

FOOD STANDARDS AGENCY CONSULTATION

Title: The Nutrition and Health Claims (England) (Amendment) Regulations 2010

CONSULTATION SUMMARY PAGE

Date consultation launched:	Closing date for responses:
4 January 2010	29 March 2010

Who will this consultation be of most interest to?

Food businesses making nutrition and health claims, charities, health professionals and doctors using nutrition and health claims, enforcement authorities.

What is the subject of this consultation?

Regulations amending the Nutrition and Health Claims (England) Regulations 2007 to introduce an ambulatory reference to Regulation 1924/2006.

What is the purpose of this consultation?

To seek comments on the draft Nutrition and Health Claims (England) (Amendment) Regulations 2010. Parallel Regulations have been produced in Scotland, Wales and Northern Ireland and consultations on these will run concurrently.

Responses to this consultation should be sent to:

Name Vivien Lund
Division/Branch Nutrition Division
FOOD STANDARDS AGENCY
Tel: 020 7276 8764
Fax: 020 7276 8193

Postal address:
6B Aviation House
125 Kingsway
London
WC2B 6NH
Email: nutritionandhealthclaims@foodstandards.gsi.gov.uk

Is an Impact Assessment included with this consultation?

Yes ☐

No ☒ See Annex A for reason.

INVESTOR IN PEOPLE

If you would prefer to receive future FSA consultations by e-mail, or if you no longer wish to receive information on this subject please notify the named person in this consultation.

The Nutrition and Health Claims (England) (Amendment) Regulations 2010

DETAIL OF CONSULTATION

Introduction

1. The Nutrition and Health Claims (England) Regulations 2007 (SI 2007 No. 2080) make provision for the execution and enforcement of Regulation (EC) No. 1924/2006¹. According to regulation 2(1)(d) of the SI “the Regulation” is defined as Regulation 1924/2006 as corrected.
2. Article 8.2 of Regulation 1924/2006 provides for the list of nutrition claims in the annex to be amended in accordance with the regulatory procedure with scrutiny. At the 1st October meeting of the Standing Committee on the Food Chain and Animal Health, EU member states voted to add five fatty acid claims (“source of omega-3 fatty acids”; “high omega-3 fatty acids”; “high monounsaturated fat”; “high polyunsaturated fat” and “high unsaturated fat”) to the list. The draft Commission Regulation to amend the Annex accordingly, after undergoing scrutiny by the Council and the European Parliament, is likely to be adopted in mid February 2010 and will come into force 20 days after publication in the Official Journal of the European Union.
3. In order to provide for enforcement with respect to the new claims SI 2007 No. 2080 needs to be amended so that it refers to 1924/2006 as amended by this forthcoming Commission Regulation. However, the European Commission has recently put forward a draft proposal which would make further amendments to the nutrition claims annex and any resultant Commission Regulation would require the SI to be amended again. It is possible that there will also be further future amendments.

Proposals

(1) Do nothing.

(2) Amend the Nutrition and Health Claims (England) Regulations 2007 to take account of the Commission Regulation adding five fatty acid claims to the annex to 1924/2006; then amend the England Regulations again when there are further amendments.

(3) Amend the Nutrition and Health Claims (England) Regulations 2007 to introduce an ambulatory reference to Regulation (EC) No. 1924/2006.

Preferred option

Each change to the nutrition claims annex could be dealt with by a separate amendment to the Nutrition and Health Claims (England) Regulations. However, the most efficient way to provide for these similar changes to the SI would be to amend regulation 2(1)(d) so that it makes an ambulatory reference to 1924/2006 as amended from time to time. Option 3 is therefore the preferred option.

Consultation Process

1. A 12-week public consultation is being undertaken on the draft SI and all responses received as part of this consultation will be given careful consideration. These will be summarised and published on the Agency’s website in due course.

¹ As corrected by a Corrigendum (OJ No. L12, 18.1.2007, p3) and since amended by EC Regulations 107/2008 and 109/2008.

