[image: image2.png]. L
American Heart
Associatione

Learn and Live..

Office of Public Advocacy

1150 Connecticut Ave., NW, Suite #300

Washington, DC 20036

Tel 202.785.7900

Fax 202.785.7950

Americanheart.org

July 6 2004

Food and Drug Administration

Division of Dockets Management (HFA-305)

5630 Fishers Lane, Room 1061

Rockville, MD 20852
Re: American Heart Association’s Comments/Response To

Docket Nos. 1994P-0390 and 1995P-0241 – Food Labeling: Nutrient Content Claims, General Principles; Health Claims, General Requirements and Other Specific Requirements for Individual Health Claims; Reopening of the Comment Period
A. Section 101.14 (e)(6): The Minimum Nutrient Contribution Requirement

· American Heart Association believes that the 1993 date identified as the benchmark for “historical fortification” is somewhat arbitrary. Any food product that has been traditionally fortified since 1993 to meet the 10% nutrient contribution requirement should still be recognized to qualify for making health claims. However, any new food products that are essentially the same product as one traditionally fortified should also be able to make health claims (e.g. apple juice).

· The 1993 starting point acts as a barrier to new products entering the market with health claims carried by the same, but simply older, products thereby limiting consumer selection and market competition.

· American Heart Association agrees with exempting unaltered (non-processed) fresh fruits and vegetables from the 10% nutrient contribution requirement.

· Processed fruits and vegetables should continue to meet the criteria for total fat, saturated fat, cholesterol and sodium.

B. Disclosure Versus Disqualifying Nutrient Level for Health Claims

· American Heart Association believes that no change is necessary. FDA’s current approach is effective and serves the public interest; everything should continue to be judged on a case-by-case basis.
Page 2

American Heart Association

Docket Nos. 1994P-0390 and 1995P-0241
C. Use of “May” in Health Claims

· American Heart Association could support dropping “may” for non-qualified claims if 1) consumers clearly understand the revised statement, i.e. the food is not a cure, and 2) it strengthens the positioning of non-qualified claims vs. qualified claims.

D. Synonyms in Nutrient Content Claims

· In the best interest of consumers, American Heart Association supports FDA’s pre-clearance standard for synonyms used on food labels.

E. Abbreviated Health Claims

· American Heart Association believes that a clear understanding by consumers of abbreviated health claims is paramount.

· American Heart Association agrees that the whole health claim on a food label is the best method (whether by referral statement or not).

· American Heart Association trusts the FDA to consumer test any edits that are made to abbreviate health claims.

Submitted on behalf of the American Heart Association,

[image: image1.png]

Richard S. Hamburg

Director, Government Relations

�

