

Acronym	Network Name	Brief Description	Website
A			
AGA	German Working Group of Obesity in Childhood and Adolescence (AGA)	<p>Academic More than 250 pediatricians, psychiatrics, dieticians, psychologists and sports therapists are integrated. The aims of the AGA are to initiate clinical and scientific studies, to join diagnostic, therapeutic and scientific centers, to improve the education, to support self-help groups, and to standardize diagnostic and therapeutic procedures in the field of obesity in childhood and adolescence. (Details awaiting confirmation)</p>	<p>Website: AGA Email: A Schaefer</p>
APRIFEL	Agency For Research and Information on fresh Fruit and Vegetables	<p>Commercial Created in 1981, APRIFEL provides consumer information on fruit and vegetables, and communicates to the scientists and professionals under the aegis of its Scientific Committee created in 1995. Interfel have a national network of dieticians who can advise consumers.</p>	<p>Website: APRIFEL Website: Aprifel documents published for Interfel Email: Media contact</p>
AREFLH	Fruit Vegetable and Horticultural European Regions Assembly	<p>Commercial</p>	<p>Website: AREFLH Email: areflh@acquitaine.fr</p>
ASFS	Association for the study of Food & Society	<p>Academic NGO The ASFS is a multidisciplinary international organization dedicated to exploring the complex relationships among food, culture and society. They have a facility to join a listserv.</p>	<p>Website: ASFS Email: Jonathan Deutsch</p>
ASPHER	Association of Schools of Public Health in The European Region	<p>Academic ASPHER promotes the role of public health through the training of public health professionals for both practice and research.</p>	<p>Website: ASPHER Email: Corinne Gaillard - Information Manager</p>
B			

Acronym	Network Name	Brief Description	Website
BEUC	The European Consumers Organisation	<p>Consumer NGO BEUC investigates all European Union decisions, programmes and developments liable to affect consumers. BEUC promotes the development of a single market in the interests of consumers, and believes that suppliers of goods and services should strive to create the right conditions for consumers to make independent decisions. BEUC's work is also based on respect for human dignity, and the needs of the most vulnerable consumers, such as children, the elderly and the disadvantaged.</p>	<p>BEUC Email: consumers@beuc.eu</p>
Blueprint for Action	The Blueprint for Action on Breastfeeding in Europe	<p>Academic Its overall objective was to develop a model plan of action (Blueprint for Action) to protect, promote and support breastfeeding, to be used as blueprint for country-specific initiatives and planning. This was an EU funded project that, between 2002 and 2004, led to the development of this Blueprint for Action. The project is over, while the Blueprint is currently pilot tested in 8 EU countries (results in late 2008) within a second EU funded project.</p>	<p>Email: Adriano Cattaneo Email: breastfeed@imid.med.pl Link to Blueprint for Action</p>
C			
CHCA	Children's Health Care Association	<p>Academic & Governmental Members and volunteers of CHCA are paediatricians, public health workers, nurses & students. CHCA has accomplished a number of programs and actions dedicated to different aspects of child health.</p>	<p>Email: Naira Gharakhanyan</p>
CHILT	Children's Health InterventionL Trial	<p>Academic The project is a primary prevention program combining health education and increased physical activity in primary schools based in Germany.</p>	<p>Website: CHILT</p>
CHOB	Policy Options to Prevent Child Obesity	<p>Health NGO Project run by the European Heart Network 2004-2007 (see EHN see below).</p>	<p>Website: CHOB E-mail: Susanne Logstrup - Director European Heart Network</p>

Acronym	Network Name	Brief Description	Website
CHOP	EU Childhood Obesity Childhood obesity: early programming by infant nutrition	Academic EC and commercially-funded scientific project to test relationships between formula milk composition, feeding patterns and obesity risk and other health status indicators.	Website: CHOP Email: programming@med.uni-muenchen.de
CI	Consumers International	Consumer NGO Consumers International (CI) is an independent global campaigning voice for consumers, with over 220 member organisations in 115 countries.	Website: Consumers International Email: consint@consint.org
CIAA	Confederation of the Food and Drink Industries of the European Union	Commercial CIAA represents the food and drink industries' interests at the level of European and international institutions. Membership includes 22 national federations + 3 observer federations. 30 European sectors and 20 major companies grouped into a Liaison Committee.	Website: CIAA Email: ciao@ciao.eu Link to members
CIAFEL	Centro de Investigação em Actividade Física, Saúde e Lazer (The Research Centre in Physical Activity, Health and Leisure)	Government & Academic CIAFEL is involved with Promoting and collaborating in basic and applied research projects at national and international level on health-related physical activity issues. It also deals with community Intervention, providing services to the community and developing effective intervention strategies leading the intervention process in physical activity programs, such as the ACORDA intervention program for obese children and adolescents) and Exercise and Health for the Elderly.	Website: CIAFEL
CNRÉPOP	Coordination Nationale des Réseaux pour la prise en charge et la prévention de l'obésité en pédiatrie	National Co-ordinators of RePOP, see REPOP (below) for further details.	Website: CNRÉPOP President : Pr Maithé Tauber
COFACE	Confederation of Family Organisations in the European Union	General NGO COFACE is an international NGO representing 60 organisations in 20 European countries. It promotes the interests of families and children.	Website: COFACE Email: Secretariat
COPA-COPEGA	Agricultural Organizations and Cooperatives (COPA-COGECA)	Commercial Farmers' organisation representing agricultural co-operatives in the European Union.	Website: COPA-COPEGA

Acronym	Network Name	Brief Description	Website
CORDIS	COmmunity Research & Development Information Service	Governmental CORDIS is an information service on European Community activities and initiatives in the field of Research & Development (R&D) and Innovation.	Website: CORDIS Link to report on obesity policy in EU
CPME	Standing Committee of European Doctors	Professional Network of 28 national organisations representing medical doctors.	Website: CPME Email: Secretariat
CUENCA	Social and Health Care Research Center of Castilla University University of Castilla-La Mancha.	Academic The CUENCA study is the evaluation of an intervention of promotion of physical activity in children. MOVI is the name given to the intervention aspect of the CUENCA study a research project whose objective is to evaluate the efficacy of a free time physical activity program for schoolchildren to prevent them from becoming overweight/obese and from developing other cardiovascular risk factors.	Website: Research Centre Website: MOVI Email: Vicente Martinez - Principle Investigator
D			
DanORC	Danish Obesity Research Centre	Academic & Commercial DanORC consists of 15 research teams and four food industries from Denmark, all with interest in product development within foods. It is a 6 year long project with the aim to assure more - and more detailed - knowledge about how different types of obesity leads to diseases. This will be beneficial with respect to development of effective dietary guidelines and types of treatment, and food industry will be better equipped in the development of better and healthier foods.	Website: DanORC Email: tias@ipm.regionh.dk
DE-PLAN	Diabetes in Europe	Academic Prevention using Lifestyle, Physical Activity and Nutritional intervention is an EC-funded project on the development of risk assessment for type 2 diabetes and prevention of type 2 diabetes by lifestyle interventions.	Email: Jaakko Tuomilehto