Question asked in this consultation:

Q1: Do you have any comments on introducing an ambulatory reference to Regulation (EC) No. 1924/2006 into the 2007 Regulations? If so, please send them to us.

Q2: Will the proposed regulation impose any new burdens on your business? If so, please provide details including costs.

Q3: Do you have any comments on the drafting of this SI? If so, please send them to us.

2. We welcome comments from all stakeholders. Please send your response by email or post using the contact details on page 1.

Other relevant documents

3. Regulation (EC) No 1924/2006 on nutrition and health claims made on foods (<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1924:20080304:EN:PDF>); The Nutrition and Health Claims (England) Regulations 2007 (http://www.opsi.gov.uk/si/si2007/pdf/uksi_20072080_en.pdf).

Responses

4. **Responses are required by close on 29 March 2010.** Please state, in your response, whether you are responding as a private individual or on behalf of an organisation/company (including details of any stakeholders your organisation represents).

Thank you on behalf of the Food Standards Agency for participating in this public consultation.

Yours faithfully,

Vivien Lund
Nutrition Division

Enclosures

Annex A: Standard Consultation Information

Annex B: Draft Nutrition and Health Claims (England) (Amendment) Regulations 2010

Annex C: List of interested parties

Queries

1. If you have any queries relating to this consultation please contact the person named on page 1, who will be able to respond to your questions.

Publication of personal data and confidentiality of responses

2. In accordance with the FSA principle of openness our Information Centre at Aviation House will hold a copy of the completed consultation. Responses will be open to public access upon request. The FSA will also publish a summary of responses, which may include personal data, such as your full name and contact address details. If you do not want this information to be released, please complete and return the Publication of Personal Data form, which is on the website at <http://www.food.gov.uk/multimedia/worddocs/dataprotection.doc> Return of this form does not mean that we will treat your response to the consultation as confidential, just your personal data.
3. In accordance with the provisions of Freedom of Information Act 2000/Environmental Information Regulations 2004, all information contained in your response may be subject to publication or disclosure. If you consider that some of the information provided in your response should not be disclosed, you should indicate the information concerned, request that it is not disclosed and explain what harm you consider would result from disclosure. The final decision on whether the information should be withheld rests with the FSA. However, we will take into account your views when making this decision.
4. Any automatic confidentiality disclaimer generated by your IT system will not be considered as such a request unless you specifically include a request, with an explanation, in the main text of your response.

Further information

5. A list of interested parties to whom this letter is being sent appears in Annex B. Please feel free to pass this document to any other interested parties, or send us their full contact details and we will arrange for a copy to be sent to them direct.
6. A Welsh version of the consultation package can be found at www.food.gov.uk
7. Please contact us for alternative versions of the consultation documents in Braille, other languages or audiocassette.
8. Please let us know if you need paper copies of the consultation documents or of anything specified under 'other relevant documents'.
9. This consultation has been prepared in accordance with HM Government Code of Practice on Consultation, available at: <http://www.berr.gov.uk/files/file47158.pdf>
The Consultation Criteria are available at: <http://www.berr.gov.uk/whatwedo/bre/consultation-guidance/page44458.html>
10. Criterion 2 of HM Government Code of Practice on Consultation states *Consultations should normally last for at least 12 weeks with consideration given to longer timescales where feasible and sensible.*
11. The purpose of an impact assessment is to assess and record the likely costs and benefits of the forthcoming provisions for businesses, consumers and enforcement

bodies. The proposed amendment Regulations will introduce an ambulatory reference to Regulation (EC) No. 1924/2006 into the Nutrition and Health Claims (England) Regulations 2007 and we do not anticipate that the implementation of the new Regulations will result in any new costs or savings for businesses. Therefore, an impact assessment has not been prepared to accompany these Regulations at this stage. However, if you consider that these Regulations will impose additional costs on businesses or the public sector, please provide evidence and estimated costs in your response to this consultation and we will reconsider.

