
WHO| Guideline Sugars intake for adults and childreni

Sugars intake for
adults and children

Guideline:

Sugars intake for
adults and children

Guideline:

WHO| Guideline Sugars intake for adults and childreniv

WHO Library Cataloguing-in-Publication Data

Guideline: sugars intake for adults and children.

1.Carbohydrates. 2.Dietary Sucrose – administration and dosage. 3.Dental Caries – prevention and
control. 4.Obesity – prevention and control. 5.Chronic Disease – prevention and control. 6.Energy Intake.
7.Food Habits. 8.Recommended Dietary Allowances. 9.Guideline. 10.Adult. 11.Child. I.World Health
Organization.

ISBN 978 92 4 154902 8 (NLM classification: QU 145.7)

© World Health Organization, 2015

All rights reserved. Publications of the World Health Organization are available on the WHO website
(www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia,
1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications – whether for sale or for
non-commercial distribution – should be addressed to WHO Press through the WHO website
(http://www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the
expression of any opinion whatsoever on the part of the World Health Organization concerning the
legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of
its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for
which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products does not imply that they
are endorsed or recommended by the World Health Organization in preference to others of a similar
nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are
distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information
contained in this publication. However, the published material is being distributed without warranty of
any kind, either expressed or implied. The responsibility for the interpretation and use of the material
lies with the reader. In no event shall the World Health Organization be liable for damages arising from
its use.

Design and layout: Alberto March
Printed by the WHO Document Production Services, Geneva, Switzerland

Guideline: Sugars intake for adults and children. Geneva: World Health
Organization; 2015.

Suggested citation

http://www.who.int
mailto:bookorders%40who.int%20?subject=
http://www.who.int/about/licensing/copyright_form/en/index.html

WHO| Guideline Sugars intake for adults and childrenv

Contents Acknowledgements vii

Abbreviations and acronyms viii

Executive summary 1

Introduction 6

Scope and purpose 6

 Background 7

Guideline development process 8

Advisory groups 8

Guideline development group 8

External peer-review group 8

Public consultation 9

Scoping of the guideline, evidence appraisal and decision-making 10

Management of conflicts of interest 11

Summary of evidence 12

Body weight 12

Dental caries 13

Recommendations and remarks 16

 Recommendations 16

 Remarks 16

Dissemination, translation and implementation, and monitoring and evaluation 18

 Dissemination 18

Translation and implementation 18

Monitoring and evaluation of guideline implementation 19

Research gaps and future initiatives 20

Implications for future research 20

Updating the guideline 20

WHO| Guideline Sugars intake for adults and childrenvi

Annex 1 GRADE evidence profiles 21

Annex 2 WHO Secretariat 27

Annex 3 Members of the WHO Steering Committee for Nutrition Guideline

Development 2012 - 2014 29

Annex 4 Members of the guideline development group (NUGAG Subgroup

on Diet and Health) and external resource persons 2012–2014 31

Annex 5 External peer-review group 33

Annex 6 Priority questions in the format of population, intervention, control

and outcomes (PICO) 34

Annex 7 Summary of considerations for determining the strength of the

 recommendations 37

Annex 8 Management of conflict of interest 38

 46References

WHO| Guideline Sugars intake for adults and childrenvii

This guideline was coordinated by Dr Chizuru Nishida, Coordinator of the Nutrition
Policy and Scientific Advice Unit (NPU) in the WHO Department of Nutrition for Health
and Development (NHD), with technical support and inputs from Dr Jason Montez,
Technical Officer, NPU, and Dr Francesco Branca, Director, NHD. WHO gratefully
acknowledges the technical input and expert advice provided by the members of the
WHO Nutrition Guidance Expert Advisory Group Subgroup on Diet and Health, and
by the external experts and resource persons for the development of this guideline,
including the authors of the background systematic reviews. WHO also recognizes
the valuable contributions made by the external peer reviewers and interested
stakeholders who provided comments in response to public consultation.

Thanks are due to the members of the WHO Steering Committee for Nutrition
Guidelines Development and the WHO Guidelines Review Committee (GRC) for
their support and guidance throughout the guideline development process; special
appreciation is given to Dr Susan Norris, GRC Secretariat, and Dr Charles Penn,
Chair of GRC. Deep appreciation is expressed to Mr Issa Matta from the WHO Office
of the Legal Counsel for his support and valuable guidance in the management of
the conflicts of interest procedures. Special thanks are also due to colleagues in the
WHO Department of Communications for their support with media communications
throughout the guideline development process, particularly Ms Fadela Chaib, Mrs
Kimberly Chriscaden, Ms Christine Feig, Mr Paul Garwood, Mr Gregory Hartl, Mr Tarik
Jasarevic, Ms Olivia Lawe-Davies and Mr Glenn Thomas.

Acknowledgement is made to the staff of NPU, especially Ms Emma Kennedy,
Assistant to the Coordinator, for providing administrative and logistic support
throughout the guideline development process, and Ms Kaia Engesveen, Ms Line
Vogt and Dr Katharina da Silva Lopes, for supporting the guideline publication
process. WHO also acknowledges Dr Hilary Cadman from Cadman Editing Services in
Australia for technical editing of this guideline, and Mr Alberto March from Grafmac
Inc in Spain for the cover design and layout.

WHO expresses special appreciation to the following offices, organizations and
institutions, for providing financial support for the guideline development work:

• The Ministry of Health, Labour and Welfare of the Government of Japan;

• The Korean Food and Drug Administration, through grants to the Korea
Health Industry Development Institute (a research institute affiliated to the
Korean Government);

• Zhejiang University in Hangzhou, China; and

• The WHO Regional Office for Europe.

Technical support

Financial support

Acknowledgements

WHO| Guideline Sugars intake for adults and childrenviii

Abbreviations and acronyms

BMI body mass index

CI confidence interval

CVD cardiovascular disease

eLENA WHO e-Library of Evidence for Nutrition Actions

FAO Food and Agriculture Organization of the United Nations

GINA WHO Global database on the Implementation of Nutrition Action

GRADE Grading of Recommendations Assessment, Development

and Evaluation

NCD noncommunicable disease

NGO nongovernmental organization

NHD WHO Department of Nutrition for Health and Development

NUGAG WHO Nutrition Guidance Expert Advisory Group

OR odds ratio

PICO population, intervention, comparison and outcome

RCT randomized controlled trial

SD standard deviation

UK United Kingdom of Great Britain and Northern Ireland

UN United Nations

WHO World Health Organization

WHO| Guideline Sugars intake for adults and children1

Noncommunicable diseases (NCDs) are the leading causes of death and were
responsible for 38 million (68%) of the world’s 56 million deaths in 2012 (1). More
than 40% of those deaths (16 million) were premature (i.e. under the age of 70 years).
Almost three quarters of all NCD deaths (28 million), and the majority of premature
deaths (82%), occurred in low- and middle-income countries. Modifiable risk factors
such as poor diet and physical inactivity are some of the most common causes of
NCDs; they are also risk factors for obesity1 – an independent risk factor for many
NCDs – which is also rapidly increasing globally (2). A high level of free sugars2 intake
is of concern, because of its association with poor dietary quality, obesity and risk of
NCDs (3, 4).

Free sugars contribute to the overall energy density of diets, and may promote
a positive energy balance (5-7). Sustaining energy balance is critical to maintaining
healthy body weight and ensuring optimal nutrient intake (8). There is increasing
concern that intake of free sugars – particularly in the form of sugar-sweetened
beverages – increases overall energy intake and may reduce the intake of foods
containing more nutritionally adequate calories, leading to an unhealthy diet, weight
gain and increased risk of NCDs (9-13). Another concern is the association between
intake of free sugars and dental caries (3, 4, 14-16). Dental diseases are the most
prevalent NCDs globally (17, 18) and, although great improvements in prevention
and treatment of dental diseases have occurred in the past decades, problems still
persist, causing pain, anxiety, functional limitation (including poor school attendance
and performance in children) and social handicap through tooth loss. The treatment
of dental diseases is expensive, consuming 5–10% of health-care budgets in
industrialized countries, and would exceed the entire financial resources available for
the health care of children in most lower income countries (17, 19).

1 Overweight and obesity are defined as follows:
- Children (<5 years):

Overweight: weight for height >+2 standard deviations (SD) of the WHO Child Growth Standards median
- School-aged children and adolescents (5–19 years):

Overweight: body mass index (BMI)-for-age >+1 SD of the WHO growth reference for school-aged children
and adolescents (equivalent to BMI 25 kg/m2 at 19 years)

Obesity: >+2 SD of the WHO growth reference for school-aged children and adolescents
(equivalent to BMI 30 kg/m2 at 19 years)

- Adults (≥20 years):
Overweight: BMI ≥25 kg/m2

Obesity: BMI ≥30 kg/m2

2 The term “free sugars” was used by the 2002 Joint WHO/FAO Expert Consultation on Diet, Nutrition and the Prevention
of Chronic Diseases (3) when updating the population nutrient intake goals, which were originally established by the
WHO Study Group in 1989 (4). The term “free sugars” was referred to in the 2002 WHO/FAO Expert Consultation as “all
monosaccharides and disaccharides added to foods by the manufacturer, cook or consumer, plus sugars naturally
present in honey, syrups and fruit juices” (3). However, as noted in the Remarks section under the Recommendations,
the term has been further elaborated for this guideline by the WHO Nutrition Guidance Expert Advisory Group
(NUGAG) Subgroup on Diet and Health as follows: “Free sugars include monosaccharides and disaccharides added
to foods and beverages by the manufacturer, cook or consumer, and sugars naturally present in honey, syrups, fruit
juices and fruit juice concentrates”.

Background

Executive summary

WHO| Guideline Sugars intake for adults and children2

Objective The objective of this guideline1 is to provide recommendations on the intake of
free sugars to reduce the risk of NCDs in adults and children, with a particular focus
on the prevention and control of unhealthy weight gain and dental caries. The
recommendations in this guideline can be used by policy-makers and programme
managers to assess current intake levels of free sugars in their countries relative to
a benchmark. They can also be used to develop measures to decrease intake of free
sugars, where necessary, through a range of public health interventions.

WHO developed the present evidence-informed guideline using the procedures
outlined in the WHO handbook for guideline development (20). The steps in this
process included:

• identification of priority questions and outcomes;

• retrieval of the evidence;

• assessment and synthesis of the evidence;

• formulation of recommendations;

• identification of research gaps; and

• planning for dissemination, implementation, impact evaluation and
updating of the guideline.

Methods

1 This publication is a World Health Organization (WHO) guideline. A WHO guideline is a document, whatever its
title, containing WHO recommendations about health interventions, whether they be clinical, public health or
policy interventions. A recommendation provides information about what policy-makers, health-care providers or
patients should do. It implies a choice between different interventions that have an impact on health and that have
ramifications for the use of resources. All publications containing WHO recommendations are approved by the WHO
Guideline Review Committee.

2
 http://www.gradeworkinggroup.org/

 Grading of Recommendations Assessment, Development and Evaluation
(GRADE)2 methodology was used to assess the quality of evidence identified
through recent systematic reviews of the scientific literature on preselected topics
related to free sugars intake. An international, multidisciplinary group of experts –
the WHO Nutrition Guidance Expert Advisory Group (NUGAG) Subgroup on Diet
and Health – participated in the WHO technical consultations. The experts reviewed
and discussed the evidence, drafted recommendations and reached consensus on
the strength of the recommendations. They took into consideration desirable and
undesirable effects of the recommendation, the quality of the available evidence,
values and preferences related to the recommendation in different settings, and the
cost of the options available to public health officials and programme managers in
different settings. All members of the NUGAG Subgroup on Diet and Health, as well
as external resource persons, completed a declaration of interests form before each
meeting. An external expert and stakeholder panel was also involved throughout
the process.

http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf
http://www.gradeworkinggroup.org/
http://www.gradeworkinggroup.org/

WHO| Guideline Sugars intake for adults and children3

Meta-analysis of randomized controlled trials (RCTs) in adults suggests an association
between reduction of free sugars intake and reduced body weight. Increased intake
of free sugars was associated with a comparable increase in body weight. The overall
quality of the available evidence for adults was considered to be moderate.1 RCTs
in children – in which the interventions comprised or included recommendations
to reduce sugar-sweetened foods and beverages – were characterized by generally
low compliance, and showed no overall change in body weight. However, meta-
analysis of prospective cohort studies, with follow-up times of 1 year or more, found
that children with the highest intakes of sugar-sweetened beverages had a greater
likelihood of being overweight or obese than children with the lowest intakes. The
overall quality of the available evidence for an association between a reduction of free
sugars intake and reduced body weight in children was considered to be moderate,
whereas the quality of the evidence for an association between an increase in free
sugars intake and increased body weight was considered to be low.

An analysis of cohort studies in children suggests a positive association between
the level of free sugars intake and dental caries. The evidence suggests higher rates
of dental caries when the level of free sugars intake is more than 10% of total energy
intake compared with it being less than 10% of total energy intake. Furthermore,
in three national population studies, lower levels of dental caries development
were observed when per capita sugars intake was less than 10 kg/person/year
(approximately 5% of total energy intake). Additionally, a positive log-linear dose-
response relationship between free sugars intake and dental caries was observed
across all studies, at free sugars intakes well below 10 kg/person/year (i.e. <5% of
total energy intake). The overall quality of the available evidence from cohort studies
was considered to be moderate, whereas that from the national population studies
was considered to be very low.

Based on the entire body of evidence, WHO generated the following
recommendations for free sugars intake in adults and children.

1 Based on the grades of evidence set by the GRADE Working Group: high quality, we are very confident that the
true effect lies close to that of the estimate of the effect; moderate quality, we are moderately confident in the effect
estimate: the true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially
different; low quality, our confidence in the effect estimate is limited: the true effect may be substantially different
from the estimate of the effect; very low quality, we have very little confidence in the effect estimate: the true effect
is likely to be substantially different from the estimate of the effect.

The evidence

WHO| Guideline Sugars intake for adults and children4

Remarks

Recommendations • WHO recommends a reduced intake of free sugars throughout the lifecourse
(strong recommendation1).

• In both adults and children, WHO recommends reducing the intake of free
sugars to less than 10% of total energy intake2 (strong recommendation).

• WHO suggests a further reduction of the intake of free sugars to below 5% of
total energy intake (conditional recommendation3).

• Free sugars include monosaccharides and disaccharides added to foods
and beverages by the manufacturer, cook or consumer, and sugars naturally
present in honey, syrups, fruit juices and fruit juice concentrates.

• For countries with a low intake of free sugars, levels should not be increased.
Higher intakes of free sugars threaten the nutrient quality of diets by
providing significant energy without specific nutrients (3).

• These recommendations were based on the totality of evidence reviewed
regarding the relationship between free sugars intake and body weight (low
and moderate quality evidence) and dental caries (very low and moderate
quality evidence).

• Increasing or decreasing free sugars is associated with parallel changes in
body weight, and the relationship is present regardless of the level of intake
of free sugars. The excess body weight associated with free sugars intake
results from excess energy intake.

• The recommendation to limit free sugars intake to less than 10% of total
energy intake is based on moderate quality evidence from observational
studies of dental caries.

• The recommendation to further limit free sugars intake to less than 5% of
total energy intake is based on very low quality evidence from ecological
studies in which a positive dose–response relationship between free sugars
intake and dental caries was observed at free sugars intake of less than 5% of
total energy intake.

1 Strong recommendations indicate that “the desirable effects of adherence to the recommendation outweigh
the undesirable consequences” (20). This means that “the recommendation can be adopted as policy in most
situations” (20).

2 Total energy intake is the sum of all daily calories/kilojoules consumed from food and drink. Energy comes from
macronutrients, such as fat (9 kcal/37.7 kJ per gram), carbohydrate (4 kcal/16.7 kJ per gram) including total sugars
(free sugars + intrinsic sugars + milk sugars) and dietary fibre, protein (4 kcal/16.7 kJ per gram) and ethanol (i.e.
alcohol) (7 kcal/29.3 kJ per gram). Total energy intake is calculated by multiplying these energy factors by the number
of grams of each type of food and drink consumed and then adding all values together. A percentage of total energy
intake is therefore a percentage of total calories/kilojoules consumed per day.

3 Conditional recommendations are made when there is less certainty “about the balance between the benefits
and harms or disadvantages of implementing a recommendation” (20). This means that “policy-making will require
substantial debate and involvement of various stakeholders” (20) for translating them into action.

WHO| Guideline Sugars intake for adults and children5

• The recommendation to further limit free sugars intake to less than 5% of
total energy intake, which is also supported by other recent analyses (15,
16), is based on the recognition that the negative health effects of dental
caries are cumulative, tracking from childhood to adulthood (21, 22). Because
dental caries is the result of lifelong exposure to a dietary risk factor (i.e. free
sugars), even a small reduction in the risk of dental caries in childhood is of
significance in later life; therefore, to minimize lifelong risk of dental caries,
the free sugars intake should be as low as possible.

