

Department
of Health &
Social Care

Annex to United Kingdom Nutrition and Health Claims Register of Health Claims Authorised on the Basis of Proprietary Data [Withdrawn]

Published 26 March 2019

This publication was withdrawn on 31 January 2020

Claim type	Nutrient, substance, food or food category	Claim	Conditions of use of the claim / Restrictions of use / Reasons for non-authorisation	Scientific Opinion Reference	Regulation	Status	Restriction of use for the benefit of	Expiry date of the restriction of use
Art.13(5)	Slowly digestible starch.	Consumption of products high in slowly digestible starch (SDS) raises blood glucose concentration less after a meal compared to products low in SDS	The claim may be used only on food where the digestible carbohydrates provide at least 60% of the total energy and where at least 55% of those carbohydrates is digestible starch, of which at least 40% is SDS.	Q-2010-00966	Commission Regulation (EU) No 851/2013, as amended.	Authorised	Mondelez International group, Three Parkway North Deerfield, IL, 60015, UNITED STATES	23/09/2018
Art.13(5)	Reformulated, non-alcoholic, acidic drink with: — less than 1g fermentable carbohydrate per 100 ml (sugars and	Replacing sugar-containing, acidic drinks, such as soft drinks (typically 8-12g sugars/ 100 ml), with reformulated	In order to bear the claim, reformulated acidic drinks shall comply with the description of the food subject to the claim.	Q-2010-00784	Commission Regulation (EU) No 851/2013, as amended.	Authorised	Lucozade Ribena Suntory Limited and its affiliates ¹ 2 Longwalk Road Stockley Park	23/09/2018

Health Claims Authorised on the Basis of Proprietary Data

Claim type	Nutrient, substance, food or food category	Claim	Conditions of use of the claim / Restrictions of use / Reasons for non-authorisation	Scientific Opinion Reference	Regulation	Status	Restriction of use for the benefit of	Expiry date of the restriction of use
	other carbohydrates except polyols), — calcium in a range from 0,3 to 0,8 mol per mol acidulant, — display of pH between 3,7-4,0.	drinks contributes to the maintenance of tooth mineralisation.					Uxbridge UB11 1BA UNITED KINGDOM	
Art.13(5)	Cocoa flavanols	Cocoa flavanols help maintain the elasticity of blood vessels, which contributes to normal blood flow.	Information shall be given to the consumer that the beneficial effect is obtained with a daily intake of 200 mg of cocoa flavanols. The claim can be used only for cocoa beverages (with cocoa powder) or for dark chocolate which provide at least a daily intake of 200 mg of cocoa flavanols with a	Q-2012-00002	Commission Regulation (EU) No 851/2013 of 03/09/2013.	Authorised	Barry Callebaut Belgium nv. Aalstersestr aat 122 Lebbeke- Wieze B-9280 BELGIUM	23/09/2018

Claim type	Nutrient, substance, food or food category	Claim	Conditions of use of the claim / Restrictions of use / Reasons for non-authorisation	Scientific Opinion Reference	Regulation	Status	Restriction of use for the benefit of	Expiry date of the restriction of use
			degree of polymerisation 1-10.					
Art.13(5)	Cocoa flavanols	Cocoa flavanols help maintain the elasticity of blood vessels, which contributes to normal blood flow.	Information shall be given to the consumer that the beneficial effect is obtained with a daily intake of 200 mg of cocoa flavanols. The claim can be used only for capsules or tablets containing high-flavanol cocoa extract which provide at least a daily intake of 200 mg of cocoa flavanols with a degree of polymerisation 1-10.	Q-2013-00832	Commission Regulation (EU) 2015/539 of 31/03/2015.	Authorised	Barry Callebaut Belgium nv. Aalstersestraat 122 Lebbeke-Wieze B-9280 BELGIUM	20/04/2020
Art.13(5)	Native chicory inulin	Chicory inulin contributes to normal bowel function by	Information shall be provided to the consumer that the beneficial effect is	Q-2014-00403	Commission Regulation (EU) 2015/2314	Authorised	BENEO-Orafti S.A Rue L. Maréchal 1	1/01/2021

Health Claims Authorised on the Basis of Proprietary Data

Claim type	Nutrient, substance, food or food category	Claim	Conditions of use of the claim / Restrictions of use / Reasons for non-authorisation	Scientific Opinion Reference	Regulation	Status	Restriction of use for the benefit of	Expiry date of the restriction of use
		increasing stool frequency.	obtained with a daily intake of 12 g chicory inulin. The claim can be used only for food which provides at least a daily intake of 12 g of native chicory inulin, a non-fractionated mixture of monosaccharides (< 10 %), disaccharides, inulin-type fructans and inulin extracted from chicory, with a mean degree of polymerisation > or = 9.		of 07/12/2015.		Oreye 4360 BELGIUM	

¹ By letter of 31 December 2013, the Commission has been informed that GlaxoSmithKline Services Unlimited (GSK House,980 Great West Road, Brentford TW89GS, UNITED KINGDOM) has agreed to transfer all rights it has to use (and to permit others to use) the health claim to Lucozade Ribena Suntory Limited (2 Longwalk Road, Stockley Park, Uxbridge UB11 1BA, UNITED KINGDOM), and, from the date of that letter, consents to and authorises the use by Lucozade Ribena Suntory Limited and its affiliates of the health claim based on the proprietary data filed by GlaxoSmithKline Services Unlimited.

© Crown copyright 2019

Published to GOV.UK in pdf format only.

EU Exit & Nutrition, Population Health Directorate, Department of Health and Social Care

www.gov.uk/dhsc

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3

Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

OGL