Universitat Rovira i Virgili, Reus, **Spain**

Bajraktarova Prosheva Tatjana, Endocrinologist, University Clinic of Endocrinology, North **Macedonia**

Baleia Joana, Centre for Studies and Research in Social Dynamics and Health (CEIDSS), Lisbon, **Portugal**

Bárdos Helga, associate professor, Department of Public Health and Epidemiology, University of Debrecen, **Hungary**

Barouki Robert, Professor, Inserm unit 1124, Université de Paris, Paris, **France**

Barthelemy Jean-Claude, Professor, Cardiologist, University Jean Monnet, Saint-Etienne, **France**

Bartissol Beatriz, Dietitian, Dietetics and Nutrition Unit, Hospital Vila Franca de Xira, Lisbon, **Portugal**

Baudier François, Président de la Fédération nationale d'éducation et de promotion de la santé, **France**

Baudry Julia, Researcher, Nutritional Epidemiology Research Team, Inserm, INRAE, Cnam, Sorbonne Paris Nord University, **France**

Beauvieux Marie-Christine, Nutrition, Biochemistry, Bordeaux Hospital and University, Bordeaux, **France**

Bédard Annabelle, researcher in Nutritional Epidemiology, Inserm UMRS 1018, Center for Research in Epidemiology and Population Health, Villejuif, **France**

Benhamou Pierre-Yves, Professor of Endocrinology, head of department of Diabetes Endocrinology and Nutrition, University Hospital of Grenoble Alpes, **France**

Beqir Mahmudi, Endocrinologist, Tetovo Hospital, Tetovo, **North Macedonia**

Bes-Rastrollo Maira, Professor Preventive Medicine and Public Health, University of Navarra, Pamplona, **Spain**

Bischoff Stephan C, Professor of Medicine and Clinical Nutrition, Chair of Nutritional Medicine, University of Hohenheim, Stuttgart, **Germany**

Bitzer Eva, Professor, University of Education Freiburg, Public Health & Health Education, Freiburg, **Germany**

Bjekic-Macut Jelica, endocrinologist, Assistant in Internal Medicine, Head of Department of Endocrinology, CHC Bezanijaska kosa, Faculty of Medicine, University of Belgrade, Belgrade, **Serbia**

Bjoernsbo Kirsten, Senior researcher, Center for Clinical Research and Prevention, Bispebjerg & Frederiksberg Hospital, Frederiksberg, **Denmark**

Blacher Jacques, Cardiologist, Hotel-Dieu hospital, Paris, AP-HP ; Professor of therapeutics, Université de Paris, **France**

Blandine Esquerre, Médecin de Santé Publique (prévention et public en situation de précarité), Hôpital de Toulouse, **France**

Blüher Matthias, Professor for Clinical Obesity Research and Director Helmholtz Institute for Metabolic, Obesity and Vascular Research (HI-MAG) of the Helmholtz Zentrum München at the University of Leipzig, **Germany**

Bohn Torsten, Nutrition and Health Research Group, Department of Population Health, Luxembourg Institute of Health (LIH), **Luxembourg**

Borrell Carme, Director Public Health Agency of Barcelona, **Spain**

Boulch Dephine, Full Professor Public Health/Statistics, Université Claude-Bernard Lyon 1, Lyon, **France**

Bourdillon François, Public Health physician, former Director General of the French Public Health Health Agency (Santé Publique France), **France**

Bouzas C, Associate professor of Physiology, University of the Balearic Islands-IUNICS, IDISBA, & CIBEROBN (ISCIII), Palma de Mallorca, **Spain**

Braun Jens, Specialist for internal medicine, Diabetologist, Diabeteszentrum DDG, Heppenheim, **Germany**

Brázdová Zuzana Derflerová , Professor., Dept. of Public Health, Faculty of Medicine, Masaryk University, Brno, **Czech republic**

Briançon Serge, Emeritus Professor of Public Health, Université of Lorraine, Nancy, **France**

Briend André, Department of Nutrition, Exercise and Sports, Faculty of Science, University of Copenhagen, Frederiksberg, **Denmark** and Center for Child Health Research, Faculty of Medicine and Health Technology, Tampere University, Tampere, **Finland**

Brindley Catherina, Prevention and Health Promotion, Pädagogische Hochschule, Heidelberg, **Germany**

Bruyère Olivier, Professor of Clinical Epidemiology, University of Liège, **Belgium**

Bucksch Jens, Prevention and Health Promotion, Pädagogische Hochschule, Heidelberg, **Germany**

Bulgarian Association for the Study of Obesity and Related Diseases, Sofia, **Bulgaria**

Burekovic Azra, Professor of Internal Medicine and Endocrinology, Clinic of endocrinology KCUS Sarajevo, Faculty of Medicine, University of Sarajevo, **Bosnia and Herzegovina**

Burnand Bernard, Emeritus Professor, Unisanté, Centre universitaire de médecine générale et santé publique, Université de Lausanne, **Switzerland**

Burnier Michel, Emeritus Professor, Faculty of Biology and Medicine, University of Lausanne, **Switzerland**

Busetto Luca, Associate Professor of Internal Medicine, Department of Medicine, University of Padova, Padova, **Italy**

Buyken Anette, Professor of Public Health Nutrition, Institute of Nutrition, Consumption and Health, Paderborn University, **Germany**

Calhau Conceição, Full Professor, Nova Medical School, Nova University of Lisbon, Lisbon, **Portugal**

Cambon Linda, Professor, Inserm center, U1219, Bordeaux Population Health, Bordeaux University, Bordeaux, **France**

Campbell Norah, Trinity College Dublin, **Ireland**

Canudas Silvia, Associate Professor, Department of Nutrition, Food Sciences and Gastronomy, School of Pharmacy and Food Sciences. Food Torribera Campus, University of Barcelona, E-08921 Santa Coloma de Gramenet, **Spain**

Cardon Greet, Professor, Head of the Department on Movement and Sports Sciences, Head of research Unit Physical activity and Health, Ghent University, Ghent, **Belgium**

Carette Claire, Professor of Nutrition, Université de Paris, Service de Nutrition, Hôpital européen Georges Pompidou, Paris, **France**

Castetbon Katia, School of Public Health, Université libre de Bruxelles, Brussels, **Belgium**

Castro Cabezas Manuel, Internist-Endocrinologist/Vascular specialist, Franciscus Gasthuis Rotterdam, Sint Franciscus Vlietland Groep, Dpt. of Internal Medicine, Center for Diabetes and Vascular Medicine, Rotterdam, **The Netherlands**

Cauchi Daniel, Resident Specialist in Public Health Medicine, Visiting Lecturer at the University of Malta, **Malta**

Celaya Perez Sebastian, Former President of the Spanish Society of Parenteral and Enteral Nutrition, Honorary Member of the Spanish Academy of Nutrition and Dietetics., Associate Professor of Internal Medicine, University of Zaragoza. Chief of the Intensive Care Unit (Trauma Section), University Clinic Hospital, Zaragoza, **Spain**

Chaix Basile, Research director in social and environmental epidemiology, Pierre Louis Institute of Epidemiology and Public Health, Inserm - Sorbonne Université, Paris, **France**

Chalumeau Martin, Professor Pediatrics, Hôpital Necker-enfants Malades, Assistance Publique-Hôpitaux de Paris, Université Paris Descartes, **France**

Chambaud Laurent, Dean EHESP School of Public Health, **France**

Chan Doris, Research Fellow, Imperial College London, **United Kingdom**

Charpak Yves, Médecin de Santé Publique, Président « Fondation Charpak, l'Esprit des Sciences », **France**

Charles Marie-Aline, Senior Researcher, Center for Research in Epidemiology and Statistics, Inserm, **France**

Chauvin Frank, Professor of Public Health, Chairman of the High Council of Public Health (HCSP), **France**

Chiva-Blanch Gemma, Researcher, Dept Endocrinology and Nutrition, CIBEROBN- IDIBAPS, Barcelona, **Spain**

Chourdakis Michael, Associate Professor School of Medicine, Aristotle University of Thessaloniki, Director of Postgraduate Program "Applied Nutrition and Health Promotion", Thessaloniki, **Greece**

Claeys Liesel , Faculty of Pharmaceutical Science (FFW) of Ghent Univerisity, **Belgium**

Claudy Marius, Associate Professor, College of Business, University College Dublin, **Ireland**

Clément Karine, Sorbonne University/INSERM/ APHP, head of research group « NutriOmics”, Paris, **France**

Colao Annamaria, Full Professor of Endocrinology and Metabolic Diseases, Department of Clinical Medicine and Surgery, University Federico II of Napoli, Napoli, **Italy**

Colom Antoni, Researcher at Research Group on Nutritional Epidemiology & Cardiovascular Physiopathology, Health Research Institute of the Balearic Islands (IdISBa), Palma, **Spain**

Courbet Didier, Professor of Information and Communication Sciences, Aix-Marseille University, **France**

Contaldo Franco, Emeritus Professor of Internal Medicine, Federico II University, Naples, **Italy**

Ćopić Jasna, MD, Department of Hygiene, Public Health Institute-Subotica, **Serbia**

Costongs Caroline, Director of EuroHealthNet, the European Partnership for health, equity and wellbeing, Brussels, **Belgium**

Coumoul Xavier, Professor Biochemistry, University of Paris, INSERM T3S METATOX, Paris, **France**

Coupaye Muriel, endocrinologue nutritionniste, présidente de l'AFERO (Association Française d'Etude et de Recherche sur l'Obésité), Colombes, **France**

Crenn Pascal, Professor of Nutrition. Head of department Gastroenterology, Hepatology and Clinical Nutrition. Assistance Publique Hôpitaux de Paris. Université Paris Saclay/UVSQ. Hôpital Ambroise Paré, Boulogne Billancourt, **France**.

Cruz e Silva David, Centre for Innovation, Technology and Policy Research, IN+, Instituto Superior Técnico, University of Lisbon, Lisbon, **Portugal**

Cruz-Jentoft Alfonso. Head, Geriatric Medicine. Hospital Universitario Ramón y Cajal (IRYCIS), Madrid, **Spain**

Czernichow Sébastien, Professor of Nutrition, Université de Paris, Service de Nutrition, Hôpital européen Georges Pompidou (AP-HP), Paris, **France**

Daimiel Ruiz Lidia, Nutritional Control of the Epigenome Group, IMDEA Food, CEI UAM + CSIC, Madrid, **Spain**

Dabnielewicz Anna, Dr Assistant researcher, Department of Human Nutrition, Faculty of Food Sciences, University of Warmia and Mazury in Olsztyn, **Poland**

Daumas Lucile, Chargée de projets en santé publique, Comité Régional d'Éducation pour la Santé, Marseille, **France**

De Backer Guy, Emeritus Professor at Ghent University, Titulary member of the Belgian Academy of Medicine, **Belgium**

De Bauw Michel, Division of Bioeconomics, KU Leuven, **Belgium**

Dechelotte Pierre, Professor, Head of Nutrition Department and INSERM Research Unit 1073, Rouen Hospital and University, Rouen, **France**

Delarue Jacques, Professor of Nutrition, Department of Nutritional Sciences, University Hospital/Faculty of Medicine/University of Brest, **France**

Delhomme Vincent, UCLouvain School of Law, **Belgium**

De Luis Román Daniel A., Professor, Catedrático de Endocrinología y Nutrición. Universidad de Valladolid, Jefe Servicio Endocrinología y Nutrición Hospital Clínico Universitario, Director Centro de Investigación de Endocrinología y Nutrición. Facultad de Medicina Valladolid, **Spain**

Delzenne Nathalie, Full Professor, President of the Louvain Drug Research Institute (LDRI)-UCLouvain, Brussels, **Belgium**

Dembiński Łukasz, Department of Pediatric Gastroenterology and Nutrition, Medical University of Warsaw, Warsaw, **Poland**

De Ridder Denise, Professor of Psychology, Utrecht University, Utrecht, **The Netherlands**

Desenclos Jean-Claude, Epidémiologiste, Santé publique France, Saint-Maurice, **France**

Deschasaux Mélanie, Researcher, Nutritional Epidemiology Research Team (EREN), Inserm, Inrae, Cnam, Sorbonne Paris Nord University, **France**

Desport Jean-Claude, Professor of Nutrition, Limoges University School of Medicine, Président of the Nouvelle Aquitaine Limousin Nutrition (LINUT) Health Network, Limoges, **France**

Devlieger Roland, Assistant Professor, Maternal-Fetal Medicine, University Hospitals Leuven, Leuven, **Belgium**

De Waele Elisabeth, Professor, Medical Director Clinical Nutrition, Intensive Care Department, Associated Professor Vrije Universiteit Brussels, Brussels, **Belgium**

Diaz Juan J, Pediatric Gastroenterology and Nutrition. Associate Professor in Pediatrics. Hospital Universitario Central de Asturias. University of Oviedo, **Spain**

Dieguez Carlos. Professor of Physiology, University of Santiago de Compostela, **Spain**

Diehl Katarina, Mannheim Institute of Public Health, Social and Preventive Medicine, Medical Faculty Mannheim, Heidelberg University, **Germany**

Djamal Djeddi, Professor, Head of Pediatric Unit, Faculty Hospital of Amiens and Université de Picardie Jules Verne, Amiens, **France**

Domeikiene Aukse, Associate professor, Head of Department of Preventive Medicine, Faculty of Public Health, Lithuanian University of Health Sciences, Associate professor, Department of Family Medicine, Faculty of Medicine, Lithuanian University of Health Sciences, President of the Lithuanian Obesity Association (LOA), **Lithuania**

Duarte-Salles Talita, Epidemiologist, Institut Universitari d'Investigació en Atenció Primària Jordi Gol (IDIAPJGol), Barcelona, **Spain**

Dumas Oriane, Researcher, Inserm, Center for Research in Epidemiology and Population Health (CESP), Paris-Saclay, Villejuif, **France**

Duvnjak Lea, Professor, Diabetologist and Endocrinologist, Vuk Vrhovac University Clinic. School of Medicine, University of Zagreb, **Croatia**

Eckert Gunter P, Full-Professor for Nutrition in Prevention and Therapy, Justus-Liebig-University Giessen, Giessen, **Germany**

Elkeles Thomas, Professor, Faculty of Health, Nursing, Management, University of Applied Sciences Neubrandenburg, **Germany**

Elmadfa, Ibrahim Emeritus professor of Nutrition, Department Nutritional Sciences, Faculty of Life Sciences, University of Vienna, **Austria**

Emmert-Fees Karl MF, Research Unit Public Health and Prevention, TU München, **Germany**

Etilé Fabrice, INRAe Research Professor, Paris School of Economics, Paris, **France**

EuroHealthNet, Brussels, **Belgium**

European Chapter of the American Nutrition Association, **Italy and USA**

European Child Obesity Group (ECOG), Brussels, **Belgium**

Fábryová Ľubomíra, President of the Slovak Obesity Association, President of the Obesity Section of the Slovakian Diabetes Society, MetabolKLINIK sro, Dept. for diabetes, metabolic disorders, Lipid Clinic, MED PED centre Bratislava, Biomedical Research Centre of the Slovak Academy of Sciences Bratislava, **Slovakia**

Fagherazzi Guy, Director of the Department of Population Health, Luxembourg Institute of Health, **Luxembourg**

Farpour-Lambert Nathalie, University Hospitals of Geneva, **Switzerland** (and European Association for the Study of Obesity EASO)

Fernandez-Ballart, Joan D, Professor of Preventive Medicine and Public Health, School of Medicine, IISPV, Rovira i Virgili University. Reus, **Spain**

Fernández-Escobar Carlos, Medical Resident of Preventive Medicine and Public Health. National School of Public Health, Health Institute Carlos III, Madrid, **Spain**

Ferreira-Pêgo Cíntia, CBIOS, Universidade Lusófona's Research Center for Biosciences & Health Technologies, Lisbon, **Portugal**

Finucane Francis, Professor, Consultant Endocrinologist, Galway University Hospitals and NUI Galway, **Ireland**

Forbes Allastair, Emeritus Professor of Medicine (Nutrition), University of East Anglia, **United Kingdom** (and visiting Professor of Medicine: University of Tartu, Estonia).