Acronym	Network Name	Brief Description	Website
DETERMINE	An EU Consortium for Action on Socio-economic Determinants of Health	<p>Academic DETERMINE proposes to bring together a high level Consortium to apply evidence based approaches across policy sectors in the EU and its member states. The Consortium will comprise of governments, health bodies, organisations and institutions from 26 countries.</p>	<p>Website: DETERMINE Email: Dr Hana Janatova – Czech Institute of Public Health Email: Caroline Costongs - EuroHealthNet</p>
DG Research	DG Research	<p>Governmental The Directorate’s mission is to develop the European Union’s policy in the field of research and technological development and thereby contribute to the international competitiveness of European industry; to coordinate European research activities with those carried out at the level of the Member States; to support the Union’s policies in other fields such as environment, health, energy, regional development etc; and to promote a better understanding of the role of science in modern societies and stimulate a public debate about research-related issues at European level.</p>	<p>Website: DG Research</p>
DG Sanco	DG Sanco	<p>Governmental DG Sanco’s goal is to:</p> <ul style="list-style-type: none"> - Empower consumers - Protect and improve human health - Ensure food is safe and wholesome - Protect the health of animals and plants - Promote the humane treatment of animals 	<p>Website: DG Sanco</p>
DIABESITY	DIABESITY	<p>Academic DIABESITY is an EU-funded project on novel drug targets for obesity and type 2 diabetes, involving a consortium of 27 partners from 24 European Institutions, coordinated by The University of Gothenburg, Sweden.</p>	<p>Website: DIABESITY E-mail: Alex Bailey</p>

Acronym	Network Name	Brief Description	Website
DIETS	Dieticians Improving Education Training Standards across Europe	<p>Academic</p> <p>The Network was established in October 2006 with the University of Plymouth as the coordinating institution, and continues to develop partnership activities. It builds on the work of the European Federation of Associations of Dieticians (EFAD, see below) established through their initiatives in education, such as developing the European Benchmark Statement for Dieticians.</p>	<p>Website: DIETS Link to Partners Email: Judith Liddell - DIETS network manager</p>
DIFE	German Institute for Human Nutrition	<p>Academic</p> <p>The mission of the German Institute of Human Nutrition (DIfE) is to conduct experimental and clinical research in the field of nutrition and health, with the aim of understanding the molecular basis of nutrition-dependent diseases, and of developing new strategies for prevention, treatment, and nutritional recommendations.</p>	<p>Website: DIFE Email: presse@dife.de</p>
DIAMAP	Roadmap for Diabetes Research in Europe	<p>Health NGO</p> <p>The mission of DIAMAP is to undertake a survey of the current European diabetes research landscape, from which experts can identify gaps and highlight strengths, to guide a Road Map strategy for diabetes research in Europe. DIAMAP invites input to the DIAMAP research database from independent investigators (group leaders) and health professionals working in diabetes research. See also EURADIA.</p>	<p>Website: DIAMAP Email: Sarah Hills Email: Regina Sautter</p>
DIOGENES	Diet, obesity and genes	<p>Academic</p> <p>Diogenes is an EC-funded pan-European Programme targeting the obesity problem from a dietary perspective: seeking new insights and new routes to prevention.</p>	<p>Website: DIOGENES Email: W. Saris - Executive Director Email: Desiree Morales - Secretariat</p>
DORN	Diabetes and Obesity Research Network	<p>Academic</p> <p>This is a partnership between the University of Manchester and various health services in the UK. DORN is a research network of basic science and clinical sciences research.</p>	<p>Website: DORN Email: Dr Martin Gibson - Director of Research & Development Email: Professor Mark Dunne</p>

Acronym	Network Name	Brief Description	Website
DYNAMO-HIA	Dynamic Modelling -Health Impact Assessment	<p>Academic Funded by the Public Health Executive Agency of the European Commission. This project develops a modeling instrument to quantify the health impact of policies influencing health determinants such as smoking, obesity & alcohol consumption.</p>	<p>Website: DYNAMO Email: M.Schaap</p>
E			
EACH	European Association for Communication in Healthcare	<p>Academic A network of researchers, medical educators and practitioners from eight European countries.</p>	<p>Website: EACH Email: S.Vandulmen</p>
EACPR	European Association for Cardiovascular Prevention & Rehabilitation	<p>Academic The European Association for Cardiovascular Prevention and Rehabilitation (EACPR) was officially launched in 2004 and aims to be a coordinating stronghold within the ESC for all activities in the field of preventive cardiology and rehabilitation.</p>	<p>Website: EACPR</p>
EARNEST	Early Nutrition Programming of Adult Health	<p>Academic An EC and commercially-funded project looking at long term consequences of early nutrition by metabolic programming. The inter-disciplinary approach integrates knowledge from randomised controlled trials, prospective observational studies and animal, cellular and molecular techniques. This will enable a better understanding of the extent to which nutritional influences in early life can programme a person's development and metabolism in adulthood. Further aspects include studies to investigate consumer attitudes to early nutrition programming and the economic importance of early nutrition programming.</p>	<p>Website: EARNEST Email: programming@med.uni-muenchen.de</p>
EASO	European Association for the study of obesity	<p>Academic-NGO Umbrella group for national associations of obesity specialists in research, clinical practice etc.</p>	<p>Website: EASO Member associations</p>

Acronym	Network Name	Brief Description	Website
EATWELL		<p>Academic-Private-NGO</p> <p>The EATWELL project (FP7 2009-2012) will gather benchmark data on healthy eating interventions in Member States and review existing evaluations of the effectiveness of interventions using a 3 stage procedure: 1. The impact of the intervention on consumer attitudes and diets 2. The impact of the change in diets on obesity and health; 3. The value attached by society to these changes, measured in life years gained, cost savings and QALYs. Where evaluations have been inadequate EATWELL will gather and analyse secondary data sets and analyse them using models mainly from the psychology and economics disciplines. Particular attention will be paid to lessons that can be learned from the private sector that are transferable to the healthy eating campaigns in the public sector. EATWELL will also assess the acceptability of the range of potential interventions and recommend appropriate policies for Member States and the EU.</p>	<p>Website: EATWELL Email: Professor W Bruce Trail</p>
ECCO	European CanCer Organisation	<p>Health NGO</p> <p>Formerly FECS, ECCO also plays an important role in engaging with policymakers to promote the interests of cancer patients, those who care for them, and those without whose research there would be no advances in treatment and care. ECCO's mission is to uphold the right of all European cancer patients to the best possible treatment and care; and promote interaction between all organisations involved in cancer research, education, treatment and care at the European level. It does this by: creating awareness of patients' needs and wishes, encouraging progressive thinking in cancer policy, training and education, and promoting European cancer research through the organisation of international multidisciplinary meetings.</p>	<p>Website: ECCO</p>