12. For details about the consultation process (not about the content of this consultation) please contact: [Food Standards Agency Consultation Co-ordinator](#), Room 2C, Aviation House, 125 Kingsway, London, WC2B 6NH. Tel: 0207 276 8633.

Comments on the consultation process itself

13. We are interested in what you thought of this consultation and would therefore welcome your general feedback on both the consultation package and overall consultation process. If you would like to help us improve the quality of future consultations, please feel free to share your thoughts with us by using the Consultation Feedback Questionnaire at <http://www.food.gov.uk/multimedia/worddocs/consultfeedback.doc>
14. If you would like to be included on future Food Standards Agency consultations on other topics, please advise us of those subject areas that you might be specifically interested in by using the Consultation Feedback Questionnaire at <http://www.food.gov.uk/multimedia/worddocs/consultfeedback.doc> The questionnaire can also be used to update us about your existing contact details.

STATUTORY INSTRUMENTS

2010 No.

FOOD, ENGLAND

The Nutrition and Health Claims (England) (Amendment)
Regulations 2010

Made - - - - ***

Laid before Parliament ***

Coming into force - - 2010

The Secretary of State makes the following Regulations in exercise of the powers conferred by sections 16(1)(e) and (f), 17(2), 26(1)(a) and (3) and 48(1) of the Food Safety Act 1990(a), and now vested in him(b), as read with paragraph 1A of Schedule 2 to the European Communities Act 1972(c).

In accordance with section 48(4A) of the Food Safety Act 1990 he has had regard to relevant advice given by the Food Standards Agency.

These Regulations make provision for a purpose mentioned in section 2(2) of the European Communities Act 1972 and it appears to the Secretary of State that it is expedient for references to the Community instrument mentioned in regulation 3 to be construed as references to that instrument as it may be amended from time to time.

As required by Article 9 of Regulation (EC) No. 178/2002 of the European Parliament and of the Council laying down the general principles and requirements of food law, establishing the European Food Safety Authority and laying down procedures in matters of food safety(d), there has been open and transparent public consultation during the preparation and evaluation of these Regulations.

-
- (a) 1990 c.16, section 1(1) and (2) (definition of “food”) was substituted by S.I. 2004/2990. Sections 17 and 48 were amended by paragraphs 12 and 21 respectively of Schedule 5 to the Food Standards Act 1999 (1999 c.28), “the 1999 Act”. Section 48 was also amended by S.I. 2004/2990. Section 53(2) was amended by paragraph 19 of Schedule 16 to the Deregulation and Contracting Out Act 1994 (1994 c.40), Schedule 6 to the 1999 Act and S.I. 2004/2990.
- (b) Functions formerly exercisable by “the Ministers” (being, in relation to England and Wales and acting jointly, the Minister of Agriculture, Fisheries and Food and the Secretaries of State respectively concerned with health in England and food and health in Wales and, in relation to Scotland, the Secretary of State) are now exercisable in relation to England by the Secretary of State pursuant to paragraph 8 of Schedule 5 to the 1999 Act. Functions of “the Ministers” so far as exercisable in relation to Wales were transferred to the National Assembly for Wales by the National Assembly for Wales (Transfer of Functions) Order 1999 (S.I. 1999/672) as read with section 40(3) of the 1999 Act, and thereafter transferred to the Welsh Ministers by paragraph 30 of Schedule 11 to the Government of Wales Act 2006 (2006 c.32). Those functions so far as exercisable in relation to Scotland were transferred to the Scottish Ministers by section 53 of the Scotland Act 1998 (1998 c. 46) as read with section 40(2) of the 1999 Act.
- (c) 1972, c.68. Paragraph 1A of Schedule 2 was inserted by section 28 of the Legislative and Regulatory Reform Act 2006 (2006 c.51).
- (d) OJ No. L31, 1.2.2002, p.1. That Regulation was last amended by Regulation (EC) No. 596/2009 of the European Parliament and of the Council adapting a number of instruments subject to the procedure referred to in Article 251 of the Treaty to Council Decision 1999/468 with regard to the regulatory procedure with scrutiny: Adaptation to the regulatory procedure with scrutiny – Part Four (OJ No. L188, 18.7.2009, p.14).

