
EN

	[image: image1.wmf]
	COMMISSION OF THE EUROPEAN COMMUNITIES


Brussels, 10.7.2008
SEC(2008) 2295
COMMISSION STAFF WORKING DOCUMENT
SUMMARY OF DIETARY RECOMMENDATIONS FOR PEOPLE
WITH DIABETES
SUMMARY OF DIETARY RECOMMENDATIONS FOR PEOPLE WITH DIABETES

This document's aim is to contribute to comprehension of document COM(2008)392
PAN-EUROPEAN ORGANISATIONS REPRESENTING PEOPLE WITH DIABETES AND/OR THEIR HEALTHCARE PROVIDERS
	
	European Association for the Study of Diabetes 2004
	International Diabetes Federation (Europe) 1998

for Type 1 diabetesvii
	International Diabetes Federation (Europe) 1999

for Type 2 diabetesviii

	Body Mass Index
	18.5-25 kg/m2
	
	

	Total energy intake
	to achieve or maintain desired BMI
	to achieve or maintain desired BMI
	to achieve or maintain desired BMI

	Carbohydrate
	Usually 45-60% total energy

(Carbohydrates and monounsaturates 60-70% total energy)
	50-55% total energy
	carbohydrate-rich diet

	sugars
	< 10% total energy
	do not need to be excluded but often need to be limited
	do not need to be excluded but should be limited

	fibre
	high-fibre foods

> 40g/day (or 20g/1000 kcal)

low glycaemic index foods
	soluble fibre
	soluble fibre

	Fat
	< 35% total energy
	
	

	saturated/trans fatty acids
	< 10% total energy
	< 10% total energy
	< 10% total energy

	polyunsaturated fatty acids
	< 10% total energy
	< 10% total energy
	< 10% total energy

	cis-monounsaturated fatty acids
	usually10-20% total energy

(Carbohydrate and

cis-monounsaturates

60-70% energy)
	to balance energy intake
	use to maintain palatability and balance energy intake

	cholesterol
	< 300mg/day
	
	

	Protein
	10-20% total energy

around 0.8g/kg body weight if established nephropathy
	< 15% total energy

< 0.8g/kg body weight if incipient or established nephropathy
	< 15% total energy

< 0.8g/kg body weight if incipient or established nephropathy

	Alcohol
	if taken:< 10g/day women

< 20g/day men
	moderate if desired
	if desired as part of energy intake

	Salt:
normotensive


hypertensive
	< 6g/day

further restriction

may be of value
	-

< 7g/day
	-

< 6g/day

	Fruit and vegetables
	5 + servings/day
	5 items/day
	encouraged as part of mealtime energy intake

	Non-calorific sweeteners
	
	
	


SUMMARY OF DIETARY RECOMMENDATIONS FOR PEOPLE WITH DIABETES

RECOMMENDATIONS BY MEMBER STATES

	
	France

	Sweden

(Obese type 2 diabetics)
	United Kingdomix
(2003)

	Body Mass Index
	
	
	18.5-24.9 kg/m2

(depending on waist circumference and racial background)

	Total energy intake
	35 kcal/kg women

38 kcal/kg men
	
	appropriate to sustain growth in children, to prevent or correct obesity in adults

	Carbohydrate
	45-55% total energy
	
	45-60% total energy

	sugars
	< 10% total energy
	
	sucrose <10% of total energy fructose, provided it is eaten in context of a healthy diet.

	fibre
	
	
	

	Fat
	30-35% total energy
	< 30% energy
	< 35% total energy

	saturated/trans fatty acids
	25% fat intake

(equals < 10% total energy)
	
	< 10% energy

	polyunsaturated fatty acids
	25% fat intake

(equals < 10 % total energy)
	
	n-6 < 10% energy

n-3 – eat fish, especially oily fish, once or twice weekly

	cis-monounsaturated fatty acids
	50% fat intake

(equals 10-20% total energy)
	
	10-20% total energy

	cholesterol
	
	
	< 300mg/day

(would be expected if saturated fatty acids < 10% total energy)

	Protein
	1g/kg ideal body weight

or 10-15% total energy
	
	Not<=1g/kg body weight

	Alcohol
	
	
	sensible drinking advice as for the general population

	Salt
	
	
	< 6g/day

	Fruit and vegetables
	
	
	

	Non-calorific sweeteners
	
	
	Useful for overweight individuals


REFERENCES

vii.
European Diabetes Policy Group. A desktop guide to Type 1 diabetes mellitus. Diabetic Medicine, 1999, 16: 253-266.
viii.
European Diabetes Policy Group. A desktop guide to Type 2 diabetes mellitus. Diabetic Medicine, 1999, 16: 716-730.
ix.
Nutrition Subcommittee of the Diabetes Care, Advisory Committee of Diabetes, UK. The implementation of nutritional advice for people with diabetes. Diabetic Medicine, 2003, 20: 786-807.
�	Summary of recommendations provided by French Administration.


�	Information provided by Swedish National Food Administration.


EN

 
EN