Acronym	Network Name	Brief Description	Website
ECL	European Cancer League	<p>Not for Profit ECL is a not-for-profit association, registered in Belgium as an "asbl" ("association sans but lucratif", or "non-profit"). Its objectives are to improve communication, to promote, enhance and co-ordinate collaboration between European Leagues/societies and to foster fruitful activities between European Cancer Leagues and organisations, in order to reduce the growing burden in Europe.</p>	<p>Website: European Cancer League Email: info@europeancancerleagues.org</p>
ECOG	European Childhood Obesity Group	<p>Academic The European Childhood Obesity Group (ECOG) consists of researchers in many European countries. The aim of the group is to arrange meetings between active researchers in childhood obesity.</p>	<p>Website: ECOG</p>
ECOHOST	European Centre on Health of Societies in Transition	<p>Academic ECOHOST was established in 1997 to conduct research and to analyse policy on health and health care in the transition countries of Eastern Europe and the former Soviet Union. Even today, over a decade after the collapse of communism, nearly all of the Eastern transition countries - including those that recently joined the European Union - have lower life expectancy than the countries of Western Europe. ECOHOST has built up a considerable body of research on health care and health policy issues.</p>	<p>Website: ECOHOST Email: Caroline White</p>
ECOPA	European Child Obesity Prevention Alliance	<p>Health NGO An umbrella organisation of civil society organisations to tackle child obesity in Europe, Coordinated by the International Obesity Task Force (IOTF, see below).</p>	<p>Website: ECOPA (on IOTF website)</p>
EEN	EPODE European Network	<p>Health NGO A grouping of organisations interested in developing the EPODE concept for community child obesity prevention across Europe (see EPODE, and also THAO & VIASANO). Receives public and commercial funding.</p>	<p>Website: EPODE</p>

Acronym	Network Name	Brief Description	Website
EFAD	European Federation of Associations of Dietitians	<p>Professional Umbrella group for national dietitians' associations. Members are National Associations of Dietitians from Austria, Belgium, Cyprus, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Poland, Portugal, Slovenia, Spain, Sweden, Switzerland, Turkey and the UK.</p>	<p>Website: EFAD Email: secretariat@efad.org</p>
EGEA	Egea	<p>Academic A series of conferences organised with commercial sponsorship from Freshfel (see below) and Aprifel (see above). Egea refers to the first conference devised near the Egean (Aegean) Sea.</p>	<p>Website: EGEA conference Email: Saida Barnat - Scientific coordinator</p>
EGIR	European Group for the Study of Insulin Resistance	<p>Academic A group of investigators from different research backgrounds - epidemiology, endocrinology, basic science, public health - interested in insulin resistance. First project coordinated trials of a euglycaemic hyperinsulinaemic clamp in 21 centres across Europe. Awarded funds for the RISC project (see below). Receives commercial funding.</p>	<p>Website: EGIR</p>
EGPRN	European General Practice Research Network	<p>Professional EGPRN is the network organisation within Wonca Europe (see below) for promotion of research in general practice throughout Europe.</p>	<p>Website: EGPRN Email: Hanny Prick</p>
EHFA	The European Health and Fitness Association	<p>Health NGO The EHFA is the standards setting body for the European health and fitness industry. It is a non-profit organisation, which exists to advance and promote the role of fitness training as an activity able to improve health and social conditions.</p>	<p>Website: EHFA Email: Steven Ward</p>

Acronym	Network Name	Brief Description	Website
EHMA	European Health Management Association	<p>Professional Provides a confidential and constructive peer review of management development programmes. (Further information from jeni.bremner@ehma.org) A clearing house for the dissemination of information about members' activities. Advises international agencies and national and regional governments on management development strategies.</p>	<p>Website: EHMA Email: info@ehma.org</p>
EHN	European Heart Network	<p>Health NGO The European Heart Network works to reduce and prevent cardiovascular disease through advocacy, networking and education. Promotes a heart-healthy lifestyle; encourages ties between organisations concerned with CVD prevention; gathers and disseminates information relevant to CVD prevention; monitors European Union policy; encourages support for CVD research.</p>	<p>Website: EHN Email: Susanne Logstrup - Director</p>
EMA	European Medical Association	<p>Professional A European network of doctors who aim to actively influence the development of European health care.</p>	<p>Website: EMA Email: contact@emanet.org</p>
EMRA	European Modern Restaurants Association	<p>Commercial The Association represents restaurant operators in Europe including chains such as Burger King, McDonald's and KFC (with more than 1,200 SME franchise partners).</p>	<p>Website: EMRA</p>
ENDOBEZ	Endocrinology and Obesity in Romania	<p>Academic An informal network for epidemiological studies concerning metabolic syndrome and obesity in adults and childhood (lifestyle, nutrition, genetic factors).</p>	<p>Email: simonafica@yahoo.com</p>

Acronym	Network Name	Brief Description	Website
ENDORSE	The ENDORSE Study Environmental Determinants of Obesity in RotterdamSchool ChildrEn	Academic The study aims to identify the specific overweight inducing risk behaviours and to study observed as well as perceived school, neighbourhood and family environmental determinants of these behaviours in 12 to15-year-olds. The project will result in specific change objectives for prevention of overweight interventions in younger adolescents and thus will inform planned prevention interventions. The project ran from 2004 to May 2007.	Email: a.oenema@erasmusmc.nl
ENGSO	European Non-Governmental Sports Organisation	Health NGO ENGSO is an NGO umbrella organization for European National Sports Confederations and National Olympic Committees.	Website: ENGSO Email: heidi.pekkola@slu.fi
EPHA	European Public HealthAlliance	Health NGO Umbrella organisation for 100 not for profit organisations working on public health in Europe.	Website: EPHA Email: epha@epha.org
EPIC-PANACEA	European Prospective Investigation into Cancer and Nutrition (EPIC) - Physical Activity, Nutrition, Alcohol, Cessation of smoking, Eating out of home in relation to obesity (PANACEA)	Academic The general objective of this collaborative EC funded project (EPIC PANACEA) is to identify and describe the determinants of weight and weight changes and to develop specific recommendations and guidelines for the prevention of Obesity in Europe.	Website: EPIC-PANCEA Email: info@epicnl.eu Email: Petra Peeters
EPODE	Ensemble, Prévenons L'Obésité Des Enfants	Public/Private Partnership Community child obesity prevention. The program is, as a large scale community based initiative building on existing practical experience in France and emerging experience in other parts of the world. Funding includes commercial sources.	Website: EPODE (in French)

Acronym	Network Name	Brief Description	Website
ESC	European Society of Cardiology	Professional-NGO The European Society of Cardiology represents some 53,000 cardiology professionals across Europe and the Mediterranean. Its mission is to reduce the burden of cardiovascular disease in Europe through a variety of scientific and educational activities including the coordination of clinical practice guidelines, education courses and initiatives, pan-European surveys on specific disease areas and the ESC Annual Congress, the largest medical meeting in Europe.	Website: ESC
ESPGHAN	European Society of Paediatric Gastroenterology, Hepatology and Nutrition	Professional ESPGHAN is an international scientific society based in Europe and founded in 1968. Membership includes 500 paediatric gastroenterologists, hepatologists and nutritionists, as well as scientists in relevant fields. Sets standards for education, training and clinical excellence within Europe.	Website: ESPGHAN Email: espghan@colloquium.fr
EU Platform	EU Platform for Action on Diet, Physical Activity and Health	Stakeholders This is a series of meetings hosted by the European Commission, DG Sanco, to encourage actions to tackle disease linked to diet and physical activity.	
EUFIC	European Food Information Council	Public-Private NGO The European Food Information Council (EUFIC) is a not-for-profit organisation that communicates science-based information on food safety and quality, and health and nutrition to the media, health and nutrition professionals, educators and opinion leaders. Receives funding from commercial sources (see also FLABEL project).	Website: EUFIC
EUGENE 2	European Network on Functional Genomics of Type 2 Diabetes	Academic EUGENE2 is an EC-funded network of top European laboratories focusing on the causes and consequences of type 2 diabetes.	Website: EUGENE 2 Website: Partner Links Email: Gunilla Lindell - Project Administrator
EUPEAH	Glucocorticoid Hormone Programming in Early Life and its Impact on Adult Health	Academic EUPEAH is an EC-funded project to provide relevant information for the understanding of the impact of early life programming on adult health.	Website: EUPEAH Coordinator: Prof. Dr. Eberhard Fuchs Secretariat: Ursula Buchhorn