Fraipont Vincent, Head of ICU CHR Liège and President of the SBNC (Société Belge de Nutrition Clinique), Liège, **Belgium**

Freisling Heinz, Scientist, International Agency for Research on Cancer (IARC-WHO), World Health Organization, Lyon, **France**

French Association of Dietitians-Nutritionists (Association française des Diététiciens Nutritionnistes, AFDN), **France**

French Association for the study of Obesity (Association Française d'Etude et de Recherche sur l'Obésité AFERO), **France**

French Society of Nutrition (Société Française de nutrition, SFN), **France**

French Society of Public Health (Société Française de Santé Publique, SFSP), **France**

French-Speaking Society for Clinical Nutrition and Metabolism (Société Française de Nutrition Clinique et Métabolique, SFNCM), Paris, **France**

Friant-Perrot Marine, Associate professor of Law- Law faculty- University of Nantes, **France**

Frittitta Lucia, Professor of Clinical Nutrition, Department of Clinical and Experimental Medicine, University of Catania, Catania, **Italy**

Gabbianelli Rosita, Professor of Biochemistry, Unit of Molecular Biology and Nutrigenomics, School of Pharmacy, University of Camerino, Camerino, **Italy**

Galan Pilar, Senior Resarcher, Inserm, Inrae, Cnam, Nutritional Epidemiology Research Team (EREN), Sorbonne Paris Nord University, **France**

Gallopel-Morvan Karine, Professor, Social marketing, EHESP School of public health, Rennes, **France**

Gante Joana, Nutritionist, Department of Nutrition, Coimbra CUF Hospital, Coimbra, **Portugal**

Garattini Silvio, President Istituto di Ricerche Farmacologiche Mario Negri- IRCCS, Milan, **Italy**

García de la Hera Manuela, Associate Professor Public Health, Nutritional Epidemiology Unit UMH, Elche, Alicante, **Spain**

Garde Amandine, Professor, Director of the Law & Non-Communicable Diseases Research Unit, School of Law and Social Justice, University of Liverpool, **United Kingdom**

Gažarová Martina, Department of Human Nutrition, Slovak University of Agriculture in Nitra, Nitra, **Slovakia**

Geffert Karin, MD, Research Associate, Chair of Public Health and Health Services Research, Institute for Medical Information Processing, Biometry and Epidemiology, Pettenkofer School of Public Health, LMU Munich, **Germany**

Geigl Christoph, Research Associate, Department of Social Sciences, Munich University of Applied Sciences, Munich, **Germany**

German Association for Psychiatry, Psychotherapy and Psychosomatics (DGPPN), **Germany**

German Public Health Association (DGPH), **Germany**

German Nutrition Society (DGE), **Germany**

German Society of Pediatrics and Adolescent Medicine (DGKJ), **Germany**

Geuens Maggie, Professor, Faculty of Economics and Business Administration, Department of Marketing, Innovation and Organisation, Ghent University, **Belgium**

Gils Contreras, Anna, Dietitian-Nutritionist, PhD, Assistant professor. Rovira i Virgili University, Reus, **Spain**.

Giménez Alba, Ignacio Manuel, School of Medicina, University of Valencia, **Spain**

Gnessi Lucio, Full Professor of Applied Medical Sciences, Director Centro di Alta Specializzazione per la Cura dell'Obesità (CASCO), Department of Experimental Medicine, University of Rome "La Sapienza", Rome, **Italy**

Goday Albert, Head of Section of Endocrinology, Hospital del Mar, Barcelona, Profesor of Endocrinology, Medical School, Universitat Autònoma de Barcelona, Obesity Unit, Hospital del Mar. Barcelona, **Spain**

Goiana-da-Silva Francisco, Centre of Health Policy, Institute of Global Health Innovation, Imperial College of London, London, **United Kingdom**

Gokani Nikhil, Doctor, Lecturer in Law, University of Essex, **United Kingdom**

Golay Alain, Professor, Head of Division of Endocrinology, Diabetology, Nutrition and Therapeutic Patient Education, Department of Medicine, Geneva University Hospitals, **Switzerland**

Goldberg Marcel, Emeritus Professor Public Health, University of Paris, **France**

Golian Jozef, Professor, Head of the Department of Food Hygiene and Safety, Slovak University of Agriculture, Nitra, **Slovakia**

Gómez-Donoso Clara, Department of Preventive Medicine and Public Health, University of Navarra UNAV, Pamplona, **Spain**

González Svatetz, Carlos, MD, Emeritus Investigator, Unit of Nutrition and Cancer (Emeritus Investigator), Catalan Institute of Oncology (ICO), Barcelona, **Spain**.

Grammatikopoulou Maria G, Department of Nutritional Sciences and Dietetics, Faculty of Health Sciences, International Hellenic University, Thessaloniki, **Greece**

Grodard-Humbert Ghislain, Diététicien Nutritionniste, Université Paris-Est, Paris, **France**

Grozdev Konstantin, President of the Bulgarian Society of Bariatric/Metabolic Surgery, Alexandrovska University Hospital, Sofia, **Bulgaria**

Gruber Judith, Nutritionist, Health & Lifestyle Modifications, Psychiatric Clinic, University Hospital Frankfurt - Goethe University, Frankfurt, **Germany**

Guadagnolo Elisabeth, Dietitian, DIP, Service de Santé de l'Enfance et de la Jeunesse, State of Geneva, Geneva, **Switzerland**

Guardamagna Ornella, Professor, Department of Health and Paediatric Science Cardiovascular Prevention and Dyslipidemias, University of Turin, Turin, **Italy**

Guessous Idris, Professor, Department of Health and Community Medicine, Faculty of Medicine University of Geneva, **Switzerland**

Guillaume Michèle, Professor Département des Sciences de la Santé publique de l'Université de Liège, **Belgium**

Habermann-Horstmeier Lotte, Nutritionist and Head of the Villingen Institute of Public Health (VIPH), Villingen-Schwenningen, **Germany**

Hadjigeorgiou Charalambos, The Research and Education Institute of Child Health Nutrition, Nicosia, **Cyprus**

Haller Dirk, Professor, Nutrition and Immunology ZIEL, Director of the Institute for Food & Health, TUM School of Life Sciences Weihenstephan, Freising, **Germany**

Halmy Eszter, President of the Hungarian Society for the Study of Obesity, Budapest, **Hungary**

Handjiev Svetoslav, Professor, Hon. President of Bulgarian Association for the Study of Obesity and Related Diseases (BASORD) Executive member of the Board of European Academy of Nutritional Sciences (EANS), Sofia, **Bulgaria**

Handjieva-Darlenska Teodora, Associate professor, Dpt pharmacology and toxicology, Medical University, President of the Bulgarian association for the study of obesity and related diseases, Sofia, **Bulgaria**