Title and commencement

1. These Regulations may be cited as the Nutrition and Health Claims (England) (Amendment) Regulations 2010 and come into force on [—] 2010.

Amendment to the Nutrition and Health Claims (England) Regulations 2007

2. The Nutrition and Health Claims (England) Regulations 2007(a) are amended in accordance with regulation 3.

3. In regulation 2(1) (interpretation) for the definition of “the Regulation” substitute the following definition —

““the Regulation” means Regulation (EC) No. 1924/2006 of the European Parliament and of the Council on nutrition and health claims made on foods, as that Regulation may be amended from time to time(b);”.

Signed by authority of the Secretary of State for Health

Date

Minister's name
Minister of State,
Department of Health

(a) S.I. 2007/2080.

(b) The revised text of this Regulation is set out in a Corrigendum (OJ No. L12, 18.1.2007, p.3). [DN: *If the draft Commission Regulation adding 5 fatty acid claims is published before this SI is made, there will need to be a footnote reference to it here.*]

EXPLANATORY NOTE

(This note is not part of the Regulations)

1. These Regulations amend*(to be completed after consultation)*.
- 2.

LIST OF INTERESTED PARTIES

4Children	BATH & NORTH-EAST SOMERSET TRADING STANDARDS
A Camacho UK Ltd	BAYER PLC
A.G. Barr plc	BBH
Aconbury Sprouts	Beachcroft LLP
Advertising Association	Beiersdorf UK
Advertising Standards Authority	Bell Davies Group
ADVISORY BODY FOR SOCIAL SERVICES	Bergstrom Nutrition
CATERING	Bernard Matthews Farms Ltd
Agriculture and Horticulture Development Board	Berry Ottaway and Associates Limited
Ajinomoto Switzerland AG	Berwin Leighton Paisner LLP
Algry Quimica	BEUC - The European Consumers' Organisation
Alimentarius Ltd.	BHF Health Promotion Research Group
ALLCHEM INTERNATIONAL	BIBRA Information Services Ltd
Alliance for Natural Health	Biolberica S.A.
Allied Technical Centre	BIOMED Sera and Vaccines
Allsports International Ltd	BioMinerals N.V.
Apron UK Ltd	Bird & Bird
American Peanut Council	Blue Rubicon
Amicus	Bodycote Lawlabs
analyze & realize ag	Boehringer Ingelheim
ANH Consultancy Ltd	Booker Ltd
Animal Medicines Inspectorate	Boots UK Limited
Ann Godsell Regulatory	BPEX and EBLEX
APCO Worldwide	BrÃste A/S
Archer Daniels Midland Co.	Brakes Group
Asda Stores Ltd	Breakthrough Breast Cancer
Ashwell Associates	Bristol City Council
Associated British Foods plc	Britannia Health Products Ltd
Association des Amidonniers et Feculiers	British Association for Shooting and Conservation
Association of Cereal Food Manufacturers	British Beer and Pub Association
Association of Port Health Authorities (APHA)	British Coffee Association
Association of Radical Midwives	British Dental Association
Association of the European Self-Medication Industries	British Dietetic Association
Aviation Health	British Egg Industry Council
Ayurvedic Trade Association	British Frozen Food Federation
Baby Milk Action	British Heart Foundation
Baker and McKenzie	British Herbal Medicine Association
Balchem Corp	British Hospitality Association
BARBOUR INDEX PLC	British Meat Processors Association
Barry Atwood	British Nutrition Foundation
Barry Callebaut	British Retail Consortium
	British Soft Drinks Association Ltd

