

Drivers of Innovation in Pediatric Nutrition

**Nestlé Nutrition Institute Workshop Series
Pediatric Program, Vol. 66**

Drivers of Innovation in Pediatric Nutrition

Editors

Berthold Koletzko, Munich, Germany

Sibylle Koletzko, Munich, Germany

Frank Ruemmele, Paris, France

KARGER

**Nestec Ltd., 55 Avenue Nestlé, CH-1800 Vevey (Switzerland)
S. Karger AG, P.O. Box, CH-4009 Basel (Switzerland) www.karger.com**

© 2010 Nestec Ltd., Vevey (Switzerland) and S. Karger AG, Basel (Switzerland). All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or recording, or otherwise, without the written permission of the publisher.

Printed in Switzerland on acid-free and non-aging paper (ISO 9706) by Reinhardt Druck, Basel
ISBN 978-3-8055-9454-7
e-ISBN 978-3-8055-9455-4
ISSN 1661-6677

Library of Congress Cataloging-in-Publication Data

Nestlé Nutrition Workshop (66th : 2009 : Sanya Shi, China)

Drivers of innovation in pediatric nutrition / editors, Berthold Koletzko, Sibylle Koletzko, Frank Ruetteme.

p. ; cm. -- (Nestlé Nutrition Institute workshop series, pediatric program, ISSN 1661-6677 ; v. 66)

Includes bibliographical references and index.

ISBN 978-3-8055-9454-7 (hard cover : alk. paper) -- ISBN 978-3-8055-9455-4 (e-ISBN)

I. Children--Nutrition--Research--Congresses. I. Koletzko, B. (Berthold)

II. Koletzko, Sibylle. III. Ruetteme, Frank. IV. Nestlé Nutrition Institute.

V. Title. VI. Series: Nestlé Nutrition workshop series. Paediatric program

; v. 66. 1661-6677.

[DNLM: 1. Infant Nutritional Physiological Phenomena--Congresses. 2.

Child Nutritional Physiological Phenomena--Congresses. 3. Diffusion of

Innovation--Congresses. 4. Economic Development--Congresses. 5. Feeding

Methods--Congresses. 6. Research--Congresses. W1 NE228D v.66 2010 / WS 120

N468d 2010]

RJ206.N388 2009

362.198'92--dc22

2010018983

KARGER

Basel · Freiburg · Paris · London · New York · Bangalore ·
Bangkok · Shanghai · Singapore · Tokyo · Sydney

The material contained in this volume was submitted as previously unpublished material, except in the instances in which credit has been given to the source from which some of the illustrative material was derived.

Great care has been taken to maintain the accuracy of the information contained in the volume. However, neither Nestec Ltd. nor S. Karger AG can be held responsible for errors or for any consequences arising from the use of the information contained herein.

Contents

VII Preface

IX Foreword

XI Contributors

Infant Feeding

1 Innovations in Infant Milk Feeding: From the Past to the Future

Koletzko, B. (Germany)

19 Novel Insights into Human Lactation as a Driver of Infant Formula Development

Lönnerdal, B. (USA)

Clinical Nutrition

31 The Clinical Challenge of Preventing and Treating Malnutrition

Cooper, P.A. (South Africa)

41 Progress of Enteral Feeding Practice over Time: Moving from Energy Supply to Patient- and Disease-Adapted Formulations

Koletzko, S. (Germany)

Determinants of Innovative Progress

55 Molecular Mechanisms of Pediatric Nutrition

Ruemmele, F. (France)

65 Epidemiological Research Drives a Paradigm Shift in Complementary Feeding – The Celiac Disease Story and Lessons Learnt

Nordyke, K.; Olsson, C.; Hernell, O.; Ivarsson, A. (Sweden)