Hansel Boris, Professor of Nutrition, Université de Paris, Hôpital Bichat, AP-HP, Paris, **France**

Harrington Janas, Senior Lecturer Public Health Nutrition, School of Public Health, University College Cork, **Ireland**

Hastings Gerard, Professor Emeritus, Stirling University, Scotland, **United Kingdom**

Hauner Hans, Institute for Nutritional Medicine, School of Medicine and Else Kroener-Fresenius-Centre for Medicine School of Life Sciences, Technical University Munich, Freising, **Germany**

Havlik Jaroslav, Associate professor, Department of Food Science, Czech University of Life Sciences Prague, **Czech Republic**

Hyskaj Ambra, Doctoral researcher, Eötvös Loránd University, **Hungary**

Hebestreit Antje, Head of Unit Lifestyle-Related Disorders, Leibniz Institute for Prevention Research and Epidemiology - BIPS, Bremen, **Germany**

Herold-Majumdar, Astrid, Professor, Nursing Science, University of Applied Sciences Munich, Head of the Workgroup Nursing, German Society for Social Medicine and Prevention (DGSMP), Munich, **Germany**

Herrmann Manfred, Professor. Dr.med. Dr.phil., Head Dept. of Neuropsychology and Behav. Neurobiology, Dean Faculty of Human and Health Sciences, University of Bremen, **Germany**

Hercberg Serge, Emeritus Professor of Nutrition at the Sorbonne Paris Nord University, Inserm, Inrae, Cnam, Nutritional Epidemiology Research Team (EREN), **France**

Heseker Helmut, Professor, Institute of Nutrition, Consumption and Health, University Paderborn, **Germany**

Hoge Axelle, Département des Sciences de la Santé publique de l'Université de Liège, **Belgium**

Horstmann Annette, Associate Professor of Behavioural and Brain Sciences, Department of Psychology and Logopedics, Faculty of Medicine, University of Helsinki, **Finland**

Hugot Jean-Pierre, Professor of Pediatrics, Université de Paris, **France**

Hungarian Society for the Study of Obesity, Budapest, **Hungary**

Huybrechts Inge, International Agency for Research on Cancer, World Health Organization, Lyon, **France**

Hyskaj Ambra, Centre of Environmental Sciences, Faculty of Science, Eötvös Loránd University, Budapest, **Hungary**

Iguacel Isabel, Growth, Exercise, Nutrition and Development Research Group, Faculty of Health Sciences, University of Zaragoza, **Spain**

Inácio Cátia, Nutritionist, Dept Nutrição e Alimentação, Santa Casa da Misericórdia de Santarém, Santarém, **Portugal**

Ioannou Elina, Clinical Dietitian, Public Health Nutritionist, Secretary of Limassol Hospital Scientific Committee, Limassol & Paphos General Hospital, State Health Services Organization, Limassol, **Cyprus**

Iotova Violeta, Professor, Dept. of Pediatrics, Head, Medical University, Varna; Head of First Pediatric Clinic, UMHAT "Sveta Marina", Varna, **Bulgaria**

Jacobi David, Professor of Nutrition, Université de Nantes, Service d'Endocrinologie-Diabétologie-Nutrition CHU de Nantes, Nantes, **France**

Janssen Christian, Professor, Faculty of Applied Social Sciences, Vice dean, Munich University of Applied Sciences, Munich, **Germany**

Jeppesen Per Bendix, Associate Professor, Aarhus University, Dept. of Clinical Medicine, Aarhus **Denmark**

Jourdan Didier, Professor, Head of the WHO collaborating Centre for Research in Health and Education, Paris, **France**

Julia Chantal, Professor of Nutrition at the Sorbonne Paris Nord University, Inserm, Inrae, Cnam, Nutritional Epidemiology Research Team (EREN), **France**

Kahlmeier Sonja, Head Department of Health, Swiss Distance University of Applied Science (FFHS), Althardstrasse, Regensdorf, **Switzerland**

Katzke Verena, Division of Cancer Epidemiology, German Cancer Research Center (DKFZ), Heidelberg, **Germany**

Kellerer Monika, Professor, Diabetologist and Endocrinologist, President of German Diabetes Association (DDG), **Germany**

Kesse-Guyot Emmanuelle, Senior Resarcher, Inserm, Inrae, Cnam, Nutritional Epidemiology Research Team (EREN), Sorbonne Paris Nord University, **France**

Kiefte-de Jong Jessica, Professor of Population Health, Public Health and Primary Care, Leiden University Medical Center (LUMC), Leiden, **The Netherlands**

Kiess Wieland, Professor of Paediatrics, Director, Hospital for Children and Adolescents, University of Leipzig, **Germany**

Klek Stanislaw, Professor, Head of Surgical Oncology Clinic, National Cancer Intitute, Krakow, **Poland**

Kocova Mirjana, Professor in Pediatrics, Medical Faculty of Skopje, Skopje, **North Macedonia**

Koletzko Berthold, Else Kröner-Seniorprofessor of Paediatrics LMU - Ludwig-Maximilians-Universität München, Dr. von Hauner Children's Hospital, LMU University Hospitals, Campus Innenstadt, Munchen, **Germany**

Konstantinidou Valentini , Nutrigenetics Lecturer and Consultant, Nutritionist-Dietitian, Food Technologist, Barcelona, **Spain**

Košťálová Alexandra, Centre of Public Health Promotion, National Institute of Public Health in Prague, Prague, **Czech republic**

Krawinkel Michael B, Prof.Em., Institute of Nutritional Sciences, Justus-Liebig University, Giessen, **Germany**

Kriaučionienė Vilma, Assoc. Prof., Department of Preventive Medicine, Faculty of Public Health, Medical academy, Lithuanian University of Health Sciences; Senior researcher, Health Research Institute, Lithuanian University of Health Sciences, Kaunas, **Lithuania**

Krstevska Brankica, Emeritus Professor, Specialist internist, endocrinologist, Internal Medicine Centre Srce, Skopje, **North Macedonia**

Kruseman Maaïke, Associate Professor, Dietician, Dept Nutrition and Dietetics, University of Applied Sciences, Geneva, **Switzerland**

Kühn Tilman, The Institute for Global Food Security (IGFS), Queen's University Belfast, United **Kingdom**

Kujundžić Enisa, Institute of Public Health of Montenegro, Head of the Department of hygiene, environment and health, **Montenegro**

Lachat Carl, Department of Food Technology, Safety and Health, Ghent University, **Belgium**

Ladner Joël, Associate Professor, epidemiology and public health, Rouen University Hospital, Rouen, **France**

Lairon Denis, nutritionist, Emeritus research director at INSERM, past Vice-President of French Nutrition Society and President of Federation of European Nutrition Societies, Marseille, **France**.