ANNEX C

British Sugar plc	Consultant, ELC
British Trout Association	Consumer Focus
British Veterinary Association	Contract Food Ltd
Britvic plc	Coors Brewers Plc
Burson-Marsteller/BKSH	Coressence Limited
Business In Sport and Leisure	Cornelius Group PLC
Cadbury plc	COSUCRA
California Prune Board	Council for Responsible Nutrition
Camacon Law Solicitors Ltd	Covington and Burling LLP
CAMBRIDGE MANUFACTURING COMPANY LTD	CreaNutrition AG
Cambridge Manufacturing Limited	Croda Chemicals Europe
CAMedica Consulting	Croda Europe Ltd.
Campden BRI	Crop Protection Association
Cantox Health Sciences International	Cumbria County Council
Cargill Flavor Systems/Duckworth Group	Cyanotech Corporation
Catalent Pharma Sololutions	D & T Association
Cedar Health	Dabur India Ltd
Centre for Food & Health StudiesLtd	Dailycer Ltd
Centre for Public Health Excellence, National Institute for Health and clinical Excellence	Dairy Council
Cereal Partners UK	Dairy Crest Group plc
Changing Business Ltd	Dairy UK Ltd
Charles Russell LLP	Danisco A/S
Chartered Institute of Environmental Health	Danks Droge A/S
CHEMIST & DRUGGIST	Danone Waters & Dairies UK Ltd
Cheshire East Borough Council	DEL MONTE FOODS (UK) LTD
Chr. Hansen Holding a/s	Delamere Dairy Ltd
Christchurch	Department for Business, Enterprise and Regulatory Reform
Cipper Teas Ltd	Department of Local Government and the Environment
Clarke Willmott Solicitors	Diapharm
Clearspring Ltd	Divine Juice
CMS Cameron McKenna LLP	DMH Stallard
Coca-Cola Great Britain & Ireland	Dow Europe GMBH
Coeliac UK	DPR Nutrition Limited
Colloides Naturels International	Dr Stuart's Botanical Teas
COMMUNITY FOODS LTD	Dr Willmar Schwabe & Co KG
Community Practitioners and Health Visitors Association	East and North Herts. NHS Trust
Compassion in World Farming	Eclipse Scientific Group
Comvita New Zealand Ltd.	Elsoms Seeds Ltd
Confederation of the Food and Drink Industries of the EU	Essential Trading Co-operative Ltd
Conscience Ltd.	EU Pen and Tec Consulting SCP
Consensus Action on Salt and Health	Eurofins Laboratories Limited
Constellation Europe (Holdings) Ltd	European Advisory Services
	European Federation of Health Product Manufacturers