Acronym	Network Name	Brief Description	Website
EUPHA	European Public Health Association	<p>Professional</p> <p>An association for public health professionals, aiming to promote and strengthen public health research and practice in Europe; improve communication between policymakers, researchers and practitioners; provide a platform for the exchange of information, experience and research, and encourage and promote effective European joint research and other activities in the field of public health research and health services research in Europe.</p>	<p>Website: EUPHA Email: office@eupha.org Email: Prof Dr Heiko Waller Email: Prof Dr Alf Trojan Menu for Members</p>
EUPHIX	EU Public Health Information & Knowledge System	<p>Health NGO/Academic</p> <p>EUPHIX is a web-based knowledge system for health professionals, policy makers and others. It presents structured European public health information, giving a special insight into similarities and differences between EU Member States.</p>	<p>Website: EUPHIX Email: info@euphix.org</p>
EurActiv	EurActiv	<p>Media Portal</p> <p>A cross European news and affairs service including health policy news.</p>	<p>Website: Eur Activ</p>
EURADIA	Alliance for European Diabetes Research	<p>Health NGO</p> <p>EURADIA aims to improve the lives of people affected by diabetes through advocacy of diabetes research in Europe at the highest political and societal levels of influence, and by shaping the allocation of resources for diabetes research in Europe through increased awareness. See also DIAMAP.</p>	<p>Website: EURADIA Email: Sarah Hills - Executive Director Email: Regina Sautter - Administrator Email: info@euradia.org</p>
EUROBESE	Ethics and the Obesity and Overweight Epidemic Image, Culture, Technologies and Interventions	<p>Academic</p> <p>The Eurobese project is a network of university centres to analyse the ethics of the prevention of obesity and the cultural norms and values regarding the image of obesity and overweight, food and eating, physical exercise, individual lifestyle and the impact of medical or socio-cultural technologies.</p>	<p>Website: EUROBESE Email: Sofie Vandamme Email: Suzanne van de Vathorst</p>

Acronym	Network Name	Brief Description	Website
EuroCommerce	EuroCommerce	<p>Commercial Established in 1993 represents the retail, wholesale and international trade sectors in Europe. Its membership includes commerce federations in 29 countries, European and national associations representing specific commerce sectors and individual companies.</p>	<p>Website: Eurocommerce Link to Members</p>
Eurocoop	European community of consumer cooperatives	<p>Consumer NGO National organisations of consumer cooperatives in 16 European countries. Represents over 3,200 local and regional cooperatives, the members of which amount to more than 22 million consumers across Europe.</p>	<p>Website: Eurocoop</p>
EuroFIR	European Food Information Resource Network	<p>Academic EuroFIR is a European partnership between 46 universities, research institutes and small-to-medium sized enterprises (SMEs) from 25 European countries which aims to provide the first comprehensive pan-European food information resource, using database linking, to allow effective management, updating, extending and comparability.</p>	<p>Website: EURO FIR Email: dawn.wright@BBSRC.AC.UK</p>
EuroFIR NEXUS		<p>Academic An extension of EuroFIR, scheduled to start in 2011, the objective is to enable the investigation of the effect of food on diet and health relationships including exploitation of databases and tools for pan-European nutrition studies and networked usage, standards and code of practice, for EuroFIR's long-term self-sustainability.</p>	
EuroHealthNet	EuroHealthNet	<p>Health NGO EuroHealthNet is a network of 35 health promotion and public health agencies in Europe. The aim of its work is to contribute to a healthier Europe with greater equity in health between and within European countries. It constitutes a platform for information, advice, policy and advocacy on health issues at EU level.</p>	<p>Website: EuroHealthNet Email: K.Lotz - Administrator Email: I. Stegeman - Project officer Email: C. Costongs - Programme Manager</p>

Acronym	Network Name	Brief Description	Website
EUROPET	European Thematic Network in Pediatrics	<p>Academic This network addresses educational, professional and regional issues in European pediatric education aiming to harmonize educational schemes for the provision of a uniformly high level European pediatric service. Members of the network include representative higher education institutions from EU and associated countries.</p>	<p>Website: EUROPET Email: Prof Colette Creusy</p>
EUROPREV	European network for prevention and health promotion in general practice and family medicine	<p>Academic Two EUROPREV meetings are organised every year (one of them at the same time as the WONCA Conference, see below) to discuss topics of prevention and health promotion in primary care.</p>	<p>Website: EUROPREV Email: cbrotons@eapsardenya.cat Email: europrev@semfyc.es</p>
EUROPREVOB	Prevention of Obesity in Europe	<p>Academic EURO-PREVOB is an EC-funded coordination action project on the prevention of obesity through effective nutrition and physical activity actions. The aim of the project is to integrate at a European level, resources and expertise within and beyond the area of public health nutrition and physical activity as a means of tackling the high level of obesity in many parts of Europe. The EURO-PREVOB consortium includes 14 partners from 11 countries.</p>	<p>Website: Europrevob Email: europrevob@ishtm.ac.uk</p>
EUROTHINE	Tackling Health Inequalities In Europe	<p>Academic An EC-funded project to collect and analyse information from different European countries that will help policy-makers at European and national level to develop strategies for tackling socioeconomic inequalities in health. Collects health inequalities indicators, provides bench-marking data on inequalities in health and health determinants to participating countries, assesses evidence on the effectiveness of policies and interventions to tackle the determinants of health inequalities, and makes recommendations on strategies for reducing health inequalities.</p>	<p>Website: EUROTHINE Email: a.kunst@erasmusmc.nl Email: j.mackenbach@erasmusmc.nl</p>

Acronym	Network Name	Brief Description	Website
EURRECA	EUROpean micronutrient Recommendations Aligned	Academic This project aims to harmonise nutrient recommendations across Europe with a special focus on vulnerable groups. Funding includes commercially-linked sources.	Website: EURRECA
EVA	European Vending Association	Commercial Trade body to promote the interests of the European vending industry "to optimise the business, administrative and legislative environment in which it operates."	Website: EVA Link to members
EXGENESIS	EXGENESIS	Academic A consortium of 27 partners from 13 member states, concerned with health benefits of exercise: identification of genes and signalling pathways involved in effects of exercise on insulin resistance, obesity and the metabolic syndrome.	Website: EXGENESIS Email: Simon Hawley - Project Manager Email: Grahame Hardie - Project Coordinator
F			
FENS	Federation of European Nutrition Societies	Academic FENS is a federation of 25 national nutrition societies in Europe, established to advance research and education in the science of nutrition. The main FENS event is the European Nutrition Conference, arranged every 4th year.	Website: FENS Email: secretary@fensweb.eu
FEPI	Federation of the European Play Industry	Commercial FEPI represents the interests of manufacturers and distributors of both outdoor and indoor play equipment and safety surfacing. FEPI is composed of 14 companies located in 11 European countries FEPI has a mandate to raise awareness of the importance of children's play and well-being.	Website: FEPI
FERCO	European Federation of Contracting Catering Organizations	Commercial Represents 12 national associations of contract caterers (Belgium, Finland, France, Germany, Hungary, Ireland, Italy, Netherlands, Portugal, Spain, Sweden and the UK.	Website: FERCO

