

APPENDIX D

**Letters from Experts Qualified by Scientific Training and
Experience to Evaluate Health Claims**

Cardiovascular Research and Lipid Metabolism Laboratories
Lipid and Heart Disease Prevention Program
Tufts University School of Medicine
Friedman School of Nutrition Science and Policy at Tufts University
Jean Mayer USDA Human Nutrition Research Center on Aging at Tufts University
711 Washington Street, Boston, MA 02111 USA
Phone 617 556 3100 Fax 617 556 3103

April 12, 2006

Food and Drug Administration
Center for Food Safety and Applied Nutrition
Office of Nutritional Products, Labeling and
Dietary Supplements (HFS-800)
5100 Paint Branch Parkway
College Park, MD 20740

To Whom it May Concern:

I would like to write to you in support of a petition by Unilever United States, Inc., to alter the approved health claim about the relationship between phytosterols and reduced risk of coronary artery disease.

The current approved health claim specifies that the daily intake of phytosterols should be consumed in two servings eaten at different times of the day with other foods. This new Unilever petition seeks to change this rule to permit foods that provide the full daily intake of phytosterols in a single serving to be labeled with the health claim. This change would help consumers because they would provide a convenient way to consume a consistent level of phytosterols each day. The proposed amendment to the health claim would help my patients to maintain healthy diets.

I have reviewed the data on which the petition is based. I am familiar with the data on the effectiveness of phytosterols for use in foods to reduce serum cholesterol levels. I believe that foods containing 2.0g or more phytosterols per serving will significantly reduce serum total and LDL-cholesterol and reduce the risk of heart disease when eaten once a day at meals, as part of a diet low in saturated fat and cholesterol. It is my view that the available scientific evidence indicates that the amendment to the claim requested by this petition is supported by the data.

Sincerely yours,

Ernst J. Schaefer, M.D.

EJS/sp

Ernst J. Schaefer, MD
Distinguished University Professor
Program and Laboratory Director
617 556 3100
ernst.schaefer@tufts.edu

Stefania Lamon-Fava, MD, PhD
Associate Professor
Head, Cell Biology Section
617 556 3105
stefania.lamon-fava@tufts.edu

Bela F. Asztalos, PhD
Associate Professor
Head, Biochemistry Section
617 556 3269
bela.asztalos@tufts.edu

Michael L. Dansinger, MD
Assistant Professor
Head, Clinical Studies Section
617 636 9183
mdansinger@tufts-nemc.org

Ann Y. McDermott, PhD
Head, Exercise Physiology Section
617 556 3107
ann.mcdermott@tufts.edu

Eliana Polisecki, PhD
Head, Molecular Genetics Section
617 556 3180
eliana.polisecki@tufts.edu

Margaret Diffenderfer, PhD
Head, Stable Isotope Section
617 556 3107
margaret.diffenderfer@tufts.edu

Joi L. Gleason, MS, RD
Head, Nutrition Counseling
617 556 3241
joi.gleason@tufts.edu

Elisabeth Harasti, MS
Administrator
617 556 3228
elisabeth.harasti@tufts.edu

Sylvia Peterson
Staff Assistant
617 556 3100
sylvia.peterson@tufts.edu

Department of Nutritional Sciences
College of Health and Human Development
The Pennsylvania State University
126 Henderson Building South
University Park, PA 16802-6504

(814) 863-0772
Fax: (814) 863-6103

April 24, 2006

Food and Drug Administration
Center for Food Safety and Applied Nutrition
Office of Nutritional Products, Labeling and
Dietary Supplements (HFS-800)
5100 Paint Branch Parkway
College Park, MD 20740

To Whom It May Concern:

I am writing in support of a petition by Unilever United States, Inc., to amend the approved health claim that has been issued for the relationship between phytosterols and a reduced risk of coronary heart disease (CHD).

The current approved health claim is required to specify that the daily intake of phytosterols should be consumed in two servings eaten at different times of the day with other foods. Unilever's petition proposes to modify this rule to permit foods that provide the full daily intake of phytosterols in a single serving to be labeled with the health claim. The rationale for this is based on new evidence of the efficacy of a single dose of phytosterols. Phytosterol-supplemented foods (2 g dose/serving) will benefit consumers by providing a convenient way to consume the recommended amount of phytosterols daily. Therefore, the proposed amendment to the health claim would assist consumers in developing and maintaining healthy dietary practices to decrease risk of CHD.

I have carefully reviewed the scientific data on which the petition is based. In addition, I am familiar with the database that exists demonstrating efficacy of phytosterols for use in foods to reduce serum total and LDL-cholesterol levels. I am confident that foods containing 2.0 g or more phytosterols per serving will significantly reduce serum total and LDL-cholesterol and reduce the risk of heart disease when eaten once a day with meals, as part of a diet low in saturated fat and cholesterol. Moreover, I believe that the totality of available scientific evidence demonstrates that there is significant scientific agreement, among experts qualified by scientific training and experience to evaluate such claims, that the amendment to the claim requested by this petition is supported by such evidence.

Sincerely,

Penny M. Kris-Etheron, PhD, RD
Distinguished Professor of Nutrition

UNIVERSITY
OF MANITOBA

Richardson Centre for Functional Foods and Nutraceuticals

196 Innovation Drive, University of Manitoba, Smartpark Winnipeg, MB R3T 6C5

Food and Drug Administration
Center for Food Safety and Applied Nutrition
Office of Nutritional Products, Labeling and
Dietary Supplements (HFS-800)
5100 Paint Branch Parkway
College Park, MD 20740

April 16, 2006

To whom it may concern:

I write with the purpose of supporting a petition by Unilever United States, Inc. to amend the approved health claim concerning the relationship between phytosterols and risk of coronary heart disease (CHD).

At present, the existing approved health claim is required to specify that the daily dietary intake of phytosterols should be consumed in two servings eaten at different times of the day, together with other foods. Unilever's petition seeks to change this rule to permit foods that provide the full daily intake of phytosterols in a single serving to be labeled with the health claim. Such a change would be helpful to consumers because the proposed food entities would provide a convenient way to consume a consistent level of phytosterols each day. The purpose of the proposed amendment to the health claim would assist consumers in developing and maintaining healthy dietary practices.

I have carried out research in the area of plant sterols for over 10 years. In reviewing the scientific data on which the petition is based, I feel confident that foods containing 2.0 g or more phytosterols per serving will be expected to reduce serum total and LDL-cholesterol and reduce the risk of heart disease when eaten once a day at meals, as part of a diet low in saturated fat and cholesterol. Further, the totality of publicly available scientific evidence indicates significant scientific agreement among experts, qualified by scientific training and experience to evaluate such claims, concerning the amendment to the claim requested by this petition.

Sincerely,

Peter J Jones, PhD
Canada Research Chair in Nutrition and Functional Foods
Director, Richardson Centre for Functional Foods and Nutraceuticals
Professor, Departments of Food Science and Human Nutritional Sciences
196 Innovation Drive, University of Manitoba
Winnipeg, Manitoba, R3T 6C5
204 474-8883 tel 204 474-7552 fax
email : peter_jones@umanitoba.ca