Association	Glanbia Nutritionals UK Ltd
European Natural Soyfood Manufacturers Association	Glaxosmithkline
European Snacks Association / SNACMA	Global
EVERSHEDS	Global Organization for EPA and DHA Omega-3s
F I Data Services	Glutafin
Faccenda Group Limited	Goldshield plc
Fayrefield FoodTec Limited	Good4U
Federation of Synagogues	Greenwoods Solicitors LLP
Ferco Development	H J Heinz Company Limited
Ferrosan A/S	Hampstead Tea and Coffee Co Ltd
Fibrisol	Harrods Ltd
Findus	Hartwell Food Research Ltd
Fonterra Cooperative Group LTD (NZ)	Health Food Manufacturers' Association
Food Additives and Ingredients Association	Health Guidance US
Food and Drink Federation	Health Nutrition and Research UK Limited
Food Commission UK Ltd	Healthy by Nature
Food for Life Partnership	HEATHER PAINE ASSOCIATES
Food Ingredient Technology Ltd	Herbal Sciences International Ltd
Food Labelling Database	Higher Nature Ltd
Food Law Consultants	Hill & Knowlton (UK) Ltd
Food Solutions Publishing Ltd	Hipp - Werk Georg HippOHG
Food Standards Agency Scotland	Honey International Packers' Association
Food Standards Australia New Zealand	Horphag
FoodChain Europe Ltd	Howard Foundation Research Group
Foods Matters Magazine	HUSH (Haemolytic Uraemic Syndrome Help)
Foresight	IGI Food Consulting
Forum of Private Business	ILS Ltd
Forum Products Limited	Independent Nutrition Logic
Freelance Writer	Infant and Dietetic Foods Association
Frensenius Kabi Ltd	Innocent Ltd
Fresh Produce Consortium	Institute of Food Science and Technology
Friday's Ltd	International Association for the Study of Obesity
Friends of the Earth	International Chewing Gum Association
FSA Northern Ireland	International Council of Amino Acid Sciences
FutureCeuticals	International Fish Meal & Oil Manufacturers Association
Gateway Health Appliances Inc.	International Sweeteners Association
Gee Lawson Limited	Irish Yogurts Ltd
Gelita UK Ltd	ISKCON
General Dietary Ltd	J Ralph Blanchfield Consultancy
General Mills UK Limited	J Sainsbury plc
GIN & VODKA ASSOCIATION	Julian Graves Ltd
GIRACT	Kalvi Ltd
Giulio Gross	Kapajo.com

ANNEX C

KELLOGG COMPANY (GB) LTD	Mizkan
Kelloggs Europe Trading Ltd	MJSR Associates
Kemin Health Europe	MotherHem Ltd
Kemin Pharma BVBA	Mufaros Family Foods
Kerry Foods Ltd	Muller Dairy (UK) Limited
KETTLE FOODS	National Association of Health Stores
Kia Ora Healthy Living for those with Special Need	National Association of Master Bakers
KITCHEN RANGE FOODS LTD	National Childbirth Trust
Kondes Agro	National Consumer Federation
Kraeber (UK) Ltd	National Edible Oil Distributors Association
L HEPNER & ASSOCIATES LTD	National Farmers Union (NFU)
La Leche League (Great Britain)	National Federation of Meat and Food Traders
Laboratory of the Government Chemist (LGC)	National Federation Of Women's Institutes
LANCASHIRE COUNTY COUNCIL	National Heart Forum
Leatherhead Food International	National Heart Foundation of Australia
Leicestershire County Council	National Institute For Health & Clinical Excellence
LGC Limited	National Institute of Medical Herbalists
Lighter Life UK Ltd	National Starch & Food Innovation
Lipid Nutrition B.V.	Natures Remedies Ltd
LIPOFOODS	Nestle Confectionery (UK)
Local Authorities Co-ordinators of Regulatory Services	Neville Craddock Associates
LONDON BOROUGH OF BRENT (ENVIRONMENTAL HEALTH)	NMB Consulting
London Food Centre	Nordic NR
London Retail Meat Traders Association	Northamptonshire Trading Standards Service
Low Carb Megastore Ltd	Novartis Consumer Health UK Ltd.
Luther Pendragon/Wrigley UK	Novartis Pharmaceuticals UK Ltd.
MACFARLANES	NSA International Inc.
Magna Law Ltd	Nutrigen Ltd
Mannatech Ltd	Nutralife (UK) Limited
Margaret Anderson & Associates	Nutri Ltd
Marks and Spencer plc	Nutricia Ltd
Marlow Foods	Nutrilaw
Mars Drinks	Nutrilicious
Mars UK Limited	Nutritech Consultancy Ltd
Martek Biosciences Corporation	Nutrition and Health Claims
McDonald's Restaurants Ltd	Nutrition and Wellbeing
McIntyre Consultants Limited	Nutritional Healthcare R & D
McNeil Nutritionals Ltd.	nutritional therapy council
Med-Eq AS	Obsidian Research Ltd.
MERIDIAN FOODS - technical department	Ocean Nutrition Canada Ltd.
meyer//meisterernst	OceanC Ltd
Midwives Information and Resource Service	OmniActive Health Technologies Inc
	Orangina Group