- 81 Technological Progress as a Driver of Innovation in Infant Foods**
Ferruzzi, M.G.; Neilson, A.P. (USA)
- 97 Health Economic Perspectives of Pediatric Malnutrition: Determinants of Innovative Progress**
Spieldenner, J. (Switzerland)
- 111 Economic Perspectives on Pediatric Obesity: Impact on Health Care Expenditures and Cost-Effectiveness of Preventive Interventions**
John, J. (Germany)
- 125 Sustainable Clinical Research, Health Economic Aspects and Medical Marketing: Drivers of Product Innovation**
Haschke, F.; Klassen-Wigger, P. (Switzerland)
- 143 Evaluation of Dietetic Product Innovations: The Relative Role of Preclinical and Clinical Studies**
Makrides, M.; Gibson, R.A. (Australia)
- 151 Regulatory Environment and Claims – Limits and Opportunities**
Martin, A. (France)
- 161 The Role of Consumers**
Raats, M.M. (UK)
- 173 Bioethics and Innovation in Pediatric Nutrition Research**
Solomons, N.W. (Guatemala)
- 191 The Role of Pediatricians as Innovators in Pediatric Nutrition**
Greer, F.R. (USA)
- 205 Promoting Innovation in Pediatric Nutrition**
Bier, D.M. (USA)
- 217 Conclusions on Innovation in Pediatric Nutrition**
Koletzko, B. (Germany)
- 225 Subject Index**

Preface

The 66th Nestlé Nutrition Institute Workshop was dedicated to an important but rather abstract topic analyzing potential drivers of innovation in pediatric nutrition. This topic clearly goes beyond the usual scope of academic pediatricians. The themes of other recent Nestlé Nutrition Institute Workshops such as nutritional challenges in emerging societies, personalized nutrition in pediatrics, or nutrition from before pregnancy to the age of 2 years relate closely to pediatric research, clinical practice, and public health. In contrast, this workshop aimed to address and to identify forces that potentially drive innovation in pediatric nutrition, a vision which surpasses research, clinical and academic thinking. While preparing this workshop, we came to appreciate that even if research comes up with the best innovative concepts, the likelihood of translational application of this knowledge will very much depend on a variety of other factors. Often, challenging preclinical and clinical studies must be performed to evaluate potential effects, effect sizes, suitability and safety. The commercial introduction of new or modified dietetic products for infants and children into markets depends on the regulatory standards and environments which differ considerably in various geographical regions and countries. In addition, policy and politics on child health and nutrition may be of considerable importance. The forces of marketing have become very influential, and these forces may not always agree with science and research. Economic considerations, intellectual property protection, adequate availability of safe and suitable raw materials, the state of food technology, as well as feasibility of production and distribution of a conceived new product are determinants of whether and how a product can be brought to the market. Expectations and response of both consumers and health care professionals, and many other factors also are of very high importance. As one might imagine, it was not easy for us to put a balanced program together on the variety and complexity of questions that are of relevance here, but it has been a truly enjoyable and informative experience. Given that this topic has more technological and commercial implications than other topics that are usually addressed by the Nestlé Nutrition Institute Workshops, we involved a slightly

Preface

higher proportion of expert speakers who are in one way or another related to the company, which we trust readers will understand.

It was a great pleasure and privilege to organize and co-chair this workshop. We wish to thank Dr. *Petra Klassen-Wigger*, Prof. *Ferdinand Haschke* and their colleagues at the Nestlé Nutrition Institute in Switzerland for the dedicated work and support, as well as *Lois Lin*, Dr. *Lawrence Li* and their colleagues at Nestlé Nutrition China who realized the symposium in China with cordial affection, meticulous attention to detail, and enormous enthusiasm. We also thank the speakers and discussants at the workshop who contributed to the intellectual content of this book.

Berthold Koletzko
Sibylle Koletzko
Frank Ruetteme

Foreword

'Drivers of Innovation in Pediatric Nutrition' was the topic of a unique workshop held in Sanya, China, on 1–5 November 2009. Innovation is defined in the dictionary as: 'the introduction of something new' or 'a new idea, method, or device: novelty'. When applying 'innovation' to pediatric nutrition, a large variety of different expertise needs to be taken into consideration in order to successfully develop new products from the idea to the shelf. These include: innovative ideas in research and development that are technically feasible, accepted by health care professionals and regulatory authorities and, last but not least, by the consumer.