Lamas Tomas, ICU Department, Hospital Egas Moniz, Lisbon, **Portugal**

Lang Thierry, Professor emeritus, Public Health, Toulouse University, Toulouse, **France**

Larsson Ingrid, Associate Professor, The Unit of Clinical Nutrition and Regional Centre of Obesity, Sahlgrenska University Hospital, Gotheburg, **Sweden**

Lateva Mina, Pediatrician, Medical University of Varna · Department of Pediatric and Medical Genetics, MHAT "Maichin dom - Varna", Varna, **Bulgaria**

Launoy Guy, Professor in Public Health, Caen, **France**

Laverty Anthony, Lecturer in Public Health, Imperial College, London, **United Kingdom**

Laville Martine, Professor of Nutrition, Lyon 1 University, Hospices Civils de Lyon, **France**

Le Cornet Charlotte, German Cancer Research Center (DKFZ), Heidelberg, **Germany**

Lehmann Frank, MD, MPH Member of Executive Board EuroHealthNet, Speaker for Prevention and Health Promotion German Society for Social Medicine and Prevention (DGSM), Köln, **Germany**

Leitzmann Michael, Professor, Director of the Institute of Epidemiology and Preventive Medicine University of Regensburg, **Germany**

Le Moual Nicole, Epidemiologist, Inserm, Center for Research in Epidemiology and Population Health (CESP), Paris-Saclay, Villejuif, **France**

Lemken Dominic, Department for Agricultural Economics and Rural Development, University of Goettingen, **Germany**

Leone Nathalie, MD, PhD, Public Health specialist, Centre Hopitalier de Valenciennes, **France**

Linseisen Jakob, President of the German Nutrition Society (DGE e.V.), Professor, Chair of Epidemiology, University of Augsburg, Ludwig-Maximilians University (LMU) Munich, Helmholtz Centre Munich, **Germany**

Llanaj Erand, Research Investigator, Department of Public Health and Epidemiology, Faculty of Medicine, University of Debrecen, **Hungary**

Lombrail Pierre, Emeritus Professor of Public Health, Sorbonne Paris Nord University, Bobigny, **France**

Loodts Ilse, Head of dietitians, University Hospital Jette, Brussels, **Belgium**

Lührmann Petra, Professor Nutrition, Consumption and Health, Institute of Health Sciences, University of Education, Schwäbisch Gmünd, **Germany**

Macedonian Society for Nutrition and Health, **North Macedonia**

Macut Djuro, Full Professor of Internal Medicine and Endocrinology, Head of Department and Deputy Director, Clinic for Endocrinology, Diabetes and Metabolic Diseases, Faculty of Medicine, University of Belgrade, Belgrade, **Serbia**

Maffoni Claudia, Dietitian, Service of Endocrinology , Universität Hospital Basel, Basel, **Switzerland**

Maggio Albane, Doctor, University Hospital of Geneva, Geneva, **Switzerland**

Maindiaux Veronique, Head of Dietetic Department, Haute Ecole Leonard de Vinci, Brussels, **Belgium**

Maisonneuve Nadine, Dietetician, Dept Clinical nutrition, University Hospital, Geneva, **Switzerland**

Malta Obesity Association, Marsaskala, **Malta**

Manco Melania, Full Prof. of Endocrinology and Full Prof. of Pediatrics (ASN), Bambino Gesù Children's Hospital. Rome, **Italy**

Marques-Vidal Pedro, Department of Medicine, Internal Medicine, Lausanne University Hospital and University of Lausanne, **Switzerland**

Mårild Staffan, Associate Professor at the Sahlgrenska Academy, Gothenburg University, Gothenburg, **Sweden**

Martí Cid, Roser, Dietitian-Nutritionist, PhD, Assistant Professor, Rovira i Virgili University, Reus, **Spain**

Martí Aromir Gertrudis, Paediatrician, Specialty in Pediatric Endocrinology and Nutrition. Universitat de Barcelona. Quiron Salud Barcelona, **Spain**

Martín Vicente, Professor of Preventive Medicine and Public Health, University of León, **Spain**

Matějová Halina, Dept. of Public Health, Faculty of Medicine, Masaryk University, Brno, **Czech republic**

Matura Silke, Head of mHealth and Lifestyle Modifications Group, Department of Psychiatry, Psychosomatic Medicine and Psychotherapy, Goethe University Hospital, Frankfurt am Main, **Germany**

Matthys Christophe, Department of Chronic Diseases and Metabolism, KU Leuven, **Belgium**

Mejean Caroline, INRAe Research Professor, Montpellier Interdisciplinary center on Sustainable Agri-food systems (MoISA), Montpellier, **France**

Mello e Silva Alberto, Cardiologist, Grupo Luz Saúde, Past-President of the Portuguese Atherosclerosis Society, **Portugal**

Ménard Joël, Professor, Past Chief Medical Officer, France, Faculty of Medicine Paris-Descartes, Paris, **France**

Mensink Gert, Department of Epidemiology and health monitoring, Robert Koch Institute, Berlin, **Germany**

Micic Dragan, Professor of Internal Medicine, University of Belgrade, **Serbia**

Middleton John (on behalf of the Association of Schools of Public Health in the European Region, Brussels), Honorary Professor of Public Health, Wolverhampton University, President Association of Schools of Public Health in the European Region, Wolverhampton, **United Kingdom**

Milenkovic, Tatjana, President of Macedonian Scientific Association of Endocrinologists and Diabetologists, Medical Faculty "St.Cyril and Methodius", Clinic of endocrinology, diabetes and metabolic disorders, Skopje **Macedonia**

Millett Christopher, Professor of Public Health, School of Public Health, Imperial College London, **United Kingdom**

Minárik Peter, Biomedical Research Center of the Slovak Academy of Sciences, St. Elizabeth University of Health and Social Work, Bratislava, **Slovakia**

Mináriková Daniela, Associate Professor, Department of Organisation and Management in Pharmacy, Faculty of Pharmacy, Bratislava, **Slovakia**

Minetto Gellert Paris, Juliana, Center for Development Research (ZEF), University of Bonn, **Germany**

Misimi Zulqufli, Endocrinologist, Klinicka Bolnica, Tetovo, **North Macedonia**

Moebus Susanne, Professor, Director Institute for Urban Public Health (InUPH), Essen University Hospital, University Duisburg-Essen, **Germany**

Moeckel Juliane, research associate, Prevention and Health Promotion, Heidelberg University of Education, **Germany**

Moize Violeta, Dr. in Food and Nutrition and member of the Endocrinology and Nutrition Department Hospital Clinic Barcelona and member of IDIBAPS and CIBERDEM, Barcelona, **Spain**

Morales-Suárez-Varela Maria, Department of Preventive Medicine and Public Health, Food Sciences, Toxicology, and Legal Medicine, School of Pharmacy, University of Valencia, and Biomedical Research Consortium in Epidemiology and Public Health Network (CIBERESP), Madrid, **Spain**.

Moreira Pedro, Full Professor of Human Nutrition, Faculty of Nutrition and Food Sciences, University of Porto, **Portugal**

Moreno-Aliaga, María J, Professor of Physiology, University of Navarra, **Spain**

Morio-Liondore Béatrice, Research Director, INRAE U1307, CarMeN Laboratory, Pierre Bénite, **France**

Morze Jakub, Department of Cardiology and Internal Diseases, School of Medicine, Department of Human Nutrition, Faculty of Food Sciences, University of Warmia and Mazury, Olsztyn, **Poland**

Nabec Lydiane, Professor, Social Marketing, Université Paris-Saclay, **France**

Negre Véronique, Pediatrician, University Hospital Nice, President of the association for the prevention and management of obesity in pediatrics (APOP), Nice, **France**

Neimane Lolita, Director of study program Nutrition and Nutrition science, Riga Stradins University, President of the Latvian Association of Diet and Nutrition Specialists, **Latvia**

Nechevska Liljana, Specialist Internal medicine, Clinical Hospital Dr Trifun Panovski, Bitola, **North Macedonia**

Nève Jean, Professor, Chairman of the Superior Health Council of Belgium, Emeritus Professor at the Free University of Brussels Titulary Member of the Belgian Academy of Medicine, **Belgium**

Nicklaus Sophie, Senior Researcher, INRAE, Center on Taste and Feeding Behavior, Dijon, **France**

Niedermaier Tobias, Division of Cancer Epidemiology, German Cancer Research Center (DKFZ), Heidelberg, **Germany**

Nixdorff, Uwe, MD, Associate Professor, Cardiologist; F.E.S.C., European Prevention Center (EPC), Duesseldorf, **Germany**

Norat Teresa, Principal Research Fellow Imperial College London, **United Kingdom**