• No evidence for harm associated with reducing the intake of free sugars to
less than 5% of total energy intake was identified.

• Although exposure to fluoride reduces dental caries at a given age, and
delays the onset of the cavitation process, it does not completely prevent
dental caries, and dental caries still progresses in populations exposed to
fluoride (23-35).

• Intake of free sugars is not considered an appropriate strategy for increasing
caloric intake in individuals with inadequate energy intake if other options
are available.

• These recommendations do not apply to individuals in need of therapeutic
diets, including for the management of severe and moderate acute
malnutrition. Specific guidelines for the management of severe and moderate
acute malnutrition are being developed separately.

WHO| Guideline Sugars intake for adults and children6

Introduction

Following the work of the 1989 WHO Study Group on Diet, Nutrition and Prevention
of Noncommunicable Diseases (4), the 2002 Joint WHO/FAO Expert Consultation on
Diet, Nutrition and the Prevention of Chronic Diseases (3) updated the guidance on
the free sugars1 intake as part of the guidance on population nutrient intake goals for
the prevention of noncommunicable diseases (NCDs). Today, debate continues as to
whether the available evidence of adverse health effects related to free sugars intake
warrants appreciable reduction in free sugars intake. Therefore, it was considered
important to review the existing evidence in a systematic manner, and update
WHO’s guidance on free sugars intake through the new WHO guideline development
process.2

The objective of this guideline is to provide recommendations on the intake of
free sugars to reduce the risk of NCDs in adults and children, with a particular focus
on the prevention and control of unhealthy weight gain and dental caries. This is
in recognition of the rapidly growing epidemic of overweight and obesity3 around
the globe and its role as a risk factor for several NCDs. In addition, dental caries is
the most common NCD, and the cost of treatment places a heavy burden on health-
care budgets in many countries. The recommendations in this guideline can be used
by policy-makers and programme managers to assess current levels of free sugars
intake in their countries relative to a benchmark. They can also be used to develop
measures to decrease the intake of free sugars, where necessary, through a range of
public health interventions.

The guideline will help Member States and their partners in making informed
decisions about nutrition policies, programmes and interventions. It is hoped that
the guideline will also help to accelerate the implementation of nutrition actions
for improving health and development, and ultimately for reducing the burden of
NCDs. The guideline is intended for a wide audience including government officials,
scientists, the food industry and other partners involved in the development, design
and implementation of policies and programmes in public health nutrition.

1 The term “free sugars” was used by the 2002 Joint WHO/FAO Expert Consultation on Diet, Nutrition and the
Prevention of Chronic Diseases (3) when updating the population nutrient intake goals, which were originally
established by the WHO Study Group in 1989 (4). The term “free sugars” was referred to in the 2002 WHO/FAO Expert
Consultation as “all monosaccharides and disaccharides added to foods by the manufacturer, cook or consumer,
plus sugars naturally present in honey, syrups and fruit juices” (3). However, as noted in the Remarks section under
the Recommendations, the term has been further elaborated for this guideline by the WHO Nutrition Guidance
Expert Advisory Group (NUGAG) Subgroup on Diet and Health as follows: “Free sugars include monosaccharides and
disaccharides added to foods and beverages by the manufacturer, cook or consumer, and sugars naturally present in
honey, syrups, fruit juices and fruit juice concentrates”.

2 See the section on “Guideline development process” (p.8) for more details.

3 Overweight and obesity are defined as follows:
- Children (<5 years):

Overweight: weight for height >+2 standard deviations (SD) of the WHO Child Growth Standards median
- School-aged children and adolescents (5–19 years):

Overweight: body mass index (BMI)-for-age >+1 SD of the WHO growth reference for school-aged children
and adolescents (equivalent to BMI 25 kg/m2 at 19 years)

Obesity: >+2 SD of the WHO growth reference for school-aged children and adolescents
(equivalent to BMI 30 kg/m2 at 19 years)

- Adults (≥20 years):
Overweight: BMI ≥25 kg/m2

Obesity: BMI ≥30 kg/m2

Scope and purpose

WHO| Guideline Sugars intake for adults and children7

Background

This document presents the key recommendations and a summary of the supporting
evidence. Further details of the evidence base are provided in Annex 1 and in other
documents listed in the references.

NCDs are the leading causes of death and were responsible for 38 million (68%) of
the world’s 56 million deaths in 2012 (1). More than 40% of those deaths (16 million)
were premature (i.e. under the age of 70 years). Almost three quarters of all NCD
deaths (28 million), and the majority of premature deaths (82%), occurred in low-
and middle-income countries. Modifiable risk factors such as poor diet and physical
inactivity are some of the most common causes of NCDs; they are also risk factors for
obesity – an independent risk factor for many NCDs – which is also rapidly increasing
globally (2). A high level of free sugars intake is of concern because of its association
with poor dietary quality, obesity and risk of NCDs (3, 4).

The term “sugars” includes intrinsic sugars, which are those incorporated within
the structure of intact fruit and vegetables; sugars from milk (lactose and galactose);
and free sugars, which are monosaccharides and disaccharides added to foods and
beverages by the manufacturer, cook or consumer, and sugars naturally present in
honey, syrups, fruit juices and fruit juice concentrates.

Because there is no reported evidence of adverse effects of consumption of
intrinsic sugars and sugars naturally present in milk, the recommendations of this
guideline focus on the effect of free sugars intake. For the first time in 1989, the WHO
Study Group established a dietary goal for free sugars intake of less than 10% of total
energy intake (4), and this was reiterated by the Joint WHO/FAO Expert Consultation
on Diet, Nutrition and the Prevention of Chronic Diseases in 2002 (3).

Free sugars contribute to the overall energy density of diets, and may promote
a positive energy balance (5-7). Sustaining energy balance is critical to maintaining
healthy body weight and ensuring optimal nutrient intake (8). There is increasing
concern that intake of free sugars – particularly in the form of sugar-sweetened
beverages – increases overall energy intake and may reduce the intake of foods
containing more nutritionally adequate calories, leading to an unhealthy diet, weight
gain and increased risk of NCDs (9-13). Another concern is the association between
intake of free sugars and dental caries, which has received increasing interest in recent
years (3, 4, 14-16). Dental diseases are the most prevalent NCDs globally (17, 18) and,
although great improvements in prevention and treatment of dental diseases have
occurred in the past decades, problems still persist, causing pain, anxiety, functional
limitation (including poor school attendance and performance in children) and
social handicap through tooth loss. The treatment of dental diseases is expensive,
consuming 5–10% of health-care budgets in industrialized countries, and would
exceed the entire financial resources available for the health care of children in most
lower income countries (17, 19).

WHO| Guideline Sugars intake for adults and children8

Guideline development process

This guideline was developed in accordance with the WHO evidence-informed
guideline development procedures outlined in the WHO handbook for guideline
development (20).

Development of this guideline was undertaken by the WHO Department of
Nutrition for Health and Development (NHD), in partnership with the members
of the WHO Secretariat (Annex 2). The work was guided by the WHO Steering
Committee for Nutrition Guideline Development (Annex 3), which provided overall
supervision of the guideline development process. The WHO Secretariat and the
Steering Committee included representatives from all departments of WHO with
an interest in the provision of scientific advice on nutrition. Two additional groups
were formed – a guideline development group and an external peer-review group
– as outlined below.

Guideline development group

The guideline development group – entitled the WHO Nutrition Guidance Expert
Advisory Group (NUGAG) Subgroup on Diet and Health – was convened to support
the development of this guideline (Annex 4). This group included experts who had
previously participated in various WHO expert consultations or were members of the
WHO expert advisory panels, and others identified through open calls for experts.
In forming this group, the WHO Secretariat took into consideration the need for a
balanced gender mix, expertise from multiple disciplinary areas and representation
from all WHO regions. Efforts were made to include subject-matter experts (e.g. in
nutrition, epidemiology, paediatrics and physiology); experts in systematic review,
programme evaluation and Grading of Recommendations Assessment, Development
and Evaluation (GRADE) methodologies; and representatives of potential stakeholders
(e.g. programme managers, policy advisers and other health professionals involved
in the health-care process). Representatives of commercial organizations were not
invited to participate because the inclusion of such individuals is considered to
be inappropriate for membership of any WHO guideline group because of actual,
potential and perceived conflicts of interest. External resource persons – including
subject-matter experts and systematic review and GRADE methodologists – were
invited to the NUGAG meetings as observers to provide technical input and to present
systematic reviews. These individuals did not participate in the decision-making
processes. NUGAG’s role was to advise WHO on the choice of outcomes important
for decision-making, and on interpretation of the evidence for the development of
recommendations.

External peer-review group

The WHO Secretariat selected, as external peer reviewers, representatives of public
institutions that are members of the WHO Global Network of Institutions for Scientific
Advice on Nutrition,1 subject-matter experts (including those in dentistry) and other
stakeholders (including practitioners and editors of scientific journals). As with the

1 NHD established the WHO Global Network of Institutions for Scientific Advice on Nutrition in 2010 to bring together
the main public institutions that set guidelines for diet- and nutrition-related guidelines and guidance for their
national governments, thus creating synergy and avoiding duplication of efforts (36).

Advisory groups

http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf
http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf

WHO| Guideline Sugars intake for adults and children9

selection process for the guideline development group, this external peer-review
group was selected taking into account the need for geographical and gender
balance, to provide diverse and representative perspectives. The external peer-
review group was asked to review the draft guideline to identify any errors or missing
information before finalization of the guideline. The external peer reviewers who
provided comments on the draft guideline are listed in Annex 5.

Public consultation

A public consultation was held during the planning stages of guideline development.
The consultation called for comments on the scope of the guideline and on the
specific research questions to be addressed and outcomes to be investigated in
the systematic literature reviews. A call for comments was also posted on the NHD
website, and disseminated through the electronic mailing lists of NHD (>4000
addressees) and of the United Nations (UN) Standing Committee on Nutrition (also
>4000 addressees).

Through this public consultation, 16 comments were received from various
stakeholders, including representatives of government agencies, academic
institutions, nongovernmental organizations (NGOs) and food industries. The
comments were reviewed and assessed by the WHO Secretariat, and then presented
for review – along with the WHO Secretariat’s assessment – to the NUGAG Subgroup
on Diet and Health.

Through a similar process, a public consultation was held to call for comments
on the draft guideline before its finalization. A total of 173 comments were received,
from representatives of 24 government agencies, two UN agencies, 52 NGOs, 54
industry organizations and associations, 31 academic institutions and 10 other
interested individuals. These comments were also reviewed by the WHO Secretariat,
and were assessed and considered when finalizing the guideline.

A list of people who submitted comments in response to the public consultations,
summaries of their comments and the assessment of the received comments by the
WHO Secretariat are available on the NHD website.1

1 http://www.who.int/nutrition/topics/advisory_group/nugag_dietandhealth/en/

http://www.who.int/nutrition/topics/advisory_group/nugag_dietandhealth/en/

WHO| Guideline Sugars intake for adults and children10

Scoping of the
guideline, evidence

appraisal and
decision-making

WHO developed an initial set of questions to be addressed in the guideline. The questions
were based on the needs of Member States and international partners for policy and
programme guidance. The population, intervention, comparison and outcome (PICO)
format was used in generating the questions (Annex 6). The PICO questions were first
discussed and reviewed by the WHO Secretariat and the WHO Steering Committee for
Nutrition Guideline Development, and were then made available for public comment in
February 2010. Feedback was received from a total of 16 individuals and organizational
stakeholders, and the questions were adapted as necessary.

The draft set of PICO questions was presented to the NUGAG Subgroup on Diet and
Health during its first meeting on 22–25 February 2010. During that meeting, the guideline
topic was introduced, the scope of the guideline and the PICO questions were discussed,
and outcomes and populations were ranked in importance by NUGAG members. The
prioritization of the PICO questions defined the scope of the evidence to be used in
informing development of the guideline. Subsequent to the meeting, WHO commissioned
several systematic reviews and meta-analyses to address the PICO questions.

During the NUGAG meeting in February 2010, the anticipated difficulties in identifying
sufficient data on weight gain, especially from developing countries, were discussed. To
address this potential limitation, a number of NUGAG members from developing countries
offered to share available country data. Additionally, to achieve systematic collection of
“best available data and evidence” from developing countries, in August 2010 WHO sent
out a call for data to all countries, through the WHO regional offices. Identified data were
then reviewed and evaluated to determine whether they could be included in the review
and analysis; no data met the inclusion criteria described in the PICO questions in Annex 6.

A follow-up meeting of the NUGAG Subgroup on Diet and Health was held on 14–17
March 2011, at which preliminary outcomes of the systematic reviews were discussed.
At this follow-up meeting, NUGAG members requested further analyses, including the
preparation of GRADE evidence profiles, which had not previously been included in
the reviews. The NUGAG Subgroup on Diet and Health continued to review and discuss
the evidence presented, and the GRADE assessment of the quality of evidence, at their
subsequent meetings (held on 29 November – 2 December 2011, 27–30 March 2012 and
4–7 March 2013), and finalized the draft recommendations through consensus.

The systematic reviews and the GRADE evidence profiles for each of the critical
outcomes were used for drafting the recommendations. When determining the
strength of each recommendation, the NUGAG members considered various factors,
including the overall quality of the evidence, the desirable and undesirable effects
of the recommendation, values and preferences related to the recommendation
in different settings, and the feasibility and cost of the options available to public
health authorities in implementing the recommendation in different settings. These
findings are summarized in Annex 7. The classification was discussed among the
NUGAG members, the invited external resource persons and the members of the
WHO Secretariat present at the meeting. The final wording of the recommendations
and their strength were based on the consensus of members of the WHO Secretariat
present and the NUGAG members only. There were no strong disagreements among
the NUGAG members on any aspect of the guideline.

WHO| Guideline Sugars intake for adults and children11

According to the rules in the WHO Basic documents (37), all experts participating in
WHO meetings must declare any interest relevant to the meeting before participating.
Declaration of interest forms were reviewed by the WHO Secretariat in consultation
with the WHO Legal Office when finalizing the composition of the NUGAG Subgroup
on Diet and Health. In addition, each participant verbally declared his or her interests
at the start of each meeting. The procedures for management of interests outlined
in the WHO Guidelines for declaration of interests for WHO experts (38) were strictly
followed. The potential interests declared by members of the NUGAG Subgroup
on Diet and Health and experts who participated in NUGAG meetings as external
resource persons are summarized in Annex 8.

Similarly, declaration of interest forms from external peer reviewers were
assessed by the WHO Secretariat, and the summaries of those declared interests are
also provided in Annex 8.

People who submitted comments in response to the public consultation were
also asked to fill in the declaration of interest forms, so that the nature of their interests
could be understood when reviewing and assessing their comments.

Management of
conflicts of interest

http://apps.who.int/gb/bd/

WHO| Guideline Sugars intake for adults and children12

Summary of evidence

Two systematic reviews were commissioned1, 2 to assess the effects of increasing or
decreasing intake of free sugars on excess weight gain and dental caries – two health
outcomes identified as critical in relation to free sugars intake. Initially, several other
outcomes, such as diabetes and cardiovascular disease (CVD), were also considered
by the NUGAG Subgroup on Diet and Health. However, after extensive discussions, it
was decided that excess weight gain and dental caries should be the key outcomes
of concern in relation to free sugars intake. Risk of developing type 2 diabetes and
CVD is often mediated through the effects of overweight and obesity, among other
risk factors. Therefore, measures aimed at reducing overweight and obesity are likely
to also reduce the risk of developing type 2 diabetes and CVD, and the complications
associated with those diseases.

The specific research questions guiding the systematic reviews undertaken were:

• What is the effect of a decrease or increase in free sugars intake in adults and
children?

• What is the effect of restricting intake of free sugars to below 10% of total
energy?3

The systematic review on body weight (39) examined the effects of free sugars intake
on excess adiposity; that is, whether reducing or increasing the intake of free sugars
influences measures of body weight in adults and children, and whether current
evidence provides support for the existing recommendation to reduce intake of
free sugars to less than 10% of total energy intake. Body weight was selected as
an outcome, in view of the extent to which comorbidities of obesity contribute to
the global burden of NCDs. Studies that included interventions involving advice to
decrease or increase intake of free sugars, or sugar-containing foods or beverages,
without emphasizing the need to achieve weight loss, were included in the review. In
addition, evidence for differences between higher and lower free sugars intake was
assessed from randomized controlled trials (RCTs) in which free sugars intake was
altered but total energy intake was strictly controlled (i.e. isoenergetic). Trials that were
specifically designed to achieve weight loss were excluded. It was acknowledged that
the studies identified by this approach would inevitably be heterogeneous, that it
would be difficult to disentangle the effects of a number of different dietary changes
that might occur as a consequence of altering intake of free sugars, and that it might
be difficult to identify a continuous relationship (dose–response) between intake of
free sugars and body weight.