Acronym	Network Name	Brief Description	Website
FITOC	Freiburg Intervention Trial for Obese Children	<p>Academic Established at the Freiburg University Hospital in 1987. The Freiburg Intervention Trial for Obese Children (FITOC) is an interdisciplinary outpatient treatment program for obese children. In contrast to other approaches, parental involvement plays a major role in the FITOC program.</p>	<p>Website: FITOC Email: u.korsten-reck@msm1.ukl.uni-freiburg.de</p>
FLABEL	Food Labelling to Advance Better Education for Life	<p>Public-Private NGO Co-ordinated by EUFIC. Strategic objectives of this Project are to determine how nutrition information on food labels can affect dietary choice, consumer habits & food-related health issues. Secondly it aims to provide the scientific basis on use of nutrition information on food labels, including scientific principles for assessing the impact of different food labelling schemes.</p>	<p>Website: FLABEL</p>
Food Dudes	The Food Dude Healthy Eating Programme	<p>Academic A peer modelling and rewards-based intervention, featuring the heroic Food Dudes, that produces large and long-lasting increases in primary school children's fruit and vegetable consumption. The intervention has been extensively evaluated in UK and Irish schools, and is currently being made available to all schools in Ireland as a national scheme.</p>	<p>Website: Food Dudes (UK) Email: Pauline Milne Email: Sally Pears Email: fooddudes@bangor.ac.uk</p>
FOS	Forum Obesity Switzerland	<p>Health NGO The Obesity Forum Switzerland FOS is an alliance of internationally active specialist societies and promotion and patient organizations in the area of obesity / overweight / obesity. The Forum advocates the planning and implementation of a comprehensive, interdisciplinary education and treatment of obesity in Switzerland, within the meaning of health promotion and disease prevention. It provides a platform for the exchange of information and represents the common interests and concerns. The creation of synergies, the activities supported in the field of health promotion and disease prevention and the benefit effective obesity-specific therapeutic measures to strengthen the long term.</p>	<p>Website: Forum Obesity Switzerland Email: info@saps.ch</p>

Acronym	Network Name	Brief Description	Website
Freshfel	Freshfel	<p>Commercial</p> <p>Freshfel Europe is the forum for the European fresh fruits and vegetables chain. It represents of companies and associations in the fresh produce sector, keeping members updated on legislative and commercial developments.</p>	<p>Website: Freshfel Email: info@freshfel.org</p>
G			
GAPA	Global Alliance on Physical Activity	<p>Health NGO</p> <p>GAPA was established to advance knowledge, skills and population-based approaches to the promotion of physical activity and aims to provide advocacy, coordination, integration and a strategic orientation to global activities to promote physical activity. The work of GAPA aims to support those working in the health as well as sectors who share an interest in increasing participation in physical activity, walking and cycling, sport and active leisure. GAPA's activities include advocacy, co-hosting scientific and policy meetings on physical activity, sharing of information and resources, and linking likeminded networks and organisations.</p>	<p>Website: GAPA Email: info@globalpa.org.uk Email: Dr Fiona Bull - Chair</p>
GPOW	Guidelines for the Prevention of Obesity at the Workplace	<p>Not for Profit & Academic</p> <p>The GPOW project aims to enhance the prevention of overweight and obesity and their health consequences in the European working population. It wants to identify and address the obesogenic factors that are attributed or related to the workplace environment which at the same time can contribute to the workplace becoming a positive setting for the prevention of obesity. It also aims to identify specific economic sectors (eg. white and blue collar workers and industrial worksites) where obesity may place employees at a higher risk. The strategic objectives consist of providing up-to-date information and useful tools for the prevention of obesity to diverse stakeholders who should and can implement obesity prevention activities and measures at the workplace.</p>	<p>Website: The GPOW Project Email: Pania Karnaki - Project Manager Email: Dina Zota - Researcher Email: info@proleptis.gr</p>
H			

Acronym	Network Name	Brief Description	Website
HabEat	Determining factors and critical periods in food Habit formation and breaking in Early childhood: a multidisciplinary approach	<p>Academic This FP7- funded European project was launched on 1st January 2010, for a duration of 4 years, and mobilises 11 partners. The project's aim is to understand the process of formation of food habits and eating patterns and to identify the key determinants of behavioural changes (food habit-breaking) in early life (weaning - 5yrs old).</p>	<p>Website: HabEat Email: Sylvie Issanchou Email: Caroline Sautot</p>
HBSC	Health Behaviour in School-Aged Children	<p>Academic-governmental The WHO Collaborative Cross-National Study on the Health Behaviour in School-aged Children (HBSC) is a cross-national research study conducted in collaboration with the WHO Regional Office for Europe. The study aims to increase understanding of young people's health and well-being, health behaviours and their social context.</p>	<p>Website: HBSC Email: Candace Currie - International Coordinator Email: info@hbsec.org</p>
HELENA	Health Lifestyle in Europe by Nutrition in Adolescence	<p>Academic HELENA. The research consortium believes that the key to health promotion and disease prevention in the 21st century is to establish an environment that supports positive health behaviour and healthy lifestyle. Includes commercial funding sources.</p>	<p>Website: HELENA Email: Luis Moreno Email: Michael Sjoström</p>
HEPA Europe	European network for the promotion of health-enhancing physical activity	<p>Academic-governmental This is a collaborative project which works for better health through physical activity among all people in the WHO Region.</p>	<p>Website: HEPA Europe Email: hepa@ecr.euro.who.int</p>
Hepadip	Hepatic and Adipose Tissue and Functions in the Metabolic Syndrome	<p>Academic The HEPADIP proposal is in response to the 3rd call for proposals in the EU FP6 programme. The objectives of the project are therefore to address the role of adipose tissue and the liver, and the interaction between them, in the development of the disturbances of fat metabolism, insulin action, and glucose homeostasis (blood sugar levels) in the Metabolic Syndrome. The Consortium will comprise 26 participants, six of which are small biotech companies, from 11 European countries.</p>	<p>Website: Hepadip Email: Prof Thorkild Sorensen - Coordinator</p>