Nunes Alexandre Morais A, Professor of Health Policies, ISCSP - University of Lisbon, **Portugal**

Nuno Gil, Medical Oncology - Lung Unit, Champalimaud Cancer Centre, Lisbon, **Portugal**

Oliveira Catarina, Nutritionist, Faculty of Nutrition and Food Sciences, University of Porto, **Portugal**

Oppert Jean-Michel, Professor of Nutrition, Sorbonne University, head Department of Nutrition, Pitié-Salpêtrière Hospital, Paris, **France**

Paccaud Fred, Honorary Professor, Faculty of Biology and Medicine, Lausanne, Center of Primary Care and Public Health, Lausanne, **Switzerland**

Palma Imma, Directora Grau en Nutrició Humana i Dietètica, Universitat Ramon Llull, Blanquerna-Facultat Ciències de la Salut, Barcelona, **Spain**

Pancheva Ruzha, Pediatrician, Specialist in Nutrition and Dietetics, Associate Professor, Department of Hygiene and Epidemiology, Faculty of Public Health, Varna, **Bulgaria**

Panico Salvatore, Professor of Internal Medicine, School of Medicine, Federico II University, Naples **Italy**

Papadopoulou Sousana, Assistant Professor, Dpt of Nutrition and Dietetics, International Hellenic University, Thessaloniki, **Greece**

Papoutsou Stalo, Clinical Dietitian and Nutritionist, Research and Education Institute of Child Health & Frederick University, Nicosia, **Cyprus**

Paquot Nicolas, Professor, Head of Department of Diabetology, Nutrition and Metabolic Diseases, University hospital of Liège, **Belgium**

Parhofer, Klaus G, Professor, Medizinische Klinik IV, Grosshadern, Klinikum der Universität München, München, **Germany**

Parodi André-Laurent, Professor, Past President of the French Academy of Medicine and of the Veterinary Academy of France, Paris, **France**

Pascual Maria, Dietitian-Nutritionist, Project Manager, Institut d'Investigació Sanitària Pere Virgili, **Spain**

Pastor Rosario, Full Professor of Nutrition, Catholic University of Avila. Ávila, Spain. Research Group on Community Nutrition and Oxidative Stress, IUNICS, University of the Balearic Islands. Palma de Mallorca, **Spain**

Pataky Zoltan, Department of Medicine, Division of Endocrinology, Diabetology, Nutrition and Therapeutic Patient Education, Geneva University Hospitals, **Switzerland**

Pawils Silke, Psychologist, Head of Research Group Prevention, Department of Medical Psychology, University Clinic UKE, Hamburg, **Germany**

Peña-Quintana Luis, Full Professor of Pediatrics. University of Las Palmas de Gran Canaria, Head of Pediatric Gastroenterology, Hepatology and Nutrition Section. University Materno-Infantil Hospital of Las Palmas, **Spain**

Péneau Sandrine, Associate Professor, Nutritional Epidemiology Research Team, Inserm, Inrae, Cnam, Sorbonne Paris Nord University, **France**

Penesova Adela, president of Slovak Association for Nutrition and Prevention in Slovakia, obesitologist in Center for Obesity Management, Institute of Clinical and Translational Research (Clinical Research Unit), Biomedical Research Center of Slovak Academy of Sciences, Bratislava, **Slovakia**

Peretti Noël, Professor of nutrition, University Hospital of Lyon, Hospices Civils de Lyon, Head of the department of pediatric Nutrition, Gastroenterology and Hepatology, Lyon, **France**

Perez-Arredondo Ana Maria, Center for Development Research, Bonn University, **Germany**

Perry Ivan J, Professor of Public Health, School of Public Health, Western Gateway Building, University College Cork, **Ireland**

Petkevičienė Janina, Professor at the Department of Preventive Medicine, Faculty of Public Health, Lithuanian University of Health Sciences. Kaunas, **Lithuania**

Petrova, Dafina, Escuela Andaluza de Salud Pública, Granada, Spain, Instituto de Investigación Biosanitaria ibs.Granada, Granada, Spain, CIBER de Epidemiología y Salud Pública (CIBERESP), Madrid, **Spain**

Pietiläinen Kirsi, Professor, Obesity Research Unit, University of Helsinki, **Finland**

Pinto Elisabete, Assistant Professor, Faculty of Biotechnology, Catholic University of Portugal, Porto, **Portugal**

Piquet Marie-Astrid, Professor of Nutrition, University Hospital Caen Normandie, **France**

Plaete Jolien, Dr Staff worker health nutrition, in name of the Flemish Institute Healthy Living, Brussels, **Belgium**

Planas Marta, President of the Catalan Society of Food and Clinical Dietetics (Societat Catalana d'Alimentació i Dietètica Clínica), Catalonia, **Spain**

Pocol Cristina Bianca, Professor, Department of Animal Production and Food Safety, Faculty of Veterinary Medicine, University of Agricultural Sciences and Veterinary Medicine, Cluj-Napoca, **Romania**

Polovina Snezana, Associate Research Professor, Faculty of Medicine, University of Belgrade, **Serbia**

Pouliou Kalliopi-Anna, MMedSci, Clinical Dietitian-Nutritionist Laiko General Hospital of Athens, Elected Assistant Professor of Clinical Dietetics, Agricultural University of Athens, **Greece**

Pozzebon Irene, Dietitian, Lega Italiana Lotta Contro i Tumori, Milan, **Italy**

Pravst Igor, Nutrition Institute, Ljubljana, Slovenia; and Biotechnical Faculty, University of Ljubljana, **Slovenia**

Preiser Jean-Charles, Professor of Nutrition, Faculty of Medicine, Université Libre de Bruxelles, **Belgium**

Preissl Hubert, Professor of Central Nervous Causes of Type 2 Diabetes, University of Tübingen and Head of Metabolic Neuroimaging, Institute for Diabetes Research and Metabolic Diseases of the Helmholtz Center Munich at the University of Tübingen, **Germany**

Prodan Flavia, Professor of Nutrition, Department of Health Science, University of Piemonte Orientale, Novara, **Italy**

Purrello Francesco, University of Catania, **Italy**

Rachet Bernard, Professor of cancer epidemiology, London School of Hygiene and Tropical Medicine, London, **United Kingdom**

Radulian Gabriela, Professor, University of Medicine and Pharmacy "Carol Davila" - Diabetes Chair, National Institute of Diabetes, Nutrition and Metabolic Diseases, "N. Paulescu", Bucharest, **Romania**

Rahelic Dario, Associate professor, Head of Vuk Vrhovac University Clinic for Diabetes, Endocrinology and Metabolic Diseases, Merkur University Hospital, Zagreb and President of Croatian Society for Diabetes and Metabolic Diseases, Croatian Medical Association, **Croatia**

Ravasco Paula, Professor, Centre for Interdisciplinary Research in Health, Universidade Católica Portuguesa, University Hospital of Santa Maria, Lisbon, **Portugal**

Raynard Bruno, Head of the Transversal Unit of Dietetics and Nutrition , Institut Gustave Roussy, University of Paris Sud , Villejuif , **France**

Rayner Mike, Professor, Nuffield Department of Population Health University of Oxford, **United Kingdom**

Redonnet-Vernhet Isabelle, Assistant Professor, Rare Genetic Metabolic Diseases, Neonatal screening and Nutrition, CHU Bordeaux, INSERM 1211 MRGM, University of Bordeaux, **France**

Reif Andreas, Professor, Department of Psychiatry, Psychosomatic Medicine and Psychotherapy, University Hospital Frankfurt, Frankfurt am Main, **Germany**

Remontet Laurent, Service de Biostatistique-Bioinformatique, Pôle Santé Publique, Hospices Civils de Lyon, Lyon, **France**