1 A systematic review on free sugars intake and body weight was originally commissioned from the research team
at the WHO Collaborating Centre at Durham University in the United Kingdom of Great Britain and Northern Ireland
(UK) headed by Professor Carolyn Summerbell, because this team has conducted various systematic reviews on
obesity-related issues including several Cochrane reviews. Due to unforeseen circumstances, responsibility for the
review was then transferred to the WHO Collaborating Centre at the University of Otago in New Zealand and the
review was led by Dr Lisa Te Morenga, a faculty member at the University.

2 A systematic review on dental caries was commissioned from the research team at the WHO Collaborating Centre at
Newcastle University in the UK, headed by Professor Paula Moynihan.

3 Less than 10% of total energy intake is the existing population nutrient intake goal for free sugars (3).

Body weight

WHO| Guideline Sugars intake for adults and children13

The systematic review of the effect of intake of free sugars on body weight
included 30 of the 7895 RCTs and 38 of the 9445 cohort studies initially identified
as meeting the inclusion criteria. Meta-analysis of the five trials in adults with ad
libitum diets (i.e. no strict control on food intake) found that reduced intake of free
sugars was associated with a decrease in body weight (–0.80 kg; 95% confidence
interval [CI]: –1.21, –0.39). Meta-analysis of the 10 trials that involved increasing
sugars intake (mostly sugar-sweetened beverages) suggested a comparable weight
increase (0.75 kg; 95% CI: 0.30, 1.19). Meta-analysis of the 11 trials that examined
isoenergetic exchanges of free sugars with other carbohydrates showed no change
in body weight (0.04 kg; 95% CI: –0.04, 0.13).

The review identified five trials in children in which the intervention involved
recommendations to reduce sugar-sweetened foods and beverages, but these
trials were characterized by generally low compliance with dietary advice, and
showed no overall change in body weight as measured by standardized body
mass index (BMI) or BMI z score (0.09; 95% CI: –0.14, 0.32). However, meta-analysis
of five prospective cohort studies, with follow-up times of 1 year or more, found
that those children with the highest intakes of sugar-sweetened beverages had
a greater likelihood of being overweight or obese than those children with the
lowest intakes (odds ratio [OR] 1.55; 95% CI: 1.32, 1.82). Significant heterogeneity
was evident in one of the meta-analyses, and some trials were subject to potential
bias that could have influenced the findings; nevertheless, sensitivity analyses
showed that the trends were consistent and associations remained, even when
excluding data from the potentially biased studies and studies contributing
most to the observed heterogeneity.

The overall quality of the available evidence for changes in body weight in
relation to both increasing and decreasing free sugars intake in adults was considered
to be moderate; this was due to downgrading for possible biases identified in a
minority of studies and potential publication bias because of the small number of trials
identified (Annex 1). In children, the quality of evidence for an association between a
reduction in free sugars intake and reduced body weight was similarly considered to be
moderate, whereas the quality of the evidence for an association between an increase
in free sugars intake and increased body weight was considered to be low (Annex 1).

The systematic review on dental caries addressed the relationship between the level
of free sugars intake and dental caries in adults and children (40). A literature search
for studies conducted in adults identified two non-randomized intervention trials and
two observational studies (cross-sectional studies) that met the inclusion criteria. In
addition, one ecological study conducted in both adults and children was identified.
No RCTs or longitudinal cohort studies were identified that met the inclusion criteria.
The studies included about 1200 participants in total, and all studies in adults were
conducted in industrialized countries.

A literature search for studies conducted in children identified one non-
randomized intervention study and 50 observational studies that met the inclusion
criteria. The observational studies included eight longitudinal cohort studies, 20

Dental caries

WHO| Guideline Sugars intake for adults and children14

ecological studies (including one with both adults and children) and 22 cross-
sectional studies. No RCTs were identified that met the inclusion criteria.
Without including estimates on sample or population size from the population or
ecological studies, the studies included more than 260 000 participants.

Among the 47 studies that reported at least one positive association between
sugars intake and dental caries, 42 were conducted in children, four in adults and
one in a mixed population of both adults and children. Six studies reported both
positive and null findings, depending on the age or ethnic group of the participants;
seven studies reported null findings in all measured associations; and two studies
reported at least one negative association. Positive associations between free sugars
intake and dental caries were detected in all ages (including <5 years to >65 years); in
developing, transitional and industrialized countries; and in all decades of publication
of results. Overall, the evidence suggests a positive association between amount of
free sugars intake and dental caries in both children and adults.

The overall quality of the evidence pertaining to dental caries was generated
from the eight cohort studies analysed (Annex 1). None of the studies were excluded
on the basis of quality. Seven of the eight studies reported higher dental caries with
higher sugars intake. Six of the eight studies accounted for fluoride exposure. For the
analysis relating to dental caries in adults, data were not downgraded for indirectness,
although all cohort studies were conducted in children. The etiology of dental caries
is the same in children and adults and, because dental caries tracks from childhood
to adulthood, the negative health effects of dental caries are cumulative. Five of the
eight cohort studies enabled the comparison of dental caries development when
free sugars intake was equivalent to an amount less than 10% of total energy intake
or more than 10% of total energy intake. All of these studies reported higher levels
of dental caries when the amount of free sugars intake was more than 10% of total
energy intake compared with it being less than 10% of total energy intake.

The data extracted from the cohort studies was not suitable for pooling and
subsequent meta-analysis because of the high degree of variability in how the data
were reported. This variability included differences in selection and reporting of
outcomes, study populations, types of interventions, how sugars intake and caries
were measured and analyses were performed, the types of sugars reported on,
and the availability of information on level of fluoride exposure. Overall effect and
quality of evidence for free sugars intake and dental caries was determined based on
qualitative analysis of all relevant cohort studies.

Three national population studies were identified that enabled comparison of
dental caries levels when annual per capita free sugars intake was less than 10 kg/person/
year (about 5% of total energy intake), compared with more than 10 kg/person/
year but below 18.25 kg/person/year (about 10% of total energy intake). In all three
studies, lower levels of dental caries development were observed when per capita
free sugars intake was less than 10 kg/person/year. Across all studies, a log-linear
dose–response relationship was also observed at free sugars intakes well below
10 kg/person/year (i.e. <5% of total energy intake).

WHO| Guideline Sugars intake for adults and children15

All three population studies were conducted in Japan on children with low
fluoride exposure. However, dental caries persists in fluoridated populations,
especially in adults (41, 42); therefore, all populations, irrespective of fluoride
exposure, could potentially benefit from a low level of free sugars intake to protect
against dental caries.

For the systematic review on dental caries, in most studies identified, dental
caries was diagnosed at the level of cavitation (i.e. advanced stage).1 However, the
pathological process of dental caries begins with pre-cavitation damage (43, 44),
which may occur at amounts of sugars intake below that associated with limited or
no cavities. The negative health effects of dental caries are cumulative because the
disease is the result of lifelong exposure to the dietary risk factor (i.e. free sugars).
Being free of cavities in childhood does not mean being caries-free for life, and most
dental caries is now occurring in adults (41, 45-47). Therefore, even a small reduction
in risk of dental caries in childhood is of significance in later life.

1 Some modern dental surveys in industrialized countries use dental caries scoring systems such as the International
Caries Detection and Assessment System (ICDAS) (https://www.icdas.org/), which is an integrated system for
measuring dental caries that diagnoses the disease at both the pre-cavitation stage and the cavitation stage.

https://www.icdas.org/

WHO| Guideline Sugars intake for adults and children16

Recommendations and remarks

• WHO recommends a reduced intake of free sugars throughout the lifecourse
(strong recommendation1).

• In both adults and children, WHO recommends reducing the intake of free
sugars to less than 10% of total energy intake2 (strong recommendation).

• WHO suggests a further reduction of the intake of free sugars to below 5% of
total energy intake (conditional recommendation3).

• Free sugars include monosaccharides and disaccharides added to foods
and beverages by the manufacturer, cook or consumer, and sugars naturally
present in honey, syrups, fruit juices and fruit juice concentrates.

• For countries with a low intake of free sugars, levels should not be increased.
Higher intakes of free sugars threaten the nutrient quality of diets by
providing significant energy without specific nutrients (3).

• These recommendations were based on the totality of evidence reviewed
regarding the relationship between free sugars intake and body weight (low
and moderate quality evidence) and dental caries (very low and moderate
quality evidence).

• Increasing or decreasing free sugars is associated with parallel changes in
body weight, and the relationship is present regardless of the level of intake
of free sugars. The excess body weight associated with free sugars intake
results from excess energy intake.

• The recommendation to limit free sugars intake to less than 10% of total
energy intake is based on moderate quality evidence from observational
studies of dental caries.

• The recommendation to further limit free sugars intake to less than 5% of
total energy intake is based on very low quality evidence from ecological
studies in which a positive dose–response relationship between free sugars
intake and dental caries was observed at free sugars intake of less than 5% of
total energy intake.

2 Total energy intake is the sum of all daily calories/kilojoules consumed from food and drink. Energy comes from
macronutrients, such as fat (9 kcal/37.7 kJ per gram), carbohydrate (4 kcal/16.7 kJ per gram) including total sugars
(free sugars + intrinsic sugars + milk sugars) and dietary fibre, protein (4 kcal/16.7 kJ per gram) and ethanol (i.e.
alcohol) (7 kcal/29.3 kJ per gram). Total energy intake is calculated by multiplying these energy factors by the number
of grams of each type of food and drink consumed and then adding all values together. A percentage of total energy
intake is therefore a percentage of total calories/kilojoules consumed per day.

3 Conditional recommendations are made when there is less certainty “about the balance between the benefits
and harms or disadvantages of implementing a recommendation” (20). This means that “policy-making will require
substantial debate and involvement of various stakeholders” (20) for translating them into action.

Recommendations

Remarks

1 Strong recommendations indicate that “the desirable effects of adherence to the recommendation outweigh
the undesirable consequences” (20). This means that “the recommendation can be adopted as policy in most
situations” (20).

WHO| Guideline Sugars intake for adults and children17

• The recommendation to further limit free sugars intake to less than 5% of
total energy intake, which is also supported by other recent analyses (15,
16), is based on the recognition that the negative health effects of dental
caries are cumulative, tracking from childhood to adulthood (21, 22). Because
dental caries is the result of lifelong exposure to a dietary risk factor (i.e. free
sugars), even a small reduction in the risk of dental caries in childhood is of
significance in later life; therefore, to minimize lifelong risk of dental caries,
the free sugars intake should be as low as possible.

• No evidence for harm associated with reducing the intake of free sugars to
less than 5% of total energy intake was identified.

• Although exposure to fluoride reduces dental caries at a given age, and
delays the onset of the cavitation process, it does not completely prevent
dental caries, and dental caries still progresses in populations exposed to
fluoride (23-35).

• Intake of free sugars is not considered an appropriate strategy for increasing
caloric intake in individuals with inadequate energy intake if other options
are available.

• These recommendations do not apply to individuals in need of therapeutic
diets, including for the management of severe and moderate acute
malnutrition. Specific guidelines for management of severe and moderate
acute malnutrition are being developed separately.

WHO| Guideline Sugars intake for adults and children18

Dissemination, translation and implementation, and
monitoring and evaluation

The guideline will be disseminated through the:

• WHO e-Library of Evidence for Nutrition Actions (eLENA),1 which is an online
library of evidence-informed guidance for nutrition interventions that
provides policy-makers, programme managers, health workers, partners,
stakeholders and other interested actors with access to the latest nutrition
guidelines and recommendations, as well as complementary documents,
such as systematic reviews, and biological, behavioural and contextual
rationales for the effectiveness of nutrition actions;

• NHD website, along with the Executive summary in all six official WHO
languages; and

• mailing lists of NHD (>4000 addressees) and the UN Standing Committee on
Nutrition (also >4000 addressees).

• used by policy-makers and programme managers to:

- assess current intake of free sugars of their populations relative to a
benchmark; and

- develop measures to reduce intake of free sugars, where necessary,
through a range of public health interventions; measures and
interventions that are already being implemented by countries include
food and nutrition labelling, consumer education, regulation of
marketing of food and non-alcoholic beverages that are high in free
sugars, and fiscal policies targeting foods and beverages that are high
in free sugars;

• used to develop a strategy to reformulate food products; in particular,
processed foods that are high in free sugars; and

• translated at the country-level into culturally and contextually specific food-
based dietary guidelines that take into account locally available food and
dietary customs.

Providing overall dietary guidance is outside the scope of this guideline, because
such guidance should be based on overall dietary goals that consider all required
nutrients. However, it is feasible to achieve the recommendations in this
guideline while respecting national dietary customs, because a wide variety of
whole and fresh foods are naturally low in sugars.
1 http://www.who.int/elena/en/

Translation and
implementation

Dissemination

This guideline should be used in conjunction with other nutrient guidelines and
dietary goals, in particular those related to fats and fatty acids (including
saturated fatty acids and trans-fatty acids), to guide effective public health
nutrition policies and programmes to promote a healthy diet. The
recommendations in this guideline can be:

http://www.who.int/elena/en/
http://www.who.int/elena/en/

WHO| Guideline Sugars intake for adults and children19

The impact of this guideline can be evaluated by assessing its adoption and
adaptation across countries. Evaluation at the global level will be through the WHO
Global database on the Implementation of Nutrition Action (GINA)1 – a centralized
platform developed by NHD for sharing information on nutrition actions in public
health practice implemented around the world. GINA currently contains information
on about 1400 policies (including laws and legislation), and 2500 nutrition actions and
programmes being implemented in 184 countries. GINA will be expanded in 2015 to
include the country implementation of dietary guidelines. By sharing programmatic
implementation details, specific country adaptations and lessons learnt, GINA will
be able to provide examples of how guidelines are being translated into nutrition
actions and national dietary guidelines in various countries.

1 http://www.who.int/nutrition/gina/en/index.html

Monitoring
and evaluation

of guideline
implementation

http://www.who.int/nutrition/gina/en/index.html
http://www.who.int/nutrition/gina/en/index.html

WHO| Guideline Sugars intake for adults and children20

Research gaps and future initiatives

Based on the results of the systematic reviews and discussions with the NUGAG
Subgroup on Diet and Health, a number of pending questions and implications for
future research were identified, as outlined below.

• Questions and research implications relevant to obesity and related NCDs:

- Need for systematic reviews and meta-analyses relating free sugars
intake to blood lipid levels, blood pressure and diabetes-related outcomes
(i.e. glucose, insulin, metabolic syndrome, prediabetes and insulin

 resistance).

- Need for longer term (>8 weeks) controlled trials of the effect of increasing
or decreasing free sugars intake on body weight in free-living
individuals, because most of the available evidence is from short-term trials.

- Need to assess thresholds above which the consumption of free sugars
increases the risk of unhealthy weight gain, obesity and other related NCDs.

- Need to evaluate different behavioural-change approaches to promote
the reduction of free sugars intake; in particular, the intake of
sugar-sweetened beverages, which is identified as a behavioural risk factor
contributing to calorie overconsumption, especially among children (48).

• Questions and research implications relevant to dental caries:

- Need to undertake new cohort studies with improved methodology for
assessing dietary intake in areas that have or have not been fluoridated. It
will be difficult to undertake clinical trials, but undertaking studies
with improved dietary assessment would make it possible to more rigorously
review threshold issues.

WHO regularly updates its guidelines and recommendations to reflect the latest
scientific and medical knowledge; hence, updating of this guideline is part of the
ongoing efforts of WHO to update existing dietary goals for the prevention of NCDs.
It is planned that the recommendations in this guideline will be reviewed in 2020.
If new data and information are available at that time, a guideline review group
will be convened to evaluate the new evidence and revise the recommendations.
NHD, together with partners in other departments within the WHO Secretariat, will
be responsible for coordinating the updating of the guideline, following the formal
procedure of the WHO handbook for guideline development (20). At the time the
guideline is due for review, WHO will welcome suggestions for additional questions
that could be addressed in the guideline.