Acronym	Network Name	Brief Description	Website
HISG	Health inequalities Standing Group	<p>Professional-NGO-governmental Established by the UK Royal College of General Practitioners in 1998, this consists of a large email network of people interested in equity of access to primary care. The network includes the voluntary sector, health and social services, primary care professions and the general public.</p>	<p>Website: Royal College of General Practitioners Email: clinicalnetworkofficer@rcgp.org.uk</p>
HOPE	Health promotion through Obesity Prevention across Europe	<p>Academic/Health NGO HOPE is an EC-funded project to support the development and implementation of systematic, evidence-based policies for the prevention of obesity and its negative consequences on health and health inequalities. HOPE aims to bring a wide range of scientific research on overweight, obesity and their determinants together and use the expertise of researchers all over Europe.</p>	<p>Website: HOPE Contact: HOPE team Contact: HOPENet@iaso.org</p>
HOTREC	Confederation of National Associations of Hotels, Restaurants, Cafes and Similar Establishments in the European Union and the European Economic Area	<p>Commercial Represents hotels, restaurants and cafés in the European Union. It is the spokesman for the interests of 39 national trade and employer associations, and the hotel, restaurant and café industry of 24 European countries.</p>	<p>Website: HOTREC</p>
I			
IASO	International Association for the Study of Obesity	<p>Health NGO IASO is an umbrella organisation for national obesity associations which comprises of 52 member associations, representing 56 countries. In 2002, the International Association for the Study of Obesity merged with the International Obesity TaskForce (IOTF, see below).</p>	<p>Website: IASO Email: obesity@iaso.org</p>
	International Obesity TaskForce	<p>Academic – Health NGO IOTF is the policy and advocacy arm of IASO, and an international research network and think tank on obesity policy issues. Based at the IASO Headquarters in London.</p>	<p>Website: IOTF Email: obesity@iotf.org</p>

Acronym	Network Name	Brief Description	Website
IBFAN	International Baby Food Action Network	<p>Health NGO</p> <p>Consists of public interest groups working around the world to reduce infant and young child morbidity and mortality, and to protect and support breastfeeding and optimal infant feeding practices. European coordinating office in Geneva. The NETWORK (organization) is responsible for monitoring the implementation of the International Code of Marketing of Breastmilk Substitutes and subsequent relevant World Health Assembly resolutions.</p>	<p>Website: IBFAN Email: European coordination at GIFA, Geneva Email: UK network coordinated by Baby Milk Action</p>
ICAFR	International Council for Physical Activity and Fitness Research	<p>Health NGO</p> <p>The aim of the Council is to promote physical activity and fitness. It encourages basic research in physical activity and physical fitness, standardises tests in physical fitness and the assessment and the measurement of physical activity, encourages research based upon the standardized tests and measurements and to enhance participation in physical activity and the improvement of physical fitness.</p>	<p>Website: ICAFR Email: Franco Viviani - President</p>
IDEFICS	Identification and prevention of dietary- and lifestyle-induced health effects in children and infants	<p>Academic</p> <p>Project designed to study the health effects of a changing diet and an altered social environment and lifestyle of infants and children, and develop, implement and validate specific intervention approaches, focusing on the age group of 2 to 10 years. Funding includes corporate sponsorship.</p>	<p>Website: IDEFICS Email: idefics@bips.uni-bremen.de Co-ordinator: Prof. Dr. Wolfgang Ahrens; Bremen</p>
IDEFIX	Helsinki Birth Cohort Study	<p>Academic</p> <p>The main aim of the Helsinki Birth Cohort Study ("IDEFIX-study") is to study the early programming of health and disease in relation to early growth and development. It has been shown in several studies that the risk factors for many non-communicable diseases like Type 2 diabetes and coronary heart disease originate early in life – i.e. during fetal life and early childhood.</p>	<p>Website: IDEFIX Email: johan.eriksson@ktl.fi Email: erkki.vartiainen@ktl.fi</p>

Acronym	Network Name	Brief Description	Website
IDF Europe	International Diabetes Federation – European Region	<p>Health NGO</p> <p>The IDF is a worldwide alliance of over 200 diabetes associations in more than 160 countries. IDF’s working bodies bring together people with diabetes and their families; professionals involved in diabetes healthcare and related fields; diabetes representative organizations, and partners from commercial organizations with concerns which align with our mission.</p>	<p>Website: IDF Europe Email: info@idf-europe.org</p>
I'DGO	Inclusive Design for Getting Outdoors	<p>Academic</p> <p>I'DGO - Inclusive Design for Getting Outdoors - is a research consortium examining ways to improve the design of the outdoor environment to enhance older people's quality of life, while addressing issues that are relevant to a wider range of people in society. Second phase is entitled I'DGO TOO.</p>	<p>Website: I'DGO Email: Anna Orme - Administrator</p>
IGKE	Institute for Health Economics and Clinical Epidemiology University Cologne	<p>Academic</p> <p>“Analyses of the interdependency between obesity prevention and prevention policy in Finland”. The project has two aims. The first aim is to evaluate obesity programs carried out in Finland between 1970 and 2007. Of interest is to investigate the quality of the study design and effectiveness of the obesity programs. The second aim is to identify the essential elements for a successful prevention program.</p>	<p>Website: IGKE Email: Milly-Anna Schröer Email: Andreas Gerber</p>
Interfel	Interprofession de la filière des Fruits et Légumes Frais	<p>Commercial</p> <p>Inter-professional Association of the Fresh Fruit and Vegetable industry, IFAVA is a private association of professional organisations for production and distribution of fresh fruit and vegetables.</p>	<p>Website: Interfel</p>
IOTF	See IASO above		
IPEN	International Physical Activity and the Environment Network	<p>Academic</p> <p>The network aims to encourage collaboration between researchers investigating environmental correlates of physical activity, stimulate research in physical activity and the environment, and recommend common methods and measures.</p>	<p>Website: IPEN Email: Jacqueline Kerr Email: Nicole Bracy</p>

Acronym	Network Name	Brief Description	Website
ISAPA	International Society for Aging and Physical Activity	<p>Health NGO ISAPA promotes physical activity, exercise science, and fitness for the health and well-being of older persons. It organises a World Congress on Aging and Physical Activity approximately every 4 years.</p>	<p>Website: ISAPA</p>
ISBNPA	International Society for Behavioral Nutrition and Physical Activity	<p>Academic Conducts scientific meetings, congresses and symposia in which current research on behavioural issues in nutrition and physical activity will be discussed by researchers in related fields. Is a member of the European Childhood Obesity Prevention Alliance (ECOPA, see above).</p>	<p>Website: ISBNPA</p>
ISCA	International Sport and Culture Association	<p>Health NGO ISCA is based in Copenhagen and aims to bring together sport, culture and youth organisations, believing that everyone should have the chance to participate in international activities such as festivals, exchanges and sports tournaments. Sport “regulates social behaviour and creates a feeling of belonging – which in turn leads to a strengthening of democracy”.</p>	<p>Website: ISCA Email: info@isca-web.org</p>
ISFAE	International Society of Food, Agriculture and Environment	<p>Academic ISFAE is a non profit scientific society and a network working to promote science and development and to disseminate news and information on an international scale. ISFAE encourages communication and collaboration among scientists and experts. Members range from government bodies, to universities, institutes, industries and schools to individuals.</p>	<p>Website: ISFAE Email: isfae@isfae.org Email: info@world-food.net</p>
IUHPE	International Union for Health Promotion and Education	<p>Health NGO The IUHPE is a network working to promote health and contribute to the achievement of equity in health between and within countries. Members range from government bodies, to universities and institutes, to NGOs and individuals across all continents.</p>	<p>Website: IUHPE E-mail: iuhpe@iuhpe.org</p>