Remuzzi Giuseppe, Istituto Mario Negri (and Italian Institute for Planetary Health), Milan, **Italy**

Ribeiro Rui, Coordinator of the Multidisciplinary Center for Metabolic Disease, Saint Anthony Clinic - Lusíadas, Amadora-Lisboa, **Portugal**

Rey-Pino Juan M, Social Marketing Associate Professor; Marketing Management & Research Department, Universidad de Granada, **Spain**

Riboli Elio, Professor of Cancer Epidemiology and Prevention, Director of the Cancer Epidemiology and Prevention Research Unit (CEPRU), School of Public Health, Imperial College London, **United Kingdom**

Ricciardi Walter, Università Cattolica del Sacro Cuore (and Italian Institute for Planetary Health), Rome **Italy**

Rigalleau Vincent, Professor Diabetology-Nutrition, Centre Hospitalo-Universitaire de Bordeaux, Bordeaux, **France**

Ring-Dimitriou Susanne, IFFB Sport und Bewegungswissenschaft, AG Trainings- und Bewegungswissenschaft, Schlossallee 49, Hallein, **Austria**

Rito Ana Isabel, Researcher, Director of Centre for Studies and Research on Social Dynamics and Health (CEIDSS), Lisbon, **Portugal**

Roche Laurent, Biostatistician, MsC, Hospices Civils de Lyon, **France**

Rodrigues Manuel, Département d'Oncologie Médicale, Institut Curie, Paris, **France**

Rodríguez Víctor M., Professor, Faculty of Pharmacy, University of the Basque Country UPV/EHU, **Spain**

Rodríguez-Artalejo Fernando, Professor of Preventive Medicine and Public Health. Universidad Autónoma de Madrid, **Spain**

Roman Gabriela, Professor, President Romanian Federation of Diabetes, Nutrition, Metabolic diseases. "Iuliu Hatieganu" University of Medicine & Pharmacy, Clinical Center of Diabetes, Nutrition, Metabolic diseases, Cluj-Napoca, **Romania**

Romon Monique, Professeur de Nutrition, Faculté de Médecine de Lille, Lille, **France**

Ros Emilio, Lipid Clinic, Endocrinology & Nutrition Service, Emeritus Investigator IDIBAPS, Hospital Clínic, Barcelona, **Spain**

Rothgang Heinz, Professor, Director Department of Health, Long-term Care and Pensions SOCIUM Research Center on Inequality and Social Policy, University of Bremen, **Germany**

Roussel Ronan, Head of Endocrinology Diabetology Nutrition Department, Bichat Hospital, AP-HP, University of Paris, Paris, France, and INSERM, Paris, **France**

Rubin Diana, Professor of internal medicine and nutrition, Chief Medical, Officer Center für Nutrition Medicine, Vivantes Klinikum, Spandau, Berlin, **Germany**

Ruprich Jiri, Professor, National Institute of Public Health, Centre for the Health, Nutrition, and Food, Palackeho, Brno, **Czech Republic**

Saenz de Pipaon Miguel, Associate Professor, Dept of Pediatrics, Universidad Autónoma de Madrid, **Spain**

Salas-Huetos Albert, MSc, PhD, Universitat de Girona, Spain and Harvard University, USA, Unit of Cell Biology, Department of Biology, University of Girona, **Spain**

Salas-Salvado Jordi, Distinguished Professor of Nutrition and Bromatology, School of Medicine, IISPV, Rovira i Virgili University, Reus, Spain

Salmi Rachid, Professor, University of Bordeaux School of Public Health, Bordeaux, **France**

Salvador Leonardo, Dietitian nutritionist, Klinikum rechts der Isar, Munich, **Germany**

Sanchez Maria José, Escuela Andaluza de Salud Pública, Granada, Spain, Instituto de Investigación Biosanitaria ibs.Granada, Granada, Spain, CIBER de Epidemiología y Salud Pública (CIBERESP), Madrid, **Spain**

San Cristóbal Blanco Rodrigo, Precision Nutrition and Cardiometabolic Health, IMDEA- Food Institute (Madrid Institute for Advanced Studies), Campus of International Excellence (CEI) UAM+CSIC, Spanish National Research Council, Madrid, **Spain**

Santos Teresa Cristina da Cruz Fatela, Coordinator of Psychology and Teacher, Universidade Europeia, Centro de Investigação Interdisciplinar em Saúde (CIIS) da Universidade Católica Portuguesa, Lisbon, **Portugal**

Savoski Zlatko, Internal specialist Primarius, Internal department Diabetes unit, General Hospital of Prilep, Prilep, **North Macedonia**

Sbraccia Paolo, Professor of Internal Medicine, Department of Systems Medicine, University of Rome Tor Vergata, Rome, **Italy**

Scalbert Augustin, International Agency for Research on Cancer, World Health Organization, Lyon, **France**

Schmiege Dennis, Institute for Urban Public Health (InUPH), Essen University Hospital, University Duisburg-Essen, **Germany**

Schneider Melanie, Institute of Health Sciences, University of Education, Schwäbisch Gmünd, **Germany**

Schneider Stéphane, Professor of Nutrition, Head of the Nutritional Support Unit, Gastroenterology and Nutrition, University Hospital of Nice and Côte d'Azur University, Nice, **France**

Sciacca Laura, Associate Professor of Endocrinology, Department of Clinical and Experimental Medicine, University of Catania Medical School, Catania, **Italy**

Sebert Sylvain, Professor, Centre for life-course health research, Faculty of Medicine, University of Oulu, Oulu, **Finland**

Selinger Eliška, Centre of Public Health Promotion, National Institute of Public Health in Prague, 3rd Faculty of Medicine, Charles University, Prague, **Czech republic**

Sequeira Duarte João, President of Portuguese Atherosclerosis Society, Head of Division of Endocrinology, Diabetology, Nutrition – CHLO, Lisbon, **Portugal**

Serra-Majem, Lluís, Professor of Preventive Medicine and Public Health and Director of the Research Institute of Biomedical and Health Sciences (IUIBS), University of Las Palmas de Gran Canaria, Las Palmas, **Spain**

Sibille Alain, Gastro-enterologist, Grand Hôpital de Charleroi, **Belgium**

Sibony Anne-Lise, Professor of EU Law, UCLouvain School of Law – CeDIE, Louvain-La-Neuve, **Belgium**

Siegel Erhard, Medical Director, St. Josef Hospital, Heidelberg, **Germany**

Slovak Association for Nutrition and Prevention, **Slovakia**

Slovak Obesity Association, **Slovakia**

Socha Piotr, Professor of Pediatrics & Gastroenterology in the Department of Gastroenterology, Hepatology, Nutritional Disorders and Pediatrics, The Children's Memorial Health Institute, Warsaw, **Poland**

Sola-Morales Oriol, MD MSc PhD, Health Innovation Technology Tansfert Foundation, Barcelona, **Spain**

Societat Catalana d'Alimentació i Dietètica Clínica, Catalonia, **Spain**

Société Française du Cancer, **France**

Société Française d'Oncologie Médicale, SoFOM , **France**

Société Française de Radiothérapie Oncologique, **France**

Sorić Maroje, Assistant Professor, Faculty of Kinesiology at the University of Zagreb, **Croatia**

Spanish Scientific Society of Nutrition and Dietetics (SEDYN), **Spain**

Spanish Society of Epidemiology (SEE), **Spain**

Spanish Society of Public Health and Health Administration (Sociedad Española de Salud Publica y Administracion Sanitaria SESPAS), **Spain**

Spencer Ana, Medical oncology registrar, Centro Hospitalar Universitário de Lisboa Central, Lisbon, **Portugal**