Updating the
guideline

Implications for
future research

http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf

W
H

O
| G

uideline
Sugars intake for adults and children

21

Annex 1: GRADE evidence profiles1

Table 1: GRADE evidence profile for the effect of a reduction in free sugars intake in adults

Authors: Lisa Te Morenga, Paula Moynihan, Sarah Kelly and Jim Mann
Question: What is the effect of a reduction in free sugars intake in adults?
Setting: General adult population

Quality assessment No. of participants
Effect

(95% CI)
Quality

No. of studies Design Risk of bias Inconsistency Indirectness Imprecision Other
considerations

Free sugars
reductiona Control

Body weight (follow-up 10 weeks to 8 months; measured in kg; better indicated by lower values)

5 Randomized
trials

Serious risk of
biasb

No serious
inconsistency

No serious
indirectness

No serious
imprecision

No publication
bias detectedc 397 414 MD 0.80 lower

(1.21 to 0.39 lower)
⊕⊕⊕⊝

MODERATE

Dental caries (follow-up 1–8 years; measured with standard indices)

8 Observational
studiesd

No serious risk
of biase

No serious
inconsistencyf

No serious
indirectnessg

No serious
imprecision

Large effect
sizeh

2879i Not pooled ⊕⊕⊕⊝
MODERATE

CI, confidence interval; MD, mean difference
a Participants in this group reduced free sugar intake relative to the control group, which was allowed to consume their normal level of free sugars. This definition applies only to the randomized trials for body weight.
b Three trials reported data only for those participants who completed the trial, which could result in an overestimation of the effect, but this was not deemed sufficient justification for downgrading.
c Publication bias was difficult to ascertain, given that only five studies were included in the analysis. The evidence was not downgraded for publication bias.
d Eight cohort studies contributed to the assessment of the effect of sugars intake on dental caries.
e There was no evidence of risk of bias. Six of the eight studies accounted for fluoride exposure, and a consistent association between free sugars intake and caries was detected.
f There was no evidence of inconsistency. The results from seven of the eight studies found higher levels of dental caries with higher sugars intake. As the data were not suitable for pooling, heterogeneity could
 not be formally assessed.
g Evidence was not downgraded for indirectness for the following reasons:

• All eight cohort studies were conducted exclusively in children; however, the etiology of dental caries is the same in children and adults (although enamel of the primary dentition is softer and more
vulnerable to demineralization by plaque acid). Although there were no cohort studies conducted in adults, data from all five studies of other study design in adults included in the systematic review detected
a statistically significant positive relationship between dietary free sugars and levels of dental caries. The negative health effects of dental caries are cumulative, tracking from childhood (permanent dentition)
to adulthood. Four of the eight cohort studies included permanent dentition.

• Studies were conducted in populations worldwide – Argentina, Brazil, England, Finland, South Africa, Sweden and the United States.
• Six of the eight cohort studies directly reported on consumption of free sugars or components of free sugars, such as added sugars. Rugg-Gunn et al. (26) initially reported on total sugars intake, but

subsequently assessed the percentage of added sugars in their original cohort study and confirmed that there was a positive correlation between total sugars intake and added sugars intake (49). Burt et al.
(34) intended to measure various sugars, but were unable to do so because the relevant food composition data were not available to them at the time of the study. Given the results of the analysis of Rugg-
Gunn et al. (49), it was considered that a similar relationship between total sugars intake and added sugars intake would apply to the Burt et al. cohort study. The Burt et al. study was, therefore, retained in the
analysis.

h Data from the eight cohort studies were not suitable for pooling; however, there was evidence for a large effect in some of the individual cohort studies: Rodrigues et al. reported that children with high levels
of sugars intake were 2.75 times more likely to have higher caries increment than those with lower levels of sugars intake (OR 2.75; 95% CI: 1.29, 5.85) (50); Rugg-Gunn et al. reported results of regression analysis
of DMFS increment by amount of free sugars consumed, which indicated that there was an average increase of 1.28 DMFS (95% CI: 0.10, 2.46) over 2 years with each rise of 100 g/day of free sugars consumed
(26); Ruottinen et al. reported DMFT in the high sugars group of 1.4 (SD 2.0) compared with 0.5 (SD 1.1) in the low sugars group, with a mean dmft/DMFT in the high sugars group of 3.9 (SD 3.9)
and in the low sugars group of 1.9 (SD 2.5) and dmft of 2.7 (SD 3.3) for the high sugars group and 1.1 (SD 1.2) for the low sugars group (25); and the study by Battelino et al. supports a large effect but
this is likely to be an overestimate due to confounding by socioeconomic status (51). Other studies did not report an effect size for caries. Additionally, the dose–response effect noted in the Rugg-Gunn et al.
cohort study (26) was supported by ecological studies. Upgraded once for large effect size.

i Total number of participants from the eight cohort studies.

CI, confidence interval; DMFS, decayed, missing or filled (dental) surfaces; DMFT, decayed, missing or filled teeth; dmft/DMFT, decayed, missing or filled primary
dentition and/or decayed, missing or filled teeth; OR, odds ratio; SD, standard deviation

1 The GRADE evidence profiles incorporated the discussions and inputs from the NUGAG Subgroup on Diet and Health, based on the outcomes of the systematic reviews (39, 40).

W
H

O
| G

uideline
Sugars intake for adults and children

22

Table 2: GRADE evidence profile for the effect of an increase in free sugars intake in adults

Authors: Lisa Te Morenga, Paula Moynihan, Sarah Kelly and Jim Mann
Question: What is the effect of an increase in free sugars intake in adults?
Setting: General adult population

Quality assessment No. of participants
Effect

(95% CI)
Quality

No. of studies Design Risk of bias Inconsistency Indirectness Imprecision Other
considerations

Free sugars
increasea Control

Body weight (follow-up 2 weeks to 6 months; measured in kg; better indicated by lower values)

10 Randomized
trialsb

No serious risk
of biasc

No serious
inconsistencyd

No serious
indirectnesse

No serious
imprecision

Potential publi-
cation biasf 251 258 MD 0.75 higher

(0.30 to 1.19 higher)
⊕⊕⊕⊝

MODERATE

Dental caries (follow-up 1–8 years; measured with standard indices)

8 Observational
studiesg

No serious risk
of biash

No serious
inconsistencyi

No serious
indirectnessj

No serious
imprecision

Large effect
sizek

2879l Not pooled ⊕⊕⊕⊝
MODERATE

CI, confidence interval; MD, mean difference
a Participants in this group increased free sugar intake relative to the control group, which was allowed to consume their normal level of free sugars or reduce their free sugars intake. This definition applies only to the
 randomized trials for body weight.
b It is unclear whether the study by Szanto and Yudkin (52) was randomized, but removal of that study does not change the overall conclusion (MD 0.83; 95% CI: 0.30,1.36).
c One trial (53) reported data for those participants who completed the trial that had potential for bias; however, removal of that study does not change the overall conclusion (MD 0.83; 95% CI: 0.31,1.35).
d Although there is some indication of statistical heterogeneity, the studies show a consistent positive effect of increased free sugars intake on weight change.
e These short-term studies were of sufficient duration to detect a change on the evidence of interest; thus, the data provide relevant evidence for an association between increased free sugars intakes and weight gain.
f The funnel plot is suggestive of publication bias; therefore, the evidence was downgraded.
g Eight cohort studies contributed to the assessment of the effect of sugars intake on dental caries.
h There was no evidence of risk of bias. Six of the eight studies accounted for fluoride exposure, and consistent association between free sugars intake and caries was detected.
i There was no evidence of inconsistency. The results from seven of the eight studies found higher levels of dental caries with higher sugars intake. As the data were not suitable for pooling, heterogeneity could
 not be formally assessed.
j Evidence was not downgraded for indirectness for the following reasons:

• All eight cohort studies were conducted exclusively in children; however, the etiology of dental caries is the same in children and adults (although enamel of the primary dentition is softer and more
vulnerable to demineralization by plaque acid). Although there were no cohort studies conducted in adults, data from all five studies of other study design in adults included in the systematic review detected
a statistically significant positive relationship between dietary free sugars and levels of dental caries. The negative health effects of dental caries are cumulative, tracking from childhood (permanent dentition)
to adulthood. Four of the eight cohort studies included permanent dentition.

• Studies were conducted in populations worldwide – Argentina, Brazil, England, Finland, South Africa, Sweden and the United States.
• Six of the eight cohort studies directly reported on consumption of free sugars or components of free sugars, such as added sugars. Rugg-Gunn et al. (26) initially reported on total sugars intake, but

subsequently assessed the percentage of added sugars in their original cohort study and confirmed that there was a positive correlation between total sugars intake and added sugars intake (49). Burt et al.
(34) intended to measure various sugars, but were unable to do so because the relevant food composition data were not available to them at the time of the study. Given the results of the analysis of Rugg-
Gunn et al. (49), it was considered that a similar relationship between total sugars intake and added sugars intake would apply to the Burt et al. cohort study. The Burt et al. study was, therefore, retained in the
analysis.

k Data from the eight cohort studies were not suitable for pooling; however, there was evidence for a large effect in some of the individual cohort studies: Rodrigues et al. reported that children with high levels
of sugars intake were 2.75 times more likely to have higher caries increment than those with lower levels of sugars intake (OR 2.75; 95% CI: 1.29, 5.85) (50); Rugg-Gunn et al. reported results of regression analysis
of DMFS increment by amount of free sugars consumed, which indicated that there was an average increase of 1.28 DMFS (95% CI: 0.10, 2.46) over 2 years with each rise of 100 g/day of free sugars consumed (26);
Ruottinen et al. reported DMFT in the high sugars group of 1.4 (SD 2.0) compared with 0.5 (SD 1.1) in the low sugars group, with a mean dmft/DMFT in the high sugars group of 3.9 (SD 3.9) and in the low sugars
group of 1.9 (SD 2.5) and dmft of 2.7 (SD 3.3) for the high sugars group and 1.1 (SD 1.2) for the low sugars group (25); and the study by Battelino et al. supports a large effect but this is likely to be an overestimate
due to confounding by socioeconomic status (51). Other studies did not report an effect size for caries. Additionally, the dose–response effect noted in the Rugg-Gunn et al. cohort study (26) was supported by
ecological studies. Upgraded once for large effect size.

l Total number of participants from the eight cohort studies.

CI, confidence interval; DMFS, decayed, missing or filled (dental) surfaces; DMFT, decayed, missing or filled teeth; dmft/DMFT, decayed, missing or filled primary
dentition and/or decayed, missing or filled teeth; OR, odds ratio; SD, standard deviation

W
H

O
| G

uideline
Sugars intake for adults and children

23

Table 3: GRADE evidence profile for the effect of a reduction in free sugars intake in children

Authors: Lisa Te Morenga, Paula Moynihan, Sarah Kelly and Jim Mann
Question: What is the effect of a reduction in free sugars intake in children?
Setting: General child population

Quality assessment

Effect
(95% CI)

Quality
No. of studies Design Risk of bias Inconsistency Indirectness Imprecision Other

considerations Control

BMI (follow-up 16 to 52 weeks; standardized mean difference; better indicated by lower values)

5 Randomized
trials

No serious risk
of biasb

Serious
inconsistencyc

No serious
indirectness

No serious
imprecisiond 1162 1076

SMD 0.09 higher
(0.14 lower to 0.32

higher)

⊕⊕⊕⊝
MODERATE

Dental caries (follow-up 1–8 years; measured with standard indices)

8 Observational
studiese

No serious risk
of biasf

No serious
inconsistencyg

No serious
indirectnessh

No serious
imprecision

2879j Not pooled ⊕⊕⊕⊝
MODERATE

BMI, body mass index; CI, confidence interval; SMD, standardized mean difference
a Participants in this group reduced free sugar intake relative to the control group, which was allowed to consume their normal level of free sugars. This definition applies only to the randomized trials for BMI.
b The studies included in this analysis report poor compliance with the intervention, which may have influenced the effectiveness of the intervention but this was not deemed sufficient justification for downgrading.
c Significant heterogeneity: I2=82%.
d Downgraded for inconsistency because of heterogeneity across individual studies. The inconsistency leads to the imprecision; therefore, the evidence was not downgraded a second time for imprecision.
e Eight cohort studies contributed to the assessment of the effect of sugars intake on dental caries.
f There was no evidence of risk of bias. Six of the eight studies accounted for fluoride exposure, and a consistent association between free sugars intake and caries was detected.
g There was no evidence of inconsistency. The results from seven of the eight studies found higher levels of dental caries with higher sugars intake. As the data were not suitable for pooling, heterogeneity could not
 be formally assessed.
h Evidence was not downgraded for indirectness for the following reasons:

• All eight cohort studies were conducted in children.
• Studies were conducted in populations worldwide – Argentina, Brazil, England, Finland, South Africa, Sweden and the United States.
• Six of the eight cohort studies directly reported on consumption of free sugars or components of free sugars, such as added sugars. Rugg-Gunn et al. (26) initially reported on total sugars intake, but

subsequently assessed the percentage of added sugars in their original cohort study and confirmed that there was a positive correlation between total sugars intake and added sugars intake (49). Burt et al. (34)
intended to measure various sugars, but were unable to do so because the relevant food composition data were not available to them at the time of the study. Given the results of the analysis of Rugg-Gunn et al.
(49), it was considered that a similar relationship between total sugars intake and added sugars intake would apply to the Burt et al. cohort study. The Burt et al. study was, therefore, retained in the analysis.

i Data from the eight cohort studies were not suitable for pooling; however, there was evidence for a large effect in some of the individual cohort studies: Rodrigues et al. reported that children with high levels
of sugars intake were 2.75 times more likely to have higher caries increment than those with lower levels of sugars intake (OR 2.75; 95% CI: 1.29, 5.85) (50); Rugg-Gunn et al. reported results of regression
analysis of DMFS increment by amount of free sugars consumed, which indicated that there was an average increase of 1.28 DMFS (95% CI: 0.10, 2.46) over 2 years with each rise of 100 g/day of free
sugars consumed (26); Ruottinen et al. reported DMFT in the high sugars group of 1.4 (SD 2.0) compared with 0.5 (SD 1.1) in the low sugars group, with a mean dmft/DMFT in the high sugars group of 3.9 (SD 3.9)
and in the low sugars group of 1.9
(SD 2.5) and dmft of 2.7 (SD 3.3) for the high sugars group and 1.1 (SD 1.2) for the low sugars group (25); and the study by Battelino et al. supports a large effect but this is likely to be an overestimate due to
confounding by socioeconomic status (51). Other studies did not report an effect size for caries. Additionally, the dose–response effect noted in the Rugg-Gunn et al. cohort study (26) was supported by ecological
studies. Upgraded once for large effect size.

j Total number of participants from the eight cohort studies.

BMI, body mass index; CI, confidence interval; DMFS, decayed, missing or filled (dental) surfaces; DMFT, decayed, missing or filled teeth; dmft/DMFT, decayed, missing
or filled primary dentition and/or decayed, missing or filled teeth; OR, odds ratio; SD, standard deviation

None

 No. of participants

reductiona

Large effect
sizei

Free sugars

W
H

O
| G

uideline
Sugars intake for adults and children

24

Table 4: GRADE evidence profile for the effect of an increase in free sugars intake in children

Authors: Lisa Te Morenga, Paula Moynihan, Sarah Kelly and Jim Mann
Question: What is the effect of an increase in free sugars intake in children?
Setting: General child population

Quality assessment No. of participants

Effect
(95% CI)

QualityNo. of studies /
comparisons Design Risk of bias Inconsistency Indirectness Imprecision Other

considerations
Free sugars

increasea Control

Overweight in children in highest versus lowest intake categories at baseline (follow-up 1–8 years)

5 / 7 Observational
studiesb inconsistency

No serious
indirectness

No serious
imprecision

4747 2508 OR 1.55
(1.32 to 1.82)

⊕⊕⊝⊝
LOW

Dental caries (follow-up 1-8 years; measured with standard indices)

8 Observational
studiesd

No serious risk
of biase

No serious
inconsistencyf

No serious
indirectnessg

No serious
imprecision

Large effect
sizeh

2879i Not pooled ⊕⊕⊕⊝
MODERATE

CI, confidence interval; OR, odds ratio
a Participants in this group increased free sugar intake relative to the control group, which was allowed to consume their normal level of free sugars or reduce their free sugars intake. This definition applies only to
 the randomized trials for body weight.
b Five cohort studies reporting data for the odds of being overweight at follow-up in children consuming about one daily serving of sugar-sweetened beverages at baseline compared with children consuming
 none or very little.
c Data from 14 other cohort studies with 33 comparisons reporting beta coefficients were used to test a dose–response effect; however, the results were inconclusive.
d Eight cohort studies contributed to the assessment of the effect of sugars intake on dental caries.
e There was no evidence of risk of bias. Six of the eight studies accounted for fluoride exposure, and a consistent association between free sugars intake and caries was detected.
f There was no evidence of inconsistency. The results from seven of the eight studies found higher levels of dental caries with higher sugars intake. As the data were not suitable for pooling, heterogeneity could
 not be formally assessed.
g Evidence was not downgraded for indirectness for the following reasons:

• All eight cohort studies were conducted in children.
• Studies were conducted in populations worldwide – Argentina, Brazil, England, Finland, South Africa, Sweden and the United States.
• Six of the eight cohort studies directly reported on consumption of free sugars or components of free sugars, such as added sugars. Rugg-Gunn et al. (26) initially reported on total sugars intake, but

subsequently assessed the percentage of added sugars in their original cohort study and confirmed that there was a positive correlation between total sugars intake and added sugars intake (49). Burt et al.
(34) intended to measure various sugars, but were unable to do so because the relevant food composition data were not available to them at the time of the study. Given the results of the analysis of Rugg-
Gunn et al. (49), it was considered that a similar relationship between total sugars intake and added sugars intake would apply to the Burt et al. cohort study. The Burt et al. study was, therefore, retained in the
analysis.

h Data from the eight cohort studies were not suitable for pooling; however, there was evidence for a large effect in some of the individual cohort studies: Rodrigues et al. reported that children with high levels
of sugars intake were 2.75 times more likely to have higher caries increment than those with lower levels of sugars intake (OR 2.75; 95% CI: 1.29, 5.85) (50); Rugg-Gunn et al. reported results of regression analysis
of DMFS increment by amount of free sugars consumed, which indicated that there was an average increase of 1.28 DMFS (95% CI: 0.10, 2.46) over 2 years with each rise of 100 g/day of free sugars consumed (26);
Ruottinen et al. reported DMFT in the high sugars group of 1.4 (SD 2.0) compared with 0.5 (SD 1.1) in the low sugars group, with a mean dmft/DMFT in the high sugars group of 3.9 (SD 3.9) and in the low sugars
group of 1.9 (SD 2.5) and dmft of 2.7 (SD 3.3) for the high sugars group and 1.1 (SD 1.2) for the low sugars group (25); and the study by Battelino et al. supports a large effect but this is likely to be an overestimate
due to confounding by socioeconomic status (51). Other studies did not report an effect size for caries. Additionally, the dose–response effect noted in the Rugg-Gunn et al. cohort study (26) was supported by
ecological studies. Upgraded once for large effect size.

i Total number of participants from the eight cohort studies.