In this context, the topics discussed in this workshop ranged from the history of infant feeding practices, novel insights into human lactation as a driver of infant formula development, to new approaches through modern analytical tools such as molecular biological assays, and finally the regulatory settings and consumer behavior. Altogether, the workshop was a rich source of information to paint the future of innovation in pediatric nutrition.

We would like to warmly thank the three chairpersons, Prof. Bert Koletzko and Prof. Sibylle Koletzko from Germany and Prof. Frank Rueemmele from France, who are very well-known experts in the area of pediatric nutrition and drivers of innovation themselves, for assembling the outstanding scientific program.

Our special thanks go to Mr. Lawrence Li and Ms. Lois Lin and their team for the superb logistical support of the workshop and the warm hospitality.

Prof. Ferdinand Haschke, MD, PhD
Chairman
Nestlé Nutrition Institute
Vevey, Switzerland

Dr. Petra Klassen, PhD
Scientific Advisor
Nestlé Nutrition Institute
Vevey, Switzerland

66th Nestlé Nutrition Institute Workshop
Pediatric Program
Sanya, China, November 1–5, 2009

Contributors

Chairpersons & Speakers

Prof. Dennis M. Bier

USDA/ARS Children's Nutrition
Research Center
Baylor College of Medicine
1100 Bates Street
Houston, TX 77030
USA
E-Mail dbier@bcm.tmc.edu

Prof. Peter A. Cooper

Department of Paediatrics & Child
Health
University of the Witwatersrand &
Charlotte Maxeke Johannesburg
Academic Hospital
Private Bag X 39
Johannesburg, 2000
South Africa
E-Mail peter.cooper@wits.ac.za

Dr. Mario G. Ferruzzi

Purdue University
Food Science Building
745 Agriculture Mall Drive
West Lafayette, IN 47907-2009
USA
E-Mail mferruzz@purdue.edu

Prof. Frank Greer

Department of Pediatrics
University of Wisconsin/Meriter
Hospital
202 S. Park Street
Madison, WI 53715
USA
E-Mail frgreer@pediatrics.wisc.edu

Prof. Ferdinand Haschke

Nestlé Nutrition Institute
Avenue Reller 22
CH-1800 Vevey
Switzerland
E-Mail Ferdinand.haschke@
nestle.com

Ass. Prof. Anneli Ivarsson

Epidemiology & Global Health
Department of Public Health and
Clinical Medicine
Umea University
SE-90185 Umea
Sweden
E-Mail anneli.ivarsson@epiph.umu.se

Dr. Jürgen John

Institute of Health Economics and
Health Care Management
Helmholtz Zentrum München
German Research Center for
Environmental Health (GmbH)
Ingolstädter Landstrasse 1
DE-85764 Neuherberg
Germany
E-Mail john@helmholtz-muenchen.de

Prof. Berthold Koletzko

Dr. von Hauner Children's Hospital
Ludwig Maximilians University
Lindwurmstrasse 4
DE-80337 München
Germany
E-Mail office.koletzko@med.
uni-muenchen.de

Contributors

Prof. Sibylle Koletzko

Dr. von Hauner Children's Hospital
Ludwig Maximilians University
Lindwurmstrasse 4
DE-80337 München
Germany
E-Mail Sibylle.Koletzko@med.
uni-muenchen.de

Prof. Bo Lonnerdal

Department of Nutrition
University of California
One Shield Avenue
Davis, CA 95616
USA
E-Mail blonnerdal@ucdavis.edu

Prof. Maria Makrides

Women's & Children's
Health Research Institute
University of Adelaide
North Adelaide, SA 5006
Australia
E-Mail maria.makrides@
cywhs.sa.gov.au

Prof. Ambroise Martin

Lyon-Est Medical School
University Claude Bernard
Lyon 1
8 avenue Rockefeller
F-69373 Lyon Cedex 08
France
E-Mail ambroise.martin@sante.
univ-lyon1.fr