ANNEX C

Orchard House Foods	Seafish Industry Authority
ORGANIX BRANDS PLC	Seven Seas Ltd
PA Europe	SHS International Limited
Pascoe Pharmazeutische Präparate	SiS (Science in Sport) Ltd
Paterson Arran Limited	SMA Nutrition
PepsiCo UK	SMH CONSULTANCY
Perrigo UK	Snack, Nut & Crisps Manufacturers Association
PharmaNord	Soil Association
Pharmasav	Somerfield Stores Limited
Pizza Hut (UK) Limited	Sopexa UK
Platinum Naturals	Speechly Bircham LLP
Plum Baby Ltd	SPRING Singapore
Porter Novelli	St George's, University of London
POTTERS HERBAL SUPPLIES LTD	StewartNutrition
POWER HEALTH PRODUCTS LTD	Stute Foods Ltd
Premier Foods Ltd	Surrey County Council
Premier Foods plc	Surrey Trading Standards
Premier Grocery Products Ltd	Sustain
Procter and Gamble	Synergy Worldwide Europe BV
Pro-Pak Foods Ltd	Tahitian Noni International Deutschland GmbH
Proprietary Association of Great Britain	Tahitian Noni International UK Ltd.
Provision Trade Federation	Taiyo Kagaku Co. Ltd
Pukka Herbs Ltd	Tate & Lyle plc
Purely Nutrition	Tesco Stores plc
Quest Vitamins Ltd	tfx
R Twining and Co Ltd	The Boots Company
Reading Scientific Services Ltd	The British Association for Applied Nutrition
Regulatory Solutions	The Co-operative Group
Reigate and Banstead Borough Council	The Facts About Fitness
Retail Unit, BERR	The Food Commission
Ricola AG	The Ingredients Consultancy Ltd.
Rio Trading Company (Health) Ltd	The Nutrition Society
ROYAL COLLEGE OF MIDWIVES	The Royal College of Paediatrics and Child Health
Royal College of Paediatrics and Child Health	
Royal College of Physicians	The Sugar Bureau
Royal Pharmaceutical Society of Great Britain	THOMAS LOWNES and Co Ltd
Royal Society for Public Health	Thompson & Capper Ltd
Rubicon Drinks Ltd	Toothfriendly International
Samworth Brothers Limited	Tower Hamlets PCT
San-Ei Gen F.F.I	Trading Standards
Santen GmbH	Transport and General Workers' Union
School Food Trust	Tulip Ltd
SEA FISH	Typhoo Tea Ltd

ANNEX C

UK VLCD Industry Group	Wassen International Ltd. Efamol
UNIGREG LIMITED	Weber Shandwick Adamson
Unilever UK Food	Weber Shandwick Healthcare
Unilever UK Legal Department	Weetabix Limited
Uniq	Weightmans LLP
University Glyndwr	Weightwatchers
University of Birmingham	Wellness Foods Ltd
University of Reading	Westler Foods Ltd
University of Southampton	Which?
Univ-Vite Export Ltd	Whitehouse Consultancy Ltd
US Nutrition Inc	William Reed Business Media
Vegan Society	Wm Morrison Supermarkets Plc
Vegetarian & Vegan Foundation	Women's Farmers Union
Vegetarian Economy and Green Agriculture	Women's Food & Farming Union
Vegetarian Society of the United Kingdom	Worcestershire Scientific Services
Vifor Pharma	Wren Laboratories Ltd.
Vinegar Brewers' Federation	Wyeth Consumer Healthcare
Vitabiotics Ltd.	Yakult UK Ltd
Vitapure	Yeo Valley
Waitrose Ltd	Young's Seafood Limited
WALSALL METROPOLITAN BOROUGH COUNCIL	