CI, confidence interval; DMFS, decayed, missing or filled (dental) surfaces; DMFT, decayed, missing or filled teeth; dmft/DMFT, decayed, missing or filled primary
dentition and/or decayed, missing or filled teeth; OR, odds ratio; SD, standard deviation

Nonec No serious No serious risk
of bias

W
H

O
| G

uideline
Sugars intake for adults and children

25

Table 5: GRADE evidence profile for the effect of decreasing intake of free sugars to below 10% of total energy intake

Authors: Paula Moynihan and Sarah Kelly
Question: What is the effect of decreasing intake of free sugars to below 10% of total energy intake?
Setting: General population

Quality assessment
No. of

participants Effect Quality
No. of studies Design Risk of bias Inconsistency Indirectness Imprecision Other

considerations

Dental caries (follow-up 1 to 8 years; measured with standard indices)

5 Observational
studiesa

No serious risk
of biasb

No serious
inconsistencyc

No serious
indirectnessd

No serious
imprecision Large effect sizee 1301f Not pooled ⊕⊕⊕⊝

MODERATE

a Five cohort studies contributed to the assessment of the effect on dental caries of decreasing sugars intake to below 10% of total energy intake.
b There was no evidence of risk of bias. All studies accounted for fluoride exposure. A consistent association between free sugars intake and caries was detected.
c There was no evidence of inconsistency. The results from all five studies found higher levels of dental caries with higher sugars intake (comparison of free sugars intake above 10% of total energy intake, to free
 sugars intake below 10% of total energy intake). As the data were not suitable for pooling, heterogeneity could not be formally assessed.
d Evidence was not downgraded for indirectness for the following reasons:

• All five cohort studies were conducted exclusively in children; however, the etiology of dental caries is the same in children and adults (although enamel of the primary dentition is softer and more
vulnerable to demineralization by plaque acid). Although there were no cohort studies conducted in adults, data from all five studies of other study design in adults included in the systematic review
detected a statistically significant positive relationship between dietary free sugars and levels of dental caries. The negative health effects of dental caries are cumulative, tracking from childhood (permanent
dentition) to adulthood.

• Studies were conducted in populations worldwide – Argentina, Brazil, England, Finland, South Africa, Sweden and the United States.
• Four of the five cohort studies directly reported on consumption of free sugars or components of free sugars, such as added sugars. Rugg-Gunn et al. (26) initially reported on total sugars intake, but

subsequently assessed the percentage of added sugars in their original cohort study and confirmed there was a positive correlation between total sugars intake and added sugars intake (49).
e Data from the five cohort studies were not suitable for pooling; however, there was evidence for a large effect in some of the individual cohort studies: Rodrigues et al. reported that children with high levels

of sugars intake were 2.75 times more likely to have higher caries increment than those with lower levels of sugars intake (OR 2.75; 95% CI: 1.29, 5.85)(50); Rugg-Gunn et al. reported results of regression analysis
of DMFS increment by amount of free sugars consumed, which indicated that there was an average increase of 1.28 DMFS (95% CI: 0.10, 2.46) over 2 years with each rise of 100 g/day of free sugars consumed
(26); and Ruottinen et al. reported DMFT in the high sugars group of 1.4 (SD 2.0) compared with 0.5 (SD 1.1) in the low sugars group, with a mean dmft/DMFT in thehigh sugars group of 3.9 (SD 3.9) and in the
low sugars group 1.9 (SD 2.5) and dmft of 2.7 (SD 3.3) for the high sugars group and 1.1 (SD 1.2) for the low sugars group (25). Other studies did not report an effect size for caries. Additionally, the
dose–response effect noted in the Rugg-Gunn et al. cohort study (26) was supported by ecological studies. Upgraded once for large effect size.

f Total number of participants from the five cohort studies.

CI, confidence interval; DMFS, decayed, missing or filled (dental) surfaces; dmft, decayed, missing or filled primary dentition; DMFT, decayed, missing or filled teeth;
dmft/DMFT, decayed, missing or filled primary dentition and/or decayed, missing or filled teeth; MD, mean difference; OR, odds ratio; SD, standard deviation

W
H

O
| G

uideline
Sugars intake for adults and children

26

Table 6. GRADE evidence profile for the effect of decreasing intake of free sugars to below 5% of total energy intake

Authors: Paula Moynihan and Sarah Kelly
Question: What is the effect of decreasing intake of free sugars to below 5% of total energy intake (<10 kg/person/year)?
Setting: General population

Quality assessment
No. of participants

(sugars intake
<10 kg/person/year)

Effecta QualityNo. of
studies Design Risk of bias Inconsistency Indirectness Imprecision Other

considerations

Dental caries (measured with standard indices)

3 Ecological
studiesb

Serious risk
of biasc

No serious
inconsistencyd

No serious
indirectnesse

No serious
imprecision

18447f

Development of dental caries
decreased in all 3 studies when
intake of sugars fell from
<15 kg/person/year to
<10 kg/person/yearg

Correlation between intake of
sugars and dental caries was in the
range of r=0.6 – r=0.8

⊕⊝⊝⊝
VERY LOWh

r, correlation coefficient
a Meta-analysis was not possible due to the variability of the outcome measures.
b The three studies were national studies of dental caries levels compared with per capita sugar availability data.
c With ecological studies it is not possible to link exposures to outcomes at the individual level; hence, in this case, it is not possible to be sure that those individuals who are consuming less free sugars are the

same individuals exhibiting a reduction in dental caries. Therefore, the evidence was downgraded to very low.
d There was no evidence of inconsistency. The results from all three studies found higher levels of dental caries with higher sugars intake (comparison of free sugars intake above 5% of total energy intake, to

free sugars intake below 5% of total energy intake). As the data were not suitable for pooling, heterogeneity could not be formally assessed.
e All three studies assessed permanent dentition of children only; however, data were not downgraded for indirectness as the etiology of dental caries is the same in children and adults (although enamel of

the primary dentition is softer and more vulnerable to demineralization by plaque acid), and the negative health effects of dental caries are cumulative with age. These studies were undertaken in populations
with low fluoride exposure; however, there is no expectation of a difference in effect when extrapolating to populations with good fluoride exposure as the relationship between sugars intake and dental caries
persists in the presence of exposure to fluoride.

f Total number of participants from the three population studies.
g All studies were conducted in Japan at a period when sugar availability dropped dramatically from 15 kg/person/year before the Second World War to a low of 0.2 kg/person/year (i.e. ≈0.1% of total energy)

in 1946. In the study by Takeuchi (54, 55) and Takahashi (56, 57), a log-linear relationship between sugars availability and dental caries increment was demonstrated between 0.2 kg/person/year and 5-7.5 kg/
person/year in first permanent molars erupted for 7–8 years duration (r=0.8). In the study by Okuya (58), when sugars availability decreased from 15 kg/person/year to <10 kg/person/year, dental caries also
decreased, but not to zero. The correlation between sugars and dental caries in second permanent molars was r=0.7. In the study by Koike (59, 60), when sugars availability decreased from 15 kg/person/year
to <10 kg/person/year (and to a low of 0.2 kg/person/year), dental caries also decreased, but not to zero. Mean correlation between sugars availability and annual dental caries incidence rate was r=0.8 in the
lower first permanent molars and r=0.6 for the upper first permanent molars. A straight line, log-linear relationship was shown between sugar availability and annual dental caries incidence between 0.1 kg/
person/year and 15 kg/person/year.

h While the GRADE process is primarily used to assess evidence from controlled trials and cohort studies, the best available evidence in this case came from ecological studies. Under the guidance of a GRADE
methodological expert, GRADE was used to assess the quality of evidence from the ecological studies, taking into consideration the limitations inherent in such studies (i.e. no adjustment for confounding and
no information provided at the individual level), which precludes linking exposure data to outcomes along with any assessment of causality. A conservative approach was therefore taken and the evidence was
rated as very low.

None

WHO| Guideline Sugars intake for adults and children27

Annex 2

WHO Headquarters

Dr Ala Din Abdul Sahib Alwan
Assistant Director-General
Noncommunicable Diseases and Mental
Health (NMH)
(currently the Regional Director of the
WHO Regional Office for the Eastern
Mediterranean)

Dr Oleg Chestnov
Assistant Director-General, NMH

Dr Francesco Branca
Director, Department of Nutrition for Health
and Development (NHD)

Dr Chizuru Nishida
Coordinator, Nutrition Policy and Scientific
Advice Unit (NPU), NHD

Dr Jason Montez
Technical Officer, NPU, NHD

Dr Nancy Aburto
Scientist, NPU, NHD
(left WHO in 2012)

Dr Hannah Neufeld
Technical Officer, NPU, NHD
(left WHO in 2012)

Mrs Chantal Martineau
Secondment from Health Canada, NPU, NHD
(left WHO in 2013)

Dr Poul Erik Petersen
Dental Officer, Health Promotion (HPR)
Prevention of Noncommunicable Diseases
(PND)
(retired in 2014)

Dr Godfrey Xuereb
Programme Officer, Surveillance and
Population-based Prevention (SPP), PND
(moved to the WHO Country Office in
Barbados in 2014 and currently the WHO
Representative in Barbados)

Mr Leendert Maarten Nederveen
Technical Officer, SPP, PND

WHO regional offices

Dr Charles Sagoe-Moses
Acting Regional Advisor in Nutrition
WHO Regional Office for Africa
Brazzaville, Congo
(currently the WHO Representative in
Gambia)

Dr Abel Dushimimana
Medical Officer
WHO Regional Office for Africa
Brazzaville, Congo
(retired in 2013)

Dr Chessa Lutter
Regional Advisor in Nutrition, Unit on Child
and Adolescent Health
WHO Regional Office for the Americas
Washington, DC, United States of America
(USA)

Dr Ruben Grajeda
Micronutrients Technical Advisor, Unit of
Child and Adolescent Health
WHO Regional Office for the Americas
Washington, DC, USA

Dr Ayoub Al-Jawaldeh
Regional Adviser in Nutrition
WHO Regional Office for the Eastern
Mediterranean
Cairo, Egypt

Dr Gauden Galea
Director, Noncommunicable Diseases and
Life Course
WHO Regional Office for Europe
Copenhagen, Denmark

WHO Secretariat

WHO| Guideline Sugars intake for adults and children28

Dr João Breda
Programme Manager, Nutrition, Physical
Activity and Obesity
WHO Regional Office for Europe
Copenhagen, Denmark

Ms Trudy Wijnhoven
Technical Officer, Nutrition, Physical Activity
and Obesity
WHO Regional Office for Europe
Copenhagen, Denmark

Dr Kunal Bagchi
Regional Adviser, Nutrition and Food Safety
Focal Point – Active Healthy Ageing
WHO Regional Office for South-East Asia
New Delhi, India
(retired in 2014)

Dr Howard Sobel
Acting Regional Adviser in Nutrition
WHO Regional Office for the Western Pacific
Manila, Philippines

Dr Tommaso Cavalli-Sforza
Regional Adviser in Nutrition
WHO Regional Office for the Western Pacific
Manila, Philippines
(retired in 2013)

WHO| Guideline Sugars intake for adults and children29

Members of the WHO Steering Committee for Nutrition Guideline
Development 2012 - 2014

Annex 3

Emergency Risk Management and Humanitarian Response (ERM)
Dr Richard Brennan
Director, Emergency Risk Management and Humanitarian Response

Ethics, Equity, Trade and Human Rights (ETH)
Dr Ruediger Krech
Director, Ethics, Equity, Trade and Human Rights
(currently Director, Office of the Assistant Director General, Health Systems and Innovation)

Food Safety, Zoonoses and Foodborne Diseases (FOS)
Dr Kazuaki Miyagishima
Director, Food Safety, Zoonoses and Foodborne Diseases

Global Malaria Programme (GMP)
Dr Robert Newman
Director, Global Malaria Programme

Innovation, Information, Evidence and Research (IER)
Dr Ties Boerma
Director, Health Statistics and Informatics

HIV/AIDS (HIV)
Dr Gottfried Otto Hirnschall
Director, HIV/AIDS

International Agency for Research on Cancer (IARC)
Dr Isabelle Romieu
Section and Group Head, Nutritional Epidemiology Group
International Agency for Research on Cancer
Lyon, France

Alternate:
Dr Nadia Slimani
Group Head, Dietary Exposure Assessment Group

Immunization, Vaccines and Biologicals (IVB)
Dr Jean-Marie Okwo-Bele
Director, Immunization, Vaccines and Biologicals

Knowledge Management and Sharing (KMS)
Dr Najeeb Mohamed Al Shorbaji
Director, Knowledge Management and Sharing

Maternal, Newborn, Child and Adolescent Health (MCA)
Dr Elizabeth Mason
Director, Maternal, Newborn, Child and Adolescent Health
(retired in 2014)

WHO| Guideline Sugars intake for adults and children30

Nutrition for Health and Development (NHD)
Dr Francesco Branca
Director, Nutrition for Health and Development

Prevention of Noncommunicable Diseases (PND)
Dr Douglas Bettcher
Director, Prevention of Noncommunicable Diseases

Alternate:
Dr Godfrey Xuereb
Programme Officer, SPP, PND
(currently the WHO Representative in Barbados)

Reproductive Health and Research (RHR)
Dr Marleen Temmerman
Director, Reproductive Health and Research

Stop TB (STB)
Dr Mario Raviglione
Director, Stop TB

Alternate:
Dr Knut Lonnroth
Medical Officer, Stop TB

WHO| Guideline Sugars intake for adults and children31

Members of the guideline development group (NUGAG Subgroup on Diet
and Health) and external resource persons 2012–2014

Annex 4

Professor John H. Cummings
Division of Cancer Research, Medical
Research Institute
Ninewells Hospital and Medical School
University of Dundee
United Kingdom of Great Britain and
Northern Ireland (UK)
Carbohydrates, dietary fibre

Professor Ibrahim Elmadfa
Institution of Nutritional Sciences
University of Vienna
Austria
Human nutrition, nutrient requirements, fats
and fatty acids, dietary diversity

Dr Lee Hooper
Norwich Medical School
University of East Anglia
UK
Systematic review, research methods, dietetics,
human nutrition, hydration

Professor Nahla Hwalla
Faculty of Agricultural and Food Sciences
American University of Beirut
Lebanon
Dietetics, nutrition, food-based dietary
guidelines, diet and health

Professor Shiriki Kumanyika
Center for Clinical Epidemiology and
Biostatistics
Perelman School of Medicine
University of Pennsylvania, Philadelphia
United States of America (USA)
Human nutrition, epidemiology, obesity,
salt/sodium

Professor Mary L’Abbe
Department of Nutritional Sciences
Faculty of Medicine
University of Toronto
Canada
Nutrition science, trans-fatty acids, risk
assessment/risk management, diet and health

Dr Anna Lartey
Nutrition Division
Economic and Social Development
Department
Food and Agriculture Organization of the
United Nations (FAO)
Italy
Maternal and child nutrition, micronutrient
deficiencies, complementary feeding

Professor Duo Li
Department of Food Science and Nutrition
Zhejiang University
People’s Republic of China
Nutritional epidemiology, fats and fatty acids

Professor Jim Mann
Departments of Medicine and Human
Nutrition
University of Otago
New Zealand
Carbohydrates, sugars, diabetes, fats and
fatty acids

Dr Joerg Meerpohl
German Cochrane Centre
Institute of Medical Biometry and Medical
Informatics
University Medical Center Freiburg
Germany
Systematic reviews, GRADE methodology,
paediatrics, paediatric haematology and
oncology

Professor Carlos Monteiro
Department of Nutrition, School of Public
Health
University of São Paulo
Brazil
Human nutrition, epidemiology,
double-burden of malnutrition