Moderators

Dr. Weiping Wang

Fudan University
220 Handan Road
Shanghai, 200433
China
E-Mail wpwang@shmu.edu.cn

Dr. Wei Cai

Shanghai Pediatric Research Institute
800 Dongchuan Road
Shanghai, 200240
China
E-Mail caiw204@yahoo.com.cn

Prof. Monique Raats

Co-Director: Food, Consumer
Behaviour and Health Research Centre
Department of Psychology
Faculty of Arts and Human Sciences
University of Surrey
Guildford Surrey GU2 7XH
UK
E-Mail m.raats@surrey.ac.uk

Prof. Frank Ruemmele

INSERM U989
Pediatric Gastroenterology
Hepatology and Nutrition
Hôpital Necker-Enfants Malades
149 Rue de Sévres
FR-75743 Paris Cedex 15
France
E-Mail frank.ruemmele@nck.aphp.fr

Prof. Noel Solomons

Center for Studies of Sensory
Impairment
Aging and Metabolism (CeSSIAM)
Avenida 17, 16-89 (interior)
Zona 11 (Anillo Periférico)
Guatemala, 01011
Guatemala
E-Mail cessionam@guate.net.gt

Dr. Jörg Spieldenner

Health Economics-Epidemiology
Nestlé Nutrition Institute
Avenue Reller 22
CH-1800 Vevey
Switzerland
E-Mail joerg.spieldenner@nestle.com

Dr. Meng Mao

West China 2nd University Hospital
No. 20 Section 3, Renmin Nan Road
Chengdu, Sichuan, 610041
China
E-Mail dffmmao@126.com

Invited Attendees

Robert Gibson/Australia
 Mohammad Serajul Akbar/Bangladesh
 Manzoor Hussain/Bangladesh
 MD Nurul Islam/Bangladesh
 Mohammad Sirajul Islam/Bangladesh
 Ilse Hoffman/Belgium
 Tongxin Chen/China
 Runming Jin/China
 Guanghui Li/China
 Guicun Li/China
 Haiqi Li/China
 Qiuping Li/China
 Xiaonan Li/China
 Yongbai Li/China
 Kun Liang/China
 Guanghui Liu/China
 Kezhan Liu/China
 Qingya Tang/China
 Shaotao Tang/China
 Baoxi Wang/China
 Ying Xiong/China
 Fan Yang/China
 Jie Yang/China
 Mingji Yi/China
 Fei Yin/China
 Lei Yu/China

Jiakang Yu/China
 Rong Zhang/China
 Getu Zhao Ri/China
 So King Woon Alan/Hong Kong
 Michael Lentze/Germany
 Santosh Kumar Mittal/India
 Priyanka Pal/India
 Arvind Shenoj/India
 Sunit Singhi/India
 Rhishikesh Thakre/India
 Mario de Curtis/Italy
 Fredrick Were/Kenya
 Arturo Ludan/Philippines
 Hania Szajewska/Poland
 Elena Kornienko/Russia
 Sultan Alenezi/Saudi Arabia
 Ali Dhansay/South Africa
 Linono Sebotsa/South Africa
 Olle Hernell/Sweden
 Hung-Chieh Chou/Taiwan
 Yao-Hsu Yang/Taiwan
 Sirinuch Chomtho/Thailand
 Pensri Kosuwon/Thailand
 Ruangvith Tantibhaedhyangkul/Thailand
 D'Ann Finley/USA

Nestlé Participants

Catherine Chen/China
 Nicole Chen/China
 Christine Chu/China
 Li Guan/China
 Xiaolan Huang/China
 Lawrence Li/China
 Spring Li/China
 Lois Lin/China

Ann Yuan/China
 Sanjeev Ganguly/India
 Maria Lourdes Pamintuan/Philippines
 Grace Uy/Philippines
 Marco Turini/Singapore
 Stefan Bodentab/Switzerland
 Petra Klassen Wigger/Switzerland
 Nelly Jeanne Marmy Conus/Switzerland