Acronym	Network Name	Brief Description	Website
IUNS	International Union of Nutritional Societies	<p>Academic IUNS promotes advancement in nutrition science, research and development through international cooperation; encourages communication and collaboration among nutrition scientists, and disseminates information in nutritional sciences through modern communication technology.</p>	<p>Website: IUNS Email: iuns.info.org@gmail.com</p>
L			
	Leen Haerens Project	<p>Academic 15 Finnish schools. Middle-school healthy eating promotion intervention combining environmental changes and computer-tailored feedback, with and without an explicit parent involvement component.</p>	<p>Email: Leen.Haerens@UGent.be</p>
LIPGENE	Diet, genomics and the metabolic syndrome: an integrated nutrition, agro-food, social and economic analysis	<p>Academic The primary focus of the LIPGENE project is to study the interaction of nutrients and genotype in the metabolic syndrome. Funding includes commercial sources.</p>	<p>Website: LIPGENE Email: Prof Mike - Coordinator</p>
LORN	Liverpool Obesity Research Network	<p>Academic LORN is a research network of six obesity units and research laboratories based across the University of Liverpool, Aintree University Hospital and Royal Liverpool and Broadgreen Hospital Trusts. It includes the Human Ingestive Behaviour Laboratory of the Biopsychology Group (appetite expression in humans), Diabetes & Endocrinology Research Clinical Research Unit (clinical studies in diabetes and obesity), the Obesity Biology Unit (adipose tissue and endocrine signalling), Veterinary Science (Neurobiology of nutrient sensing, and Europe's only clinical centre for weight control in companion pets), Public Health Nutrition and Promotion (epidemiology of obesity and evaluation of nutrition programmes), and the Epithelial Signalling Research Group (signalling from the gastrointestinal tract).</p>	<p>Website: LORN Email: Dr Jason Halford - Convenor Email: Anne Halliwell - Secretary Email: Prof John Wilding Email: Prof Tim Kirkham</p>
M			

Acronym	Network Name	Brief Description	Website
MEND	Mind, Exercise, Nutrition & Do it	<p>Academic - Governmental</p> <p>MEND's mission is to enable a significant, measurable and sustained reduction in childhood overweight and obesity levels. The MEND Programme aim to be a fun, effective and practical lifestyle solution focused on families with overweight or obese children.</p>	<p>Website: Mend Programme Email: ulla.stauch@mendprogramme.org Email: info@mendcentral.org</p>
MOBILIS	Multizentrisch Organisierte Bewegungsorientierte Initiative zur Lebensstiländerung in Selbstverantwortung.	<p>Academic</p> <p>Interdisciplinary program for the treatment of obesity and associated risk factors.</p>	<p>Website: MOBILIS Programme Email: info@mobilis-programm.de</p>
N			
NCDN-CEE	Network for Capacity Development in Nutrition Central and Eastern Europe	<p>Academic</p> <p>This is one of several regional networks to foster capacity development initiated by the United Nations University Food & Nutrition Program, and the UN Standing Committee on Nutrition (SCN), in Africa, Asia, Latin America, the Middle East and Central and Eastern Europe. The regional initiative in Eastern and Central Europe (CEE) commenced in 2005. The first full meeting took place in Budapest in February 2006.</p>	<p>Website: NCDN-CEE Email: Marija Glibetic - Senior Researcher</p>
Nordnet	Nordic longitudinal epidemiologic research program "Prenatal and Childhood Growth in Relation to Cardiovascular Disease	<p>Academic</p> <p>Nordnet is a collaborative project based on data from Nordic longitudinal population-based cohorts. Its aim is to explore how growth in utero and during childhood is associated with cardiovascular disease (CVD) risk as assessed by CVD risk factors, CVD morbidity and mortality in adulthood. Further, it also aims to understand to which extent factors such as gender, time, place, socio-demographic status and adult life style modify or mediate these associations.</p>	<p>Email: Thorkild Sorensen Email: Jennifer Baker</p>

Acronym	Network Name	Brief Description	Website
NEOeN	North East ObesogenicEnvironment Network	Public Health Charity North East Obesogenic Environment Network (UK) has been recently established to initiate integrated working partnerships within research, practice and the wider community. The objective of NEOeN is to provide a networking facility across practice, academia and communities with a view to positively impacting on tackling obesity in northeast England.	Website: NEOeN Email: Thorkild Sorensen
NuGO	European Nutrigenomics Organisation	Academic-Commercial NuGO has 23 partners in research organisations, universities and small-medium sized businesses, from ten European countries. Their common aim is to promote and strengthen nutrigenomics research. NuGO hosts the Nutrigenomics Society, a network of professionals specialising in nutrigenomics.	Website: NuGO Email: Dr Ben van Ommen - Director Email: Dr Fré Pepping - Project manager Email: Ingeborg van Leeuwen-Bol - Secretariat
O			
Ob Age	Obesity and disease in ageing	Academic Launched in 2002, this project investigated the link between obesity, disease and ageing, and included work to develop and evaluate diagnostic and prognostic markers of disease; develop and implement novel natural therapeutic agents as preventive measures; and disseminate the findings. Funding includes commercial sources.	Website: Ob Age Link to partners E-mail: A.White@rowett.ac.uk
OFN	Oresund Food Network	Academic-Commercial Oresund Food Network is primarily a Danish/Swedish network that functions as a forum for exchange of knowledge and research cooperation within food matters. Oresund Food Network gathers Danish and Swedish stakeholders from the industry, trade, universities, research institutions and governments, and operates within three main areas: Food & Health, Production & Process and Gastronomy. Within each main area are several networks and projects, among these one on obesity. The obesity network is working to explore the borderline area between Food and Pharma and the network has hosted several symposiums on relevant objectives.	Website: Oresund Food Network Email: Maria Olofsdotter Email: Mie Bendtsen - Project leader Food & Health

Acronym	Network Name	Brief Description	Website
P			
PEB	Plattform Ernährung and Bewegung (Platform on Diet and Physical Activity)	<p>Health NGO</p> <p>PEB is an alliance for a healthy lifestyle among children and young people in Germany. The core task is promoting a healthy lifestyle which is based on balanced nutrition and sufficient physical activity. It is an independent private organisation and is financed by member fees, sponsorships and project funding.</p>	<p>Website: PEB Email: plattform@ernaehrung-und-bewegung.de</p>
PERISCOPE	Pilot European Regional Interventions for Smart Childhood Obesity Prevention in Early Age	<p>Health NGO</p> <p>The aim of this project is to prevent child obesity between the ages of 3 and 6. PERISCOPE will develop and evaluate intervention strategies that can contribute to counteract obesity development through collecting information on family and kindergarten factors favouring/ reducing obesity development risk, designing and implementing good and innovative practices to develop and maintain healthy lifestyle behaviours in preschool children living in countries with different traditions, food culture, socio-economic development and childhood obesity prevalence rates. It is and coordinated by ASL BRindisi and Movimento Difesa del Cittadino (NGO).</p>	<p>Website: PERISCOPE Email: mcaroli@libero.it Email: silviabiasotto@mdc.it</p>
PERILIP	<u>Perinatal Lipid Nutrition</u>	<p>Academic</p> <p>This project has studied the influence of dietary fatty acids on the pathophysiology of intrauterine foetal growth and neonatal development, seeking to define the role of fatty acids in foetal growth and neonatal development, with particular reference to intra-uterine growth restriction. The ultimate goal is to improve dietary guidelines for human pregnancies.</p>	<p>Website: PERILIP</p>
PRO-CHILDREN	Promoting and Sustaining Health through Increased Vegetable and Fruit Consumption among European Schoolchildren	<p>Academic</p> <p>EC-funded project in nine European countries, to develop effective strategies to promote adequate consumption levels of fruit and vegetables. The main target groups of this project are young adolescents (11 to 13 years old) and their parents. Completed 2006.</p>	<p>Website: PRO-CHILDREN Email: Knut-Inge Klepp</p>