Members of the NUGAG Subgroup on Diet and Health
(Note: the areas of expertise of each guideline group member are given in italics)

WHO| Guideline Sugars intake for adults and children32

Professor Satoshi Sasaki
Department of Social and Preventative
Epidemiology
School of Public Health
University of Tokyo
Japan
Human nutrition, epidemiology, dietary
guidelines, diet and health

Professor Barbara Schneeman
University of California, Davis
USA
Carbohydrates, dietary fibre, nutrition, diet
and health, codex, food regulation

Professor Murray Skeaff
Department of Human Nutrition
University of Otago
New Zealand
Fats and fatty acids, biomarkers, diet and
health, human nutrition

Professor H.H. (Esté) Vorster
Faculty of Health Sciences
North-West University
South Africa
Nutrition physiology, public health nutrition,
food-based dietary guidelines

External resource persons

Dr Janice Albert
Nutrition Division
Economic and Social Development
Department
FAO
Italy

Professor Ingeborg A. Brouwer
Faculty of Earth and Life Sciences,
Department of Health Sciences
VU University Amsterdam
Netherlands

Professor Francesco Cappuccio
Warwick Medical School
University of Warwick
UK

Dr Russell de Souza
Department of Clinical Epidemiology
and Biostatistics
McMaster University
Canada

Professor Paul Elliott
MRC-HPA Centre for Environment and
Health
Department of Epidemiology and
Biostatistics
School of Public Health
Imperial College London
UK

Dr Sarah Kelly
Institute for Ageing and Health, School of
Dental Sciences
University of Newcastle
UK

Dr Cho-il Kim
Department of Public Health Policy and
Promotion
Korea Health Industry Development
Institute (KHIDI)
Republic of Korea

Professor Ronald P. Mensink
Department of Human Biology
NUTRIM School for Nutrition, Toxicology and
Metabolism
Maastricht University
Netherlands

Professor Paula Moynihan
Institute for Ageing and Health, School of
Dental Sciences
University of Newcastle
UK

Dr Lisa Te Morenga
Department of Human Nutrition
University of Otago
New Zealand

WHO| Guideline Sugars intake for adults and children33

External peer-review groupAnnex 5

List of experts who were asked to serve as external peer reviewers and provided
comments on the draft guideline

Professor Annie S. Anderson
Division of Cancer Research, Medical Research Institute, University of Dundee, Dundee, UK

Professor Wulf Becker
Chief nutritionist, Risk-Benefit Assessment Department, National Food Agency, Uppsala,
Sweden

Dr Hasan Hutchinson
Director General, Office of Nutrition Policy and Promotion, Health Canada, Ottawa, Canada

Dr Jenny Reid
Manager, Food Science and Risk Assessment, Ministry for Primary Industries, Wellington,
New Zealand

Professor W. Murray Thomson
Professor of Dental Epidemiology and Public Health
Division of Health Sciences, School of Dentistry, Dunedin, New Zealand

Dr Paula R. Trumbo
Acting Director for Nutrition Programs, Office of Nutrition, Labeling and Dietary
Supplements, Food and Drug Administration, College Park, Maryland, USA

WHO| Guideline Sugars intake for adults and children34

What is the effect of a decrease or increase in free sugars intake in adults and children?

What is the effect of restricting intake of free sugars to below 10% of total energy intake?1

Adults

Population Apparently healthy adults in low-, middle- and high-income
countries
• In each, consider population characteristics, such as

age, gender, ethnicity, country/region (urban/rural),
socioeconomic status/demographic factors/sanitation,
health background and health status

Intervention/exposure Definitions
• Total sugars
• Free sugars
• Added sugars (sucrose; table sugar; sugars in

processed foods)
• % of total energy intake from sugars
• Consumption of sugar-sweetened beverages
• Fruit juices

Control Comparison of levels
Continuous or categorical
Adherence to recommendations

Confounders/effect
modifiers/intermediates

• Baseline level of all categories of sugars intake
• Energy intake
• Energy expenditure; fitness and physical activity
• Consider other interventions in design, dietary and

non-dietary (protocol to specify)
• Consider influence of other aspects of diet/dietary

patterns
In cohort studies: unadjusted and adjusted estimates; what
adjusted for, how (protocol to specify) and impact
Consider whether artificial sweeteners/milk/other foods are
used as control
Intermediates
• Take into account effect of energy density

Annex 6

1 Less than 10% of total energy intake is the existing population nutrient intake goal for free sugars (3).

Priority questions in the format of population, intervention,
control and outcomes (PICO)

WHO| Guideline Sugars intake for adults and children35

Outcome • Body weight or fatness gain measured by:
- weight change, BMI
- incidence of obesity and overweight
- body fatness1 and distribution assessed in a variety

 of ways
• Dental caries (not erosion)

Time frame • For controlled feeding studies where a high proportion
of food is directly provided and there is no caloric
restriction, outcomes are change in weight or body
fatness within a minimum study duration of 8 weeks

• For studies where the intervention is advisory or
shopping type, without caloric restriction, outcomes are
obesity incidence, change in weight or body fatness with
a minimum study duration of 6 months (26 weeks)

 Children

Population Apparently healthy children in low-, middle- and high-income
countries
• In each, consider population characteristics, such as

age, gender, ethnicity, country/region (urban/rural),
socioeconomic status/demographic factors/sanitation,
health background and health status

Intervention/exposure Definitions
• Total sugars
• Free sugars
• Added sugars (sucrose; table sugar; sugars in

processed foods)
• % of total energy intake from sugars
• Consumption of sugar-sweetened beverages
• Fruit juices

Control Comparison of levels
Continuous or categorical
Adherence to recommendations

1 The percentage of fat (i.e. adipose tissue) that a person’s body contains

WHO| Guideline Sugars intake for adults and children36

Confounders/effect
modifiers/intermediates

• Baseline level of all categories of sugars intake
• Energy intake
• Energy expenditure; fitness and physical activity
• Consider other interventions in design, dietary and

non-dietary (protocol to specify)
• Consider influence of other aspects of diet/dietary

patterns
In cohort studies: unadjusted and adjusted estimates; what
adjusted for, how (protocol to specify) and impact
Consider if artificial sweeteners/milk/other foods are used as
control
Intermediates
• Take into account effect of energy density

Outcome • Body weight or fatness gain measured by:
- weight change, BMI
- incidence of obesity and overweight
- body fatness and distribution assessed in a variety

 of ways
• Dental caries (not erosion)

Time frame • For controlled feeding studies where a high
proportion of food is directly provided and there is no
caloric restriction, outcomes are change in weight or
body fatness, with a minimum study duration of 8
weeks

• For studies where the intervention is advisory or
shopping type, without caloric restriction, outcomes
are obesity incidence, change in weight or body
fatness, with a minimum study duration of 6 months
(26 weeks)

WHO| Guideline Sugars intake for adults and children37

Quality of
evidence

• Moderate quality evidence for the effect of a reduction in free sugars
intake on body weight and dental caries in both adults and children

• Moderate quality evidence for the effect of an increase in free sugars
intake on body weight and dental caries in adults

• Low quality evidence for the effect of an increase in free sugars intake
on body weight in children and moderate quality on dental caries

• Moderate quality evidence for the effect of restricting intake of free
sugars to less than 10% of total energy intake on dental caries in adults
and children

• Very low quality evidence for the effect of restricting intake of free
sugars to less than 5% of total energy intake on dental caries in adults
and children

Values and
preferences

• This recommendation places a high value on reduction of risk of
NCDs associated with overweight and obesity and on improving and
maintaining good oral health

• Implementation of this guideline would help improve the quality of
diets among individuals

• NCDs are the main contributor to mortality globally, and interventions
to reduce the burden of NCDs are valuable

• NCDs affect countries in all regions and all income levels, meaning that
interventions to reduce the burden of NCDs are valuable in all contexts

Trade-off
between
benefits and
harm

• High prevalence of overweight and obesity as well as dental caries
shows that large proportions of the population would benefit from
reduction in weight gain and prevention of dental caries

• Clear evidence of benefits on health
• No known adverse effects on health have been documented

Costs and
feasibility

• Implementing this recommendation is likely to be associated with
long-term cost saving in health care in countries

• The extent of these savings and resource use depend on strategies
chosen for implementation and timescale for evaluation

• Implementation of this intervention requires consumer education,
public health communications and nutrition communication

• Prevention of NCDs can significantly reduce health-care costs, with
many interventions designed to reduce the risk of NCDs representing
“best-buys”1 and other cost-effective approaches (1, 61)

• These recommendations can be incorporated into existing public
health nutrition education campaigns and other existing nutrition
programmes at the global, regional, national and subnational levels

Summary of considerations for determining the strength of the
recommendations

Annex 7

1 Very cost-effective interventions that are also high-impact and feasible for implementation even in resource-
constrained settings (1).

WHO| Guideline Sugars intake for adults and children38

Management of conflict of interestAnnex 8

NUGAG members

No interest was declared by the following five members:

• Professor John Cummings
• Professor Shiriki Kumanyika
• Professor Duo Li
• Dr Joerg Meerpohl
• Professor Carlos Monteiro

Professor Ibrahim Elmadfa declared that he has received research grants from the Ministry
of Health, Austria; the European Commission; the European Food Standard Agency; and
Nutrisciencia, Switzerland. The grants were received by his university, and funds were mainly
used for staff costs for those working in the research projects and fieldwork.

In addition, Professor Elmadfa declared that as the President of the International
Union of Nutrition Science (IUNS) during October 2009 – September 2013 he has signed a
memorandum of understanding (MOU) between IUNS and Unilever for scientific cooperation
during 2011–2014, whereby Unilever provides funds to IUNS (i.e. directly to the IUNS
treasury) annually for supporting young nutrition scientists from developing countries to
attend international scientific meetings and for capacity development activities, such as the
workshops on nutrition leadership.

Further information obtained from Professor Elmadfa regarding Nutrisciencia indicated
that it is a Liechtenstein-based for-profit foundation, registered with the Public Registry of the
Principality of Liechtenstein under number FL-0002.251.294-8. The purpose of the foundation
is to support research, education and science in German universities. It also contributes to
charitable and humanitarian organizations. No commercially operating companies are involved
in the operation of the foundation, either directly or indirectly. The declared interests were not
considered to constitute any conflict of interest for Professor Elmadfa’s role as a member of the
NUGAG Subgroup on Diet and Health, nor did they represent any conflict of interest for the work
being undertaken by the NUGAG Subgroup on Diet and Health.

Dr Lee Hooper declared that she has received research funding from Barry Callebaut (to her
university) to carry out a systematic review on the effects of chocolate and cocoa on markers
of oxidative stress; the review was completed in August 2010. She has also received research
funding from Soy Nutrition Institute (to her university) to carry out a systematic review on
the effects of soy and isoflavones on hormonal status in women; the review was completed
in July 2008.

Dr Hooper also declared that she had received a plane ticket and hotel accommodation
from the European Hydration Institute (EHI) during her participation at the 20th IUNS
International Congress of Nutrition held in Granada, Spain in September 2013 because she
was an invited speaker at the EHI’s symposium. Her talk was on dehydration in older people.
She received no personal remuneration other than the travel and accommodation noted
above.

WHO| Guideline Sugars intake for adults and children39

The declared systematic review supported by Barry Callebaut was on the effects of chocolate
and cocoa on markers of oxidative stress, and was completed 2.5 years ago. Although it was not
related to any aspects or scope of the guidelines on free sugars in relation to weight gain and
dental caries, Dr Hooper nevertheless did not participate in the discussions and the work of the
NUGAG Subgroup on Diet and Health related to the guidelines on free sugars as a member of
the NUGAG. It was further agreed that the declared interests were not considered any conflict of
interest for her participation in other on-going work of the NUGAG Subgroup on Diet and Health,
including the updating of the guidelines on fats and fatty acids.

Professor Nahla Hwalla declared that she has received research support including grants,
collaborations, sponsorships and other funding from WHO, the International Atomic Energy
Agency (IAEA), the Lebanese National Council for Scientific Research, the UN University (UNU)
and Nestlé Middle East.

 Further information obtained from Professor Hwalla regarding the declared grant received
from Nestlé Middle East indicated that the grant supports two types of projects at the American
University of Beirut (AUB): intervention activities to promote healthy eating in schools, and
research activities of three faculty members in the Faculty of Agriculture and Food Sciences, where
Professor Hwalla, as the Dean of the Faculty, oversees the implementation of these activities.
Professor Hwalla also indicated that there is an agreement between AUB and Nestlé Middle East
that all intellectual property (including technology, method, know-how or data rights) produced
during the course of the projects will belong to AUB. Professor Hwalla's declared interests do not
present any conflict of interest for the work of NUGAG because the funds she received for her own
research were from UN agencies (i.e. WHO, IAEA and UNU) and a governmental institution (i.e.
the Lebanese National Council for Scientific Research). It was agreed that Professor Hwalla could
participate as a member of the NUGAG Subgroup on Diet and Health, especially since:

• the interest is not personal;

• the amount received is not significant in view of the total budget of the faculty; and

• funding is going to a programme that was already established before the Nestlé
contribution and that has governmental support. It was suggested that an appropriate
disclosure statement be prepared to indicate her declared interest. Professor Hwalla
participated in the meetings in February 2010, March 2011 and March 2013, but was
unable to attend the meetings in November 2011, March 2012 and October 2013.

Professor Mary L'Abbe declared that she received research grants from the Canadian Institutes
of Health Research, to evaluate the impact of Canada's sodium reduction policy; the Public Health
Agency of Canada, to prepare a report on public food procurement policies related to sodium; and
the Beef Information Centre (a non-profit research foundation funded, but administered at
arm’s length, by the Canadian beef industry), to examine the iron bioavailability of the diets
of Canadians. Professor L’Abbe also receives other funding for research in NCD prevention
and health promotion. She also declared that she has spoken at the annual meeting of the
Canadian Meat Council to explain Canada's Sodium Working Group report recommendations,
and the process being used to develop Canada's sodium targets for foods. Her travel expenses
were paid by the Canadian Meat Council, but no honorarium was received. Professor L’Abbe
appeared as a witness to the Canadian Parliament's Standing Committee on Health, as Chair of
Canada's Sodium Working Group, to advocate for action to reduce sodium in Canadian foods
and increase consumer awareness of sodium, and to support research in the sodium field.

WHO| Guideline Sugars intake for adults and children40

The research grant received from the Beef Information Centre was for a study to examine
the iron availability of the diets among the Canadian populations; this activity was not related
to the area of recommendations being reviewed and updated by the NUGAG Subgroup on Diet
and Health. Hence, it was suggested that the declared interest be reported in the process and the
meeting report with details, but that no action be taken and Professor L'Abbe be accepted as a
member of the NUGAG Subgroup on Diet and Health.

Dr Anna Lartey declared that her department runs a short course on food safety for
nutritionists, and that this programme is supported by Industry Council for Development,
which is a non-profit organization that has official relations with WHO and liaison status
with the FAO, which aims to improve public health worldwide through the development
of projects and learning resources on food safety. Its website provides access to a range of
training materials on food safety, hazard analysis and critical control points (HACCP), risk
analysis and assessment, and drinking water quality.

It was considered that the declared interests do not constitute any conflict of interest for
Dr Lartey’s role as a member of the NUGAG Subgroup on Diet and Health, nor do they represent
any conflict of interest for the work being undertaken by the NUGAG Subgroup on Diet and Health.

Professor Jim Mann declared that he is employed by a university that has an interest in nutrition
as it relates to human health, and receives research grants from New Zealand governmental
agencies. He also declared that, as an individual and as an advisory committee member, he
has provided expert advice relating to nutrition and human health to innumerable national
and international bodies including WHO, FAO, the World Cancer Research Fund and the media.

The declared interests were not considered to constitute any conflict of interest for Professor
Mann’s role as a member of the NUGAG Subgroup on Diet and Health, nor did they represent any
conflict of interest for the work being undertaken by that subgroup.

Professor Satoshi Sasaki declared that he had received an air ticket, hotel accommodation and a
small lecture fee as a token of appreciation from Ajinomoto Co. for his participation at a scientific
meeting held in Kuala Lumpur, Malaysia in March 2013.

It was considered that the declared interests do not constitute any conflict of interest for
Professor Sasaki’s role as a member of the NUGAG Subgroup on Diet and Health nor they represent
any conflict of interest for the work being undertaken by the NUGAG Subgroup on Diet and Health.

Professor Barbara Schneeman declared that, until the end of 2012, she was employed
by the US Food and Drug Administration (FDA), which is interested in scientific input for the
development of nutrition recommendations. Dr Schneeman further declared that, as the US
delegate to the Codex Committees on food labelling and on nutrition and foods for special
dietary uses, she has represented the US position in these forums.