Spiroski Igor, Professor, President of the Macedonian Society for Nutrition and Health, Institute of Public Health / Faculty of Medicine, Ss. Cyril and Methodius University, Skopje, **North Macedonia**

Srour Bernard, Epidemiologist Coordinator of the National Network Food and Cancer Research (NACRe), Bobigny France and German Cancer Research Center DKFZ Heidelberg, **Germany**

Staykova Jeni, Professor, Medical University Sofia, Public Health Faculty, Sofia, Bulgaria

Stefanovic Lilliana, Research associate, Department of Organic Food Quality and Food Culture, University of Kassel, **Germany**

Stefanovska Dushica, Head of the Center for Endocrinology, Diabetes and Metabolic Diseases, Clinical Hospital Tetovo, **North Macedonia**

Steg Philippe Gabriel, Vice President, Board of Assistance Publique-Hôpitaux de Paris, Professor, Université de Paris, Cardiologie, Hôpital Bichat, Paris, **France**

Swiss Society for Public Health, Bern, **Switzerland**

Szczepanek Kinga, Medical Doctor, Stanley Dudrick's Memorial Hospital, Skawina, **Poland**

Thibault Hélène, Centre Spécialisé Obésité pédiatrique (Specialized Pediatric Obesity Center), Bordeaux University Hospital, **France**

Thissen Jean-Paul, Professor of Nutrition, UCLouvain, Brussels, **Belgium**

Thivel David, Associate Professor in Exercise Physiology and Human Nutrition, Clermont Auvergne University, European Childhood Obesity Group, Clermont-Ferrand, **France**

Toft Ulla, Professor, Head of section, Center for Clinical Research and Prevention, Bispebjerg and Frederiksberg Hospital, Copenhagen, **Denmark**

Toumpakari Zoi, Lecturer in Nutrition & Behaviour Change, Centre for Exercise, Nutrition and Health Sciences, School for Policy Studies, University of Bristol, **United Kingdom**

Toplak Hermann, Professor, Medical University Graz, Department of Medicine, Division of Endocrinology and Diabetology, Graz, **Austria**

Torbahn Gabriel, Institute for Biomedicine of Aging – Friedrich-Alexander-Universität Erlangen-Nürnberg, **Germany**

Touvier Mathilde, Director Nutritional Epidemiology Research Team (EREN), Inserm, Inrae, Cnam, Sorbonne Paris Nord University, **France**

Toti Florian, Chair of Diabetes Education Study Group – EASD Study Groups, President of Albanian Diabetes Association, Professor of Endocrinology, University of Medicine Tirana, **Albania**

Trillet-Lenoir Véronique, Cancérologue, Professeur des Universités/ Praticien Hospitalier, Centre Hospitalo-Universitaire de Lyon, **France**

Trindade Carlos, General Surgeon, Bariatric and Metabolic Surgeon, Centro Hospitalar de Setúbal, **Portugal**

Trojan Alf, Professor, Institut für Medizinische Soziologie, Universitätsklinikum Hamburg-Eppendorf, Hamburg, **Germany**

Tur Josep A, Full Professor of Physiology, University of the Balearic Islands-IUNICS, IDISBA, & CIBEROBN (ISCIII), Palma de Mallorca, **Spain**

Usheva, Natalya, Associate Professor, Head of the Department of Social Medicine and health care organization; Medical University of Varna, **Bulgaria**

Vajro Pietro, Full Professor of Pediatrics, Dipartimento di Medicina, Chirurgia e Odontoiatria "Scuola Medica Salernitana", University of Salerno, Baronissi (Sa), **Italy**

Valero René, Head of the Department of Nutrition, Metabolic Diseases and Endocrinology, University Hospital La Conception, Aix Marseille Univ, APHM, INSERM, INRAE, C2VN, Marseille, **France**

Vandevijvere Stefanie, Senior scientist, Public health nutrition, Epidemiology and public health, Sciensano, **Belgium**

Van Lippevelde Wendy, Assistant Professor in Transformative Consumer Research, Ghent University, **Belgium**

Van Puyvelde Heleen, Faculty of Medicine and Health Sciences, Department of Public Health and Primary Care, Ugent, Ghent, **Belgium**

Vainik Uku, Research Fellow in Health Behaviour, Institute of Psychology, University of Tartu, (and Adjunct Professor, Faculty of Medicine and Health Sciences, McGill University, Canada), Tartu, **Estonia**

Varraso Raphaëlle, Epidemiologist, researcher, Center for Research in Epidemiology and Population Health (Inserm U1018), Integrative Respiratory Epidemiology team, Villejuif, **France**

Vasson Marie-Paule, Emeritus Professor, UMR 1019 Nutrition humaine, INRAE - Université Clermont Auvergne, **France**

Velija Asimi Zelija, Professor, President of Bosnia and Herzegovina Society of Endocrinology and Diabetology, Full Professor of Internal Medicine and Endocrinology, Sarajevo Medical School, SSST University, Sarajevo, **Bosnia and Herzegovina**

Velkoska Nakova Valentina, Assistant Professor, Specialist for Internal Diseases, University Goce Delchev, Clinical Hospital Shtip, **North Macedonia**

Verduci Elvira, Associate Professor of Pediatrics, Department of Health Sciences, University of Milan, Department of Pediatrics, Vittore Buzzi Children's Hospital, University of Milan, **Italy**

Veríssimo Manuel Teixeira, Professor of Internal Medicine, Hospital of University of Coimbra, Coimbra, **Portugal**.

Vermeir Iris, Associate Professor of Marketing, BE4LIFE, Ghent University, **Belgium**

Veterovska Miljkovic Ildija, Specialist of Internal Medicine, Specialised hospital for geriatric and palliative medicine, **North Macedonia**

Vettor Roberto, Chairman, Department of Medicine-DIMED, Head of Internal Medicine 3, Endocrine-Metabolic Unit, Center for the Study and the Integrated Treatment of Obesity, Veneto Region Obesity Network, University of Padova, University Hospital, Padova, **Italy**

Viel Jean-François, Professor of Epidemiology, University Hospital, INSERM, Rennes, **France**

Vineis Paolo, Professor, Imperial College, London, **United Kingdom**

Vioque Jesus, Professor of Public Health, Nutritional Epidemiology Unit, University Miguel Hernández, Alicante, **Spain**

Vladimirova Irina, Specialist in Nutrition and Dietetics, Department of Pediatrics and Medical Genetics, St. George University Hospital, Medical University - Plovdiv, **Bulgaria**

Von Philipsborn Peter, Research Associate, Chair of Public Health and Health Services Research, Institute for Medical Information Processing, Biometry and Epidemiology, Pettenkofer School of Public Health, Ludwig-Maximilians-University Munich, **Germany**

Weghuber Daniel, Professor, Department of Pediatrics, Paracelsus Medical University, Salzburg, **Austria** (and European Childhood Obesity Group, Brussels, Belgium)

Williams Garrath, Senior Lecturer in Philosophy, Department of Politics, Philosophy & Religion, Lancaster University, Lancaster, **United Kingdom**

Witt Heiko, Professor, Paediatric Nutritional Medicine & Else Kröner-Fresenius-Centre of Nutritional Medicine (EKFZ), Technical University Munich, Munich, **Germany**

Wohland-Braun Birgit, Head of Department Social Medicine and Rehabilitation Sozial- und Arbeitsmedizinische Akademie Baden-Württemberg e.V. (SAMA), Stuttgart, **Germany**

Yusà Vicent, Head of the Food Safety research area – FISABIO, Universitat Valencia, **Spain**

Zelek Laurent, Professor of Oncology, Sorbonne Paris Nord University, Head Department of Oncology, Avicenne Hospital, Bobigny, **France**

Zins Marie, Professor of Public Health, Université de Paris, **France**