Acronym	Network Name	Brief Description	Website
PRO-GREEN		<p>The PRO GREENS project is a health promotion project funded by the Health and Consumer Protection Directorate General (DG SANCO) of the European Commission. The main objective of this project is to assess the current intake and to develop effective strategies to promote consumption of fruit and vegetables in school children across Europe. The main target group is 11-year old children. Twelve partners from eleven countries collaborate in this project, which runs from August 2008 through July 2011. The PRO GREENS project is a follow up of the Pro Children project, which was funded by the EU's 5th framework programme on research and supported by the World Health Organisation.</p>	<p>Website: PRO-GREEN</p>
R			
REPOP	Réseaux pour la prise en charge et la prévention de l'obésité en pédiatrie (Network for the treatment and prevention of childhood obesity)	<p>A professional network looking at long term lifestyle modifications involving both the family and wider community. Considerations include both physical & dietary factors, with the primary aim of halting the rise in childhood overweight.</p>	<p>Website: REPOP Email: contact@repop.fr Email (Toulouse) Email (La Réunion region)</p>
RISC	Relationship between insulin sensitivity and cardiovascular disease	<p>Academic This project examines the effects of insulin resistance in healthy (non-diabetic, non-hypertensive) people. To finish in 2007.</p>	<p>Website: RISC Email: Sarah Hills</p>
S			

Acronym	Network Name	Brief Description	Website
SIPCAN	Special Institute for Preventive Cardiology And Nutrition	<p>The association SIPCAN save your life (Special Institute for Preventive Cardiology And Nutrition) was founded in 2005. The aim of the club activities is to promote health and prevention at all ages and the prevention of lifestyle-related disorders and risk factors such as obesity, diabetes, lipid disorders and cardiovascular diseases such as heart attack or stroke. In the western industrialized nations calling for these vascular and metabolic diseases, more deaths than cancer. SIPCAN save your life working as an independent, non-profit organization with the support of a national, scientific panel of experts on medical and related disciplines (internists, cardiologists, endocrinologists, pediatricians, nutritionists, social medicine, etc.). The projects and activities of the Association are made possible by national subsidies, and in particular by private sponsors and companies from home and abroad.</p>	<p>Website: SIPCAN Email: office@sipcan.at</p>
SLAN	Survey of lifestyles, Attitudes and Nutrition	<p>Governmental This is a national survey of the lifestyles, attitudes and nutrition of people living in Ireland. It is the third SLÁN survey to be commissioned. Previous studies were conducted in 1998 and 2002. A scientifically representative random sample of 10,000 people aged 18 and over will be interviewed in their own homes, by experienced researchers. The survey covers general health, behaviours relating to health (e.g. exercise, nutrition) and the use of certain health services. In addition, 1,500 people will take part in a detailed medical examination.</p>	<p>Website: SLAN Email: kmorgan@rcsi.ie</p>
SPARCOLL	Scottish Physical Activity Research collaboration	<p>Academic SPARCOLL is a 3 yr project commissioned in 2005. It aims to promote research and provide evidence relating to physical activity and health.</p>	<p>Website: SPARCOLL Email: Claire.fitzsimons@strath.ac.uk</p>
SPOC	Scandanvian Pediatric Obesity Conference	<p>Academic An ongoing series of conferences, started in 2001 and coordinated by Malmo University Child Obesity Unit.</p>	<p>Website: SPOC Email: spoc@childhoodobesity.info President: Carl-Erik Flodmark, MD Ph D</p>

Acronym	Network Name	Brief Description	Website
SOU	Swedish Overweight Union	Awaiting further details	Website: Swedish Overweight Union E-mail: stefan.wallerek@gmail.com
T			
THAO	Programa Thao de prevención de la obesidad infantil	Health NGO Similar to EPODE (see above) but in Spain. Funding includes commercial sources.	Website: THAO Email: info@thaoweb.com
THE PEP	Transport, Health and Environment Pan- European Programme	Governmental Integration of environmental and health aspects into transport policy, coordinated through the World Health Organization.	Website: THE PEP
U			
UNESDA	Union of European Soft Drinks Association	Commercial UNESDA is the European trade association representing the non-alcoholic beverages industry. Its primary role is to promote members' interests at European and international level, supporting the increased acceptance, growth and development of non-alcoholic beverages.	Website: UNESDA Link to members (scroll down page)
V			
VIASANO	Vitaliteit in de Stad / Vitalite en ville	Health NGO Similar to EPODE(see above) but in Belgium. Funding includes commercial sources.	Website: VIASANO
W			
WCRF	World Cancer Research Fund	Health NGO WCRF global network is able to raise awareness that cancer is largely preventable, fund innovative scientific research and stimulate new public initiatives for cancer prevention and control throughout the world. WCRF UK has recently published a comprehensive report that includes a chapter examining the influence of weight gain, overweight and obesity and its impact on cancer.	Website: WCRF

Acronym	Network Name	Brief Description	Website
WFA	World Federation of Advertisers	<p>Commercial</p> <p>The WFA represents more than 10,000 businesses operating in a broad spectrum of sectors at national, regional and global levels. WFA advocates the fundamental importance of marketing communications to the global economy.</p>	<p>Website: WFA</p>
WFPHA	World Federation of Public Health Associations	<p>Health NGO</p> <p>World Federation of Public Health Associations is an NGO bringing health workers together for professional collaboration. Membership includes national and regional public health societies whose own memberships include nurses, sanitarians, administrators, physicians, health educators, pharmacists, anthropologists, researchers, and many other persons interested in public health.</p>	<p>Website: WFPHA Email: Vina HuLamm - Program Manager</p>
WHO Euro	World Health Organisation Regional Office for Europe	<p>Governmental</p> <p>WHO Euro is responsible for providing leadership on global health matters, shaping the health research agenda, setting norms and standards, articulating evidence-based policy options, providing technical support to countries and monitoring and assessing health trends. WHO Euro organized the Ministerial Conference in 2006 in Istanbul, where the European Charter on counteracting obesity was launched (link to Charter).</p>	<p>Website: WHO Europe Obesity Email: Obesity@euro.who.int</p> <p>Useful links: Programme for nutrition and food security Nutrition policy database International inventory of documents on physical activity promotion</p>
WONCA Europe	World Organization of National Colleges, Academies and Academic Associations of General Practitioners / Family Physicians	<p>Academic</p> <p>The society is the academic and scientific society for general practitioners in Europe. Its objective is to foster high standards of care in general practice / family medicine; encouraging academic organizations of general practitioners / family physicians; and representing the educational, research and service provision activities of general practitioners / family physicians.</p>	<p>Website: WONCA Europe Email: Barbara Toplek - Adm Secretary</p>