

Industry Communication to Consumers

Martin J. Hahn, Partner

Hogan Lovells US, LLP

August 12, 2021

Disclosures/Conflict of Interest

I represent food and dietary supplement companies and trade associations

Claims: "Food" Regulatory Boxes

Claims Summary

• **Disease Claims**: use in the diagnosis, cure, mitigation, treatment, or prevention of disease (trigger filing of new drug application)

- Health/Qualified Health Claims: reduce the risk of disease—require FDA authorization
- Structure/Function Claim: identify the effect of the substance on the structure or function of the body—does not require FDA authorization

Structure/Function Claim Paradox

- Many structure/function claims imply disease prevention
 - Calcium builds strong bones implies reduced risk of osteoporosis
 - Whole oats support heart health implies reduced risk of coronary heart disease
 - Vitamin C supports immune function implies cold/flu prevention

Effective Communication?

Omega-3 Fatty Acid Claim Health claim

"Supportive but not conclusive research shows that consumption of EPA and DHA omega-3 fatty acids may reduce the risk of coronary heart disease. One serving of [Name of the food] provides [] gram of EPA and DHA omega-3 fatty acids."

[See nutrition information for total fat, saturated fat, and cholesterol content.

DHA and EPA support heart health

FTC Regulation of Advertising

- Unlike FDA which focuses on the type of claim, the FTC focuses on substantiation
- Health related claims must be supported by competent and reliable scientific evidence

When is an Implied Claim Misleading?

- A company is responsible for substantiating "all reasonable interpretations" of a claim
- A cosmetic is promoted as "age defying" and studies show it increases elasticity of skin by does not reduce wrinkles
- What percentage of consumers would need to view the claim as implying reduction of wrinkles for it to be considered misleading by the FTC (or a court in a Lanham Act)?

How to Communicate Precision/Personalized Nutrition?

First Foundational Element

- The statement must be truthful and not misleading
- It must be supported by competent and reliable scientific evidence
- Substantiation is required for both express and reasonably conveyed implied claims

How to Communicate Precision/Personalized Nutrition?

- Current framework creates complexity depending on the underlying science
- Innovation and research is taking place at lightening speed while our regulatory systems do not

Communicating Precision/Personalized Nutrition

- Use of DNA analysis to identify foods that will help you lose weight (respond to high protein diets)
 - s/f claim
- Modification of diet to impact microbiome
 - s/f claim
- Use of genetic analysis to determine the type of foods an individual should consume (is spinach a priority food or one to avoid?)
 - s/f claim

Communicating Precision/Personalized Nutrition

- Use of genetic analysis to identify diets that will prevent someone at risk of developing type II diabetes
 - Seek FDA approval of a health claim if there is a specific substance that will reduce the risk of disease
- Use of genetic analysis to identify diets for individuals with type II diabetes to reduce insulin dependence
 - Treating type II diabetes is a drug claim
 - s/f claim: supports blood glucose levels within the normal range
- Alterations in microbiome to fight infections (length and severity of flu/common cold)
 - Reducing severity and length of flu is a disease claim
 - s/f claim: supports immune function

Does the current system work?

- Do we want to impose the new drug/medical device system on nutritional interventions for diseases?
- Can we explore other alternative approaches?
 - New legislation?
 - Foods for Special Dietary Use (FFDCA 403(j)): (if it purports to be for special dietary uses it must conform to properties determined by the Secretary through regulations "to fully inform purchasers as to its value for such uses)
 - Medical Foods?
- Do nothing and embrace the "Uber model"?

Martin J. Hahn
Partner

Martin.Hahn@hoganlovells.com

555 13th Street NW
Washington DC 20004
(202) 637-5926
(202) 302-1289 (m)

www.hoganlovells.com

"Hogan Lovells" or the "firm" is an international legal practice that includes Hogan Lovells International LLP, Hogan Lovells

US LLP and their affiliated businesses.

The word "partner" is used to describe a partner or member of Hogan Lovells International LLP, Hogan Lovells US LLP or any of their affiliated entities or any employee or consultant with equivalent standing. Certain individuals, who are designated as partners, but who are not members of Hogan Lovells International LLP, do not hold qualifications equivalent to members.

For more information about Hogan Lovells, the partners and their qualifications, see www.hoganlovells.com.

Where case studies are included, results achieved do not guarantee similar outcomes for other clients. Attorney advertising. Images of people may feature current or former lawyers and employees at Hogan Lovells or models not connected with the firm.

© Hogan Lovells 2016. All rights reserved