Professor Schneeman also declared that she had served as a consultant to the consulting
firm, Exponent, to provide information on FDA policies for labelling of genetically engineered
plant ingredients and FDA policies on use of nutrient content claims. Furthermore, she had
given a presentation on the development of the dietary guidelines for Americans and policies

WHO| Guideline Sugars intake for adults and children41

for nutrition labelling in the US at the Mushroom Council, which is a Commodity Board created
under the government policy and supported by mushroom growers.

It was considered that the declared interests do not constitute any conflict of interest for
Professor Schneeman’s role as a member of the NUGAG Subgroup on Diet and Health, nor do they
represent any conflict of interest for the work being undertaken by the NUGAG Subgroup on Diet
and Health.

Professor Murray Skeaff declared that he was invited to an international symposium entitled
"The role of reducing intakes of saturated fat in the prevention of cardiovascular disease.
Where does the evidence stand in 2010" organized by the Faculty of Life Sciences at the
University of Copenhagen. At that occasion, the Opus Centre (LIFE), the Centre of Advanced
Food Research (LMC; DK) at the University of Copenhagen provided the funds for travel,
accommodation and honorarium to the University of Otago. An international consortium
also provided unrestricted educational grants. But Professor Skeaff withdrew his name from
the meeting consensus statement when he became aware of the involvement of commercial
interests.

He also declared the following memberships:

• Member of the Public Health Scientific Advisory Group of the New Zealand
National Heart Foundation. This group advises the Heart Foundation (which is
a nongovernmental organization [NGO]) about the scientific basis of its public
health efforts to reduce the burden of heart disease in New Zealand. He is not an
employee of the Heart Foundation and receives no remuneration for work related
to the Advisory Group (2004–present).

• Chair of the Food and Nutrition Working Group of the New Zealand National Heart
Foundation. This group advises the Heart Foundation about its food and nutrition
programmes to reduce the burden of heart disease in New Zealand. He is not an
employee of the Heart Foundation and receives no remuneration for work related
to the working group (2004–present).

• Appointed in 2008 as a Scientific Fellow of Food Standards Australia New Zealand
(FSANZ). “The FSANZ Fellows Program aims to establish a network of distinguished
scientists and experts from key disciplines in areas relevant to food regulation.
The network is intended to promote close collaborative relations between FSANZ
staff, the Fellows, and their affiliated institutions to the benefit of all parties.” No
remuneration is given to Fellows.

• Member of the New Zealand Food Safety Academy (NZFSA). The NZFSA is a
government department within the Ministry of Agriculture and Fisheries. From time
to time, NZFSA seeks the advice of expert members of the NZFSA in areas where
its staff do not have expertise, or seeks confirmation of the advice provided by its
expert staff. NZFSA also establishes expert groups in order to seek more specific
assistance in relation to particular issues, drawing experts from the members of the
Academy (2008–present).

WHO| Guideline Sugars intake for adults and children42

Professor Skeaff also noted that he has been a member of the New Zealand Nutrition
Foundation Scientific Advisory Committee, which is a non-paid service to provide independent
scientific opinion about the scientific basis of work done by the New Zealand Nutrition
Foundation. Although the committee has not met and members have not been asked for their
opinions since 2005–2006, his name remains listed on the website of the New Zealand Nutrition
Foundation as a member of the Advisory Group.

It was considered that the declared interests do not constitute any conflict of interest for Professor
Skeaff’s role as a member of the NUGAG Subgroup on Diet and Health, nor do they represent any conflict
of interest for the work being undertaken by the NUGAG Subgroup on Diet and Health.

Professor H.H. (Esté) Vorster declared that she serves on the Scientific Panel that advises
the South African Sugar Association (SASA)1 on which nutrition research studies should be
funded at South African Universities. Professor Vorster further stated that serving on the
Scientific Panel does not commit her in any way to support any policy or viewpoint of SASA.
No financial benefits have been received by Professor Vorster.

The SASA is an organization that promotes the global competitiveness, profitability and
sustainability of the South African sugar industry by providing specialist support to the cane
growers and sugar millers who make up the sugar industry, and to their representative bodies, the
SA Canegrowers' Association and the SA Sugar Millers' Association. This partnership is administered
by the SASA Council, and the Chairmanship and Vice-Chairmanship of Council usually alternates
every 2 years between a grower and a miller. SASA specialist support services extend along the
entire industry value chain, starting with agricultural research and extension, and including cane
testing, agricultural and engineering training, and the export marketing of raw sugar.

However, there is a statement on the SASA website about sugar and health, which states
that “Eminent bodies such as the World Health Organization and the Food and Agricultural
Organization agree that sugar, like other carbohydrate-containing foods, has an indispensable
role to play in balanced diets. These bodies concluded that there is no evidence of sugar being the
direct cause of lifestyle diseases such as diabetes, heart disease, obesity or cancer”. This statement
contradicts the existing guidance of WHO and also the work that the NUGAG Subgroup on Diet
and Health is undertaking.

The declared interest of Professor Vorster’s involvement as a member of the Scientific Panel
of SASA could be considered as a conflict of interest despite the fact that Professor Vorster does
not receive any remuneration from SASA. It is, therefore, suggested that Professor Vorster could
continue to serve as a member of NUGAG Subgroup on Diet and Health, but that she should
refrain from participating in the specific discussions and decision-making process for developing
recommendations and guidelines on free sugars. She could, however, participate fully in the
discussions on the guideline development process related to other subject areas such as fats and
fatty acids that the NUGAG Subgroup on Diet and Health is undertaking.

1 http://www.sasa.org.za/HomePage1.aspx

http://www.sasa.org.za/HomePage1.aspx

WHO| Guideline Sugars intake for adults and children43

External resource persons

External resource persons are external experts who participated in the meetings of the
NUGAG Subgroup on Diet and Health, as required, to perform specific tasks and roles; for
example, as the authors of systematic reviews, specific subject experts to provide further
data and information, experts on methodologies and on GRADE, or practitioners who could
provide guidance on the implications on proposed recommendations. External resource
persons were involved in the discussions on the review of the evidence, but did not vote at
the NUGAG meetings at which the recommendations were formulated. The final wording and
determination of the strength of the recommendations were based on the consensus of the
NUGAG members only. Therefore, there is no specific requirement to assess the declaration
of interests of these external resource persons; however, for information and record purposes
only, the interests they declared are summarized below.

No interest was declared by the following three external resource persons:

• Dr Janice Albert
• Dr Sarah Kelly
• Dr Lisa Te Morenga

Professor Ingeborg Brouwer declared that she had assisted Dr Martin Katan in preparing an
expert witness report for the Administrative Appeals Tribunal in Sydney, Australia for the case
of Cognis versus FSANZ on the health effects of conjugated linoleic acids (CLA). However, she
declined financial compensation for the work.

Professor Francesco Cappuccio declared that he provided expert testimony on salt and CVD
as part of the Guidance Development group of the UK’s National Institute of Health and Clinical
Excellence (NICE) in 2009. He is an unpaid member of the Consensus Action on Salt and Health
(2000–present), the World Action on Salt and Health (WASH) (2003–present), the National Heart
Forum (2010–present), the Pan American Health Organization/WHO Salt Group (2009–2011), and
the European Salt Action Group (2007–present).

Professor Russell de Souza declared that he was a co-applicant on an investigator-initiated,
unrestricted research grant provided by Coca-Cola to Dr David Jenkins (his co-supervisor at St.
Michael’s Hospital in Toronto, Canada), to conduct systematic reviews of fructose and CVD risk.
Some funds from this research grant were used to reimburse Professor de Souza’s travel to a
scientific meeting in Canada that was unrelated to trans-fatty acids.

Professor Paul Elliott declared that he is a member of WASH. He also declared that his university is
currently receiving research funds for the INTERMAP study from the US National Institutes of Health,
and that he received research support for a sodium intake study from the US Centers for Disease
Control and Prevention (CDC) in 2010. He declared that he provided an expert opinion related to:

• population sodium intake to the US National Heart, Lung, and Blood Institute
National Health and Nutrition Examination Survey Sodium Working Group,
Bethesda, USA in January 2011; and

• sodium intake measurement methods and efficacy for the Epidemiology and
Surveillance Branch of CDC, USA during 2010–2011.

WHO| Guideline Sugars intake for adults and children44

Dr Cho-il Kim declared that, in 2009, she provided an expert opinion to the Korean Food and
Drug Administration (KDFA) when the KFDA was developing a guideline to identify “energy-
dense and nutritient-poor” foods according to the Special Act on Food Safety Management for
Children. Since 2009, the sale of such food has been prohibited within school premises and in
designated stores in the vicinity of schools (referred to as the “Green Food Zone”). Since 2010,
television advertisements for such food are prohibited between 5:00 pm and 7:00 pm every day.
Dr Kim thought that this information was relevant because the regulations on energy-dense and
nutrition-poor foods deal with the fat and sugar content of food, and the meeting of the NUGAG
Subgroup on Diet and Health was also reviewing recommendations related to total fat and sugars.

Professor Ronald Mensink declared that he was an adviser of the European Food Safety
Authority (EFSA) Panel on Dietetic Products, Nutrition and Allergies (NDA) for the Dietary
Reference Values for Fats, published on 25 March 2010.

He also served as an adviser of the Food, Nutrition and Quality Sub-committee of the
Malaysian Palm Oil Board, which is a government agency, during 2011–2013. He received
€ 800 each year, but the funds were paid to his research unit (NUTRIM).

Professor Mensink also declared that he has received the following support for his research:

• Funds for research on relevance of cardiovascular risk markers, Feb 2011 – Sept
2015, received from Top Institute for Food and Nutrition (TIFN) which is a public–
private partnership of science, industry and government conducting strategic
research. Funds are paid to NUTRIM.

• Funds for research on effects of stearidonic acid on serum triacylglycerol
concentrations in overweight and obese subjects, June 2011 – May 2012, from
Bioriginal Europe B.V. Funds are paid to NUTRIM.

• Funds for research on the short-term effects of palm oil derived diacylglycerol
(DAG) on postprandial lipid and glucose metabolism in overweight and slightly
obese men, January 2010 – December 2010, received from Sime Daarby. Funds are
paid to NUTRIM.

• Funds for research on the effects of tiacy glycerol structure of palmitic acid-rich fats on
postprandial changes in lipid and glucose metabolism, April 2009 – April 2011, received
from the Malaysian Palm Oil Board. Funds are paid to NUTRIM.

• Funds for research on the effects of dairy products on metabolic risk markers in
subjects with metabolic syndrome, September 2007 – June 2011, received from
Dutch Dairy Organization. Funds are paid to NUTRIM.

Professor Paula Moynihan declared that she received a research grant (to her university) that
included reviewing the intake of sugars in care homes as a small component of a large dietary
study from the UK Food Standard Agency/Department of Health; the study was completed
in January 2011.

WHO| Guideline Sugars intake for adults and children45

External peer reviewers

No interest was declared by the following four external peer reviewers:

• Professor Annie S. Anderson
• Dr Jenny Reid
• Professor W. Murray Thomson
• Dr Paula R. Trumbo

Professor Wulf Becker declared that he is employed by the Swedish National Food Agency
and also served as the chair of the working group responsible for producing the 5th edition
of the Nordic Nutrition Recommendations (NNR 2012)1 – a project financed by the Nordic
Council of Ministers.

The declared interests were not considered to constitute any conflict of interest for Professor
Becker’s role as an external peer reviewer for the guideline. Rather, his role as the chair of the
working group responsible for producing the 5th NNR 2012 was considered important in critically
reviewing the WHO guideline for ensuring synergy between the recommended dietary guidance
for Sweden and global recommendations.

Dr Hasan Hutchinson declared that he is the focal point for public health nutrition in Health
Canada and presents healthy eating guidance at various fora to a number of different stakeholders
including municipal, provincial and national governments, NGO health charities and consumer
groups, health professionals, academics and industries.

The declared interests were not considered to constitute any conflict of interest for Dr
Hutchinson’s role as an external peer reviewer for the guideline. Rather, his role as the focal
point for public nutrition for Canada was considered important in critically reviewing the WHO
guideline for ensuring synergy between the recommended dietary guidance for Canada and
global recommendations.

1 http://www.norden.org/en/theme/themes-2014/nordic-nutrition-recommendation

http://www.norden.org/en/theme/themes-2014/nordic-nutrition-recommendation

WHO| Guideline Sugars intake for adults and children46

1. Global status report on noncommunicable diseases 2014. Geneva: World Health Organization; 2014.
(http://apps.who.int/iris/bitstream/10665/148114/1/9789241564854_eng.pdf, accessed 21 January 2015).

2. Global health risks: mortality and burden of disease attributable to selected major risks. Geneva: World
Health Organization; 2009 (http://www.who.int/healthinfo/global_burden_disease/GlobalHealthRisks_
report_full.pdf, accessed 27 February 2014).

3. Diet, nutrition and the prevention of chronic diseases: report of a Joint WHO/FAO Expert Consultation.
WHO Technical Report Series, No. 916. Geneva: World Health Organization; 2003
(http://whqlibdoc.who.int/trs/WHO_TRS_916.pdf, accessed 27 February 2014).

4. Diet, nutrition and the prevention of chronic diseases: report of a WHO Study Group. WHO Technical
Report Series 797. Geneva: World Health Organization; 1990 (http://www.who.int/nutrition/
publications/obesity/WHO_TRS_797/en/, accessed 27 February 2014).

5. Johnson RK, Appel LJ, Brands M, Howard BV, Lefevre M, Lustig RH et al. Dietary sugars intake and
cardiovascular health: A scientific statement from the American Heart Association. Circulation. 2009;
120(11):1011–1020 (http://www.ncbi.nlm.nih.gov/pubmed/19704096, accessed 17 January 2015).

6. World Cancer Research Fund/American Institute for Cancer Research (WCRF/AICR). Food, nutrition,
physical activity, and the prevention of cancer: A global perspective. Washington, D.C.: AICR; 2007
(http://www.dietandcancerreport.org/cancer_resource_center/downloads/Second_Expert_Report_full.
pdf, accessed 27 February 2014).

7. Elia M, Cummings JH. Physiological aspects of energy metabolism and gastrointestinal effects
of carbohydrates. Eur. J. Clin. Nutr. 2007; 61 Suppl 1:S40–74 (http://www.ncbi.nlm.nih.gov/
pubmed/17992186, accessed 17 January 2015).

8. Fats and fatty acids in human nutrition: report of an expert consultation. FAO Food and Nutrition Paper
91. Rome: Food and Agricultural Organization of the United Nations; 2010
(http://foris.fao.org/preview/25553-0ece4cb94ac52f9a25af77ca5cfba7a8c.pdf, accessed 27 February
2014).

9. Hauner H, Bechthold A, Boeing H, Bronstrup A, Buyken A, Leschik-Bonnet E et al. Evidence-based guideline
of the German Nutrition Society: carbohydrate intake and prevention of nutrition-related diseases. Ann. Nutr.
Metab. 2012; 60 Suppl 1:1–58 (http://www.ncbi.nlm.nih.gov/pubmed/22286913, accessed 17 January 2015).

10. Malik VS, Pan A, Willett WC, Hu FB. Sugar-sweetened beverages and weight gain in children and adults: a
systematic review and meta-analysis. Am. J. Clin. Nutr. 2013; 98(4):1084–1102
(http://www.ncbi.nlm.nih.gov/pubmed/23966427, accessed 17 January 2015).

11. Malik VS, Popkin BM, Bray GA, Despres JP, Willett WC, Hu FB. Sugar-sweetened beverages and risk of
metabolic syndrome and type 2 diabetes: a meta-analysis. Diabetes Care. 2010; 33(11):2477–2483
(http://www.ncbi.nlm.nih.gov/pubmed/20693348, accessed 27 February 2014).

12. Malik VS, Schulze MB, Hu FB. Intake of sugar-sweetened beverages and weight gain: a systematic review.
Am. J. Clin. Nutr. 2006; 84(2):274–288 (http://www.ncbi.nlm.nih.gov/pubmed/16895873, accessed 27
February 2014).

13. Vartanian LR, Schwartz MB, Brownell KD. Effects of soft drink consumption on nutrition and health:
a systematic review and meta-analysis. Am. J. Public Health. 2007; 10(4):120
(http://www.ncbi.nlm.nih.gov/pubmed/17329656, accessed 27 February 2014).

14. Moynihan P, Petersen PE. Diet, nutrition and the prevention of dental diseases. Public Health Nutr. 2004;
7(1A):201–226 (http://www.ncbi.nlm.nih.gov/pubmed/14972061, accessed 17 January 2015).

15. Sheiham A, James WP. A reappraisal of the quantitative relationship between sugar intake and dental
caries: the need for new criteria for developing goals for sugar intake. BMC Public Health. 2014; 14:863
(http://www.ncbi.nlm.nih.gov/pubmed/25228012, accessed 17 January 2015).

16. Sheiham A, James WP. A new understanding of the relationship between sugars, dental caries and
fluoride use: implications for limits on sugars consumption. Public Health Nutr. 2014:1–9
(http://www.ncbi.nlm.nih.gov/pubmed/24892213, accessed 17 January 2015).

References

http://apps.who.int/iris/bitstream/10665/148114/1/9789241564854_eng.pdf
http://www.who.int/healthinfo/global_burden_disease/GlobalHealthRisks_report_full.pdf
http://www.who.int/healthinfo/global_burden_disease/GlobalHealthRisks_report_full.pdf
http://whqlibdoc.who.int/trs/WHO_TRS_916.pdf
http://www.who.int/nutrition/publications/obesity/WHO_TRS_797/en/
http://www.who.int/nutrition/publications/obesity/WHO_TRS_797/en/
http://www.ncbi.nlm.nih.gov/pubmed/19704096
http://www.dietandcancerreport.org/cancer_resource_center/downloads/Second_Expert_Report_full.pdf
http://www.dietandcancerreport.org/cancer_resource_center/downloads/Second_Expert_Report_full.pdf
http://www.ncbi.nlm.nih.gov/pubmed/17992186
http://www.ncbi.nlm.nih.gov/pubmed/17992186
http://foris.fao.org/preview/25553-0ece4cb94ac52f9a25af77ca5cfba7a8c.pdf
http://www.ncbi.nlm.nih.gov/pubmed/22286913
http://www.ncbi.nlm.nih.gov/pubmed/23966427
http://www.ncbi.nlm.nih.gov/pubmed/14972061
http://www.ncbi.nlm.nih.gov/pubmed/25228012
http://www.ncbi.nlm.nih.gov/pubmed/24892213
http://www.ncbi.nlm.nih.gov/pubmed/16895873
http://www.ncbi.nlm.nih.gov/pubmed/20693348
http://www.ncbi.nlm.nih.gov/pubmed/17329656

WHO| Guideline Sugars intake for adults and children47

17. The World Oral Health Report 2003. Geneva: World Health Organization; 2003
(http://www.who.int/oral_health/media/en/orh_report03_en.pdf, accessed 27 February 2014).

18 Marcenes W, Kassebaum NJ, Bernabe E, Flaxman A, Naghavi M, Lopez A et al. Global burden of oral
conditions in 1990–2010: a systematic analysis. J. Dent. Res. 2013; 92(7):592–597

 (http://www.ncbi.nlm.nih.gov/pubmed/23720570, accessed 17 January 2015).

19 Petersen PE, Bourgeois D, Ogawa H, Estupinan-Day S, Ndiaye C. The global burden of oral diseases
and risks to oral health. Bull. World Health Organ. 2005; 83(9):661–669 (http://apps.who.int/iris/
bitstream/10665/73285/1/bulletin_2005_83%289%29_661-669.pdf, accessed 17 January 2015).

20. WHO handbook for guideline development, 2nd edition. Geneva: World Health Organization; 2014
(http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf, accessed 17 January
2015).

21. Broadbent JM, Thomson WM, Poulton R. Trajectory patterns of dental caries experience in the permanent
dentition to the fourth decade of life. J. Dent. Res. 2008; 87(1):69–72
(http://www.ncbi.nlm.nih.gov/pubmed/18096897, accessed 17 January 2015).

22. Broadbent JM, Foster Page LA, Thomson WM, Poulton R. Permanent dentition caries through the first
half of life. Br. Dent. J. 2013; 215(7):E12 (http://www.ncbi.nlm.nih.gov/pubmed/24113990, accessed 17
January 2015).

23. Slade GD, Sanders AE, Do L, Roberts-Thomson K, Spencer AJ. Effects of fluoridated drinking water on
dental caries in Australian adults. J. Dent. Res. 2013; 92(4):376–382
(http://www.ncbi.nlm.nih.gov/pubmed/23456704, accessed 17 January 2015).

24. Sivaneswaran S, Barnard PD. Changes in the pattern of sugar (sucrose) consumption in Australia 1958–
1988. Community Dent. Health. 1993; 10(4):353–363 (http://www.ncbi.nlm.nih.gov/pubmed/8124623,
accessed 17 January 2015).

25. Ruottinen S, Karjalainen S, Pienihakkinen K, Lagstrom H, Niinikoski H, Salminen M et al. Sucrose intake
since infancy and dental health in 10-year-old children. Caries Res. 2004; 38(2):142–148
(http://www.ncbi.nlm.nih.gov/pubmed/14767171, accessed 17 January 2015).

26. Rugg-Gunn AJ, Hackett AF, Appleton DR, Jenkins GN, Eastoe JE. Relationship between dietary habits and
caries increment assessed over two years in 405 English adolescent school children. Arch. Oral Biol. 1984;
29(12):983–992 (http://www.ncbi.nlm.nih.gov/pubmed/6598368, accessed 17 January 2015).

27. Rodrigues CS, Sheiham A. The relationships between dietary guidelines, sugar intake and caries in
primary teeth in low income Brazilian 3-year-olds: a longitudinal study. Int. J. Paediatr. Dent. 2000;
10(1):47–55 (http://www.ncbi.nlm.nih.gov/pubmed/11310126, accessed 17 January 2015).

28. Masson LF, Blackburn A, Sheehy C, Craig LC, Macdiarmid JI, Holmes BA et al. Sugar intake and dental
decay: results from a national survey of children in Scotland. Br. J. Nutr. 2010; 104(10):1555–1564 (http://
www.ncbi.nlm.nih.gov/pubmed/20637133, accessed 17 January 2015).

29. Marthaler TM. Changes in the prevalence of dental caries: how much can be attributed to changes
in diet? Caries Res. 1990; 24 Suppl 1:3–15; discussion 16–25 (http://www.ncbi.nlm.nih.gov/
pubmed/2249227, accessed 17 January 2015).

30. Leite TA. Dental caries and sugar consumption in a group of public nursery school children (In
Portuguese). Rev. Odontol. Univ. Sao Paulo. 1999; 13:13–18.

31. Lawrence HP, Sheiham A. Caries progression in 12- to 16-year-old schoolchildren in fluoridated and
fluoride-deficient areas in Brazil. Community Dent. Oral Epidemiol. 1997; 25(6):402–411
(http://www.ncbi.nlm.nih.gov/pubmed/9429812, accessed 17 January 2015).

32. Kunzel W, Fischer T. Rise and fall of caries prevalence in German towns with different F concentrations
in drinking water. Caries Res. 1997; 31(3):166–173 (http://www.ncbi.nlm.nih.gov/pubmed/9165185,
accessed 17 January 2015).

33. Holt RD. Foods and drinks at four daily time intervals in a group of young children. Br. Dent. J. 1991;
170(4):137–143 (http://www.ncbi.nlm.nih.gov/pubmed/2007084, accessed 17 January 2015).

.

.

http://www.who.int/oral_health/media/en/orh_report03_en.pdf
http://www.ncbi.nlm.nih.gov/pubmed/23720570
http://apps.who.int/iris/bitstream/10665/73285/1/bulletin_2005_83%289%29_661-669.pdf
http://apps.who.int/iris/bitstream/10665/73285/1/bulletin_2005_83%289%29_661-669.pdf
http://apps.who.int/iris/bitstream/10665/145714/1/9789241548960_eng.pdf
http://www.ncbi.nlm.nih.gov/pubmed/18096897
http://www.ncbi.nlm.nih.gov/pubmed/24113990
http://www.ncbi.nlm.nih.gov/pubmed/23456704
http://www.ncbi.nlm.nih.gov/pubmed/8124623
http://www.ncbi.nlm.nih.gov/pubmed/14767171
http://www.ncbi.nlm.nih.gov/pubmed/6598368
http://www.ncbi.nlm.nih.gov/pubmed/11310126
http://www.ncbi.nlm.nih.gov/pubmed/20637133
http://www.ncbi.nlm.nih.gov/pubmed/20637133
http://www.ncbi.nlm.nih.gov/pubmed/2249227
http://www.ncbi.nlm.nih.gov/pubmed/2249227
http://www.ncbi.nlm.nih.gov/pubmed/9429812
http://www.ncbi.nlm.nih.gov/pubmed/9165185
http://www.ncbi.nlm.nih.gov/pubmed/2007084

WHO| Guideline Sugars intake for adults and children48

34. Burt BA, Eklund SA, Morgan KJ, Larkin FE, Guire KE, Brown LO et al. The effects of sugars intake and
frequency of ingestion on dental caries increment in a three-year longitudinal study. J. Dent. Res. 1988;
67(11):1422–1429 (http://www.ncbi.nlm.nih.gov/pubmed/3053822, accessed 17 January 2015).

35. Arnadottir IB, Rozier RG, Saemundsson SR, Sigurjons H, Holbrook WP. Approximal caries and sugar
consumption in Icelandic teenagers. Community Dent. Oral Epidemiol. 1998; 26(2):115–121
(http://www.ncbi.nlm.nih.gov/pubmed/9645405, accessed 17 January 2015).

36. WHO Global Network of Institutions for Scientific Advice on Nutrition. Report of the first meeting. Geneva:
World Health Organization; 2010 (http://whqlibdoc.who.int/publications/2010/9789241500654_eng.pdf,
accessed 27 February 2014).

37. Basic documents. Edition 47. Geneva: World Health Organization; 2009 (http://apps.who.int/gb/bd/,
accessed 27 February 2014).

38. Guidelines for declaration of interests for WHO experts. Geneva: World Health Organization; 2010.

39. Te Morenga L, Mallard S, Mann J. Dietary sugars and body weight: systematic review and meta-
analyses of randomised controlled trials and cohort studies. BMJ. 2013; 346:e7492
(http://www.ncbi.nlm.nih.gov/pubmed/23321486, accessed 27 February 2014).

40. Moynihan PJ, Kelly SA. Effect on caries of restricting sugars intake: systematic review to inform WHO
guidelines. J. Dent. Res. 2014; 93(1):8–18 (http://www.ncbi.nlm.nih.gov/pubmed/24323509, accessed 17
January 2015).

41. Griffin SO, Griffin PM, Swann JL, Zlobin N. New coronal caries in older adults: Implications for prevention.
J. Dent. Res. 2005; 84(8):715–720 (http://www.ncbi.nlm.nih.gov/pubmed/16040728, accessed 17 January
2015).

42. Broadbent JM, Thomson WM, Poulton R. Progression of dental caries and tooth loss between the third
and fourth decades of life: A birth cohort study. Caries Res. 2006; 40(6):459–465 (http://www.ncbi.nlm.
nih.gov/pubmed/17063015, accessed 27 February 2014).

43. Mejare I, Stenlund H, Zelezny-Holmlund C. Caries incidence and lesion progression from adolescence to
young adulthood: A prospective 15-year cohort study in Sweden. Caries Res. 2004; 38(2):130–141
(http://www.ncbi.nlm.nih.gov/pubmed/14767170, accessed 17 January 2015).

44. Fejerskov O. Concepts of dental caries and their consequences for understanding the disease.
Community Dent. Oral Epidemiol. 1997; 25(1):5–12 (http://www.ncbi.nlm.nih.gov/pubmed/9088687,
accessed 17 January 2015).

45. Thomson WM. Dental caries experience in older people over time: what can the large cohort studies
tell us? Br. Dent. J. 2004; 196(2):89–92, discussion 87 (http://www.ncbi.nlm.nih.gov/pubmed/14739966,
accessed 17 January 2015).

46. Bernabe E, Sheiham A. Age, period and cohort trends in caries of permanent teeth in four developed
countries. Am. J. Public Health. 2014; 104(7):e115–121 (http://www.ncbi.nlm.nih.gov/pubmed/24832427,
accessed 17 January 2015).

47. Bernabe E, Sheiham A. Extent of differences in dental caries in permanent teeth between childhood and
adulthood in 26 countries. Int. Dent. J. 2014; 64(5):241–245
(http://www.ncbi.nlm.nih.gov/pubmed/24863963, accessed 17 January 2015).

48. Report of the first meeting of the Ad hoc Working Group on Science and Evidence for Ending Childhood
Obesity, 18–20 June 2014. Geneva: World Health Organization; 2014
(http://apps.who.int/iris/bitstream/10665/133545/1/9789241507653_eng.pdf, accessed 17 January 2015).

49. Rugg-Gunn AJ, Hackett AF, Appleton DR, Moynihan PJ. The dietary intake of added and natural sugars in
405 English adolescents. Hum. Nutr. Appl. Nutr. 1986; 40(2):115–124
(http://www.ncbi.nlm.nih.gov/pubmed/3700136, accessed 17 January 2015).

http://www.ncbi.nlm.nih.gov/pubmed/3053822
http://www.ncbi.nlm.nih.gov/pubmed/9645405
http://whqlibdoc.who.int/publications/2010/9789241500654_eng.pdf
http://apps.who.int/gb/bd/
http://www.ncbi.nlm.nih.gov/pubmed/24323509
http://www.ncbi.nlm.nih.gov/pubmed/16040728
http://www.ncbi.nlm.nih.gov/pubmed/14767170
http://www.ncbi.nlm.nih.gov/pubmed/9088687
http://www.ncbi.nlm.nih.gov/pubmed/14739966
http://www.ncbi.nlm.nih.gov/pubmed/24832427
http://www.ncbi.nlm.nih.gov/pubmed/24863963
http://www.ncbi.nlm.nih.gov/pubmed/3700136
http://www.ncbi.nlm.nih.gov/pubmed/23321486
http://www.ncbi.nlm.nih.gov/pubmed/17063015
http://www.ncbi.nlm.nih.gov/pubmed/17063015
http://apps.who.int/iris/bitstream/10665/133545/1/9789241507653_eng.pdf

WHO| Guideline Sugars intake for adults and children49

50. Rodrigues CS, Watt RG, Sheiham A. Effects of dietary guidelines on sugar intake and dental caries in
3-year-olds attending nurseries in Brazil. Health Promot. Int. 1999; 14:329–335.
(http://heapro.oxfordjournals.org/content/14/4/329.full, accessed 17 January 2015).

51. Battellino LJ, Cornejo LS, Dorronsoro de Cattoni ST, Luna Maldonado de Yankilevich ER, Calamari SE,
Azcura AI et al. [Oral health status evaluation of pre-school children: longitudinal epidemiologic study
(1993–1994), Cordoba, Argentina]. Rev. Saude. Publ. 1997; 31(3):272–281
(http://www.ncbi.nlm.nih.gov/pubmed/9515263, accessed 17 January 2015).

52. Szanto S, Yudkin J. The effect of dietary sucrose on blood lipids, serum insulin, platelet adhesiveness and
body weight in human volunteers. Postgrad. Med. J. 1969; 45(527):602–607
(http://www.ncbi.nlm.nih.gov/pubmed/5809554, accessed 17 January 2015).

53. Reid M, Hammersley R, Duffy M. Effects of sucrose drinks on macronutrient intake, body weight, and
mood state in overweight women over 4 weeks. Appetite. 2010; 55(1):130–136
(http://www.ncbi.nlm.nih.gov/pubmed/20470840, accessed 17 January 2015).

54. Takeuchi DDS. Epidemiological study on dental caries in Japanese children, before, during and after
World War II. Int. Dent. J. 1961; 11:443.

55. Takeuchi M. Epidemiological study on relation between dental caries incidence and sugar consumption.
The Bulletin of Tokyo Dental College. 1960; 1:58–70.

56. Takahashi K. Statistical study on caries incidence in the first molar in relation with amount of sugar
consumption. Jap. J. Oral. Hyg. 1959; 9:136.

57. Takahashi K. Statistical study on caries incidence in the first molar in relation to the amount of sugar
consumption. The Bulletin of Tokyo Dental College. 1961; 2:44–57.

58. Okuya Y. The epidemiological study of the relation between caries incidence and sugar consumption on
the second molar. J. Dent. Res. 1960; 60:1120–1134.

59. Koike H. Studies on caries incidence in the first molar in relation to the amount of sugar consumption on
primary school children in Kyoto city. The Bulletin of Tokyo Dental College. 1962; 3:44–56.

60. Koike H. Studies on caries incidence in the first molar in relation with amount of sugar on primary school
children in Kyoto city. J. Okayama Med. Soc. 1959; 72:407.

61. Global status report on noncommunicable diseases 2010. Geneva: World Health Organization; 2010
(http://whqlibdoc.who.int/publications/2011/9789240686458_eng.pdf, accessed 27 February 2014).

http://heapro.oxfordjournals.org/content/14/4/329.full
http://www.ncbi.nlm.nih.gov/pubmed/9515263
http://www.ncbi.nlm.nih.gov/pubmed/5809554
http://www.ncbi.nlm.nih.gov/pubmed/20470840
http://whqlibdoc.who.int/publications/2011/9789240686458_eng.pdf

WHO| Guideline Sugars intake for adults and children50

ISBN 978 92 4 154902 8

For more information, please contact:

Department of Nutrition for Health and Development

World Health Organization

20, Avenue Appia, CH-1211 Geneva 27, Switzerland

Fax: +41 22 791 4156

E-mail: nutrition@who.int

www.who.int/nutrition

mailto:nutrition@who.int
http://www.who.int/nutrition

	Contents

