FOR THE KIND ATTENTION of
Rector Torbjørn Digernes
Norwegian University of Science and Technology (NTNU),
NO-7491,Trondheim
Norway.

Dear Rector Mr. Digernes,

We are writing to you in regard to a research study undertaken in the NTNU by Prof. Sven Magnus Carlsen, Geir Jacobsen & Eszter Vanky. The research has been published in the January 2010 issue of Acta Obstetricia et Gynecologica. The prospective observational study has analyzed the association between second trimester androgen levels and breastfeeding. The study concluded that maternal androgen levels in mid-pregnancy are negatively associated with breastfeeding. Although the study has explored a very important aspect of the lactation, however, the subsequent press release by your institute (“Breastfeeding is not as beneficial as once thought”), available in the news section of the NTNU website www.ntnu.no/news/breastfeeding, has been based on the speculations about the impact of breastfeeding on child health.

This has resulted in widespread media headlines seriously damaging the worldwide efforts to protect, promote and support breastfeeding. We are attaching some of the media headlines which appeared in many countries including developing countries like India. (Annex-1)

Successful breastfeeding needs a confident mother, which leads to an optimum secretion of the hormone oxytocin, a vital substance to letdown the breastmilk. Such biased research reporting leads to a severe dent in the confidence of the mother leading to a decline in breastfeeding. In developing countries this may lead to a serious public health hazard since breastfeeding has been proved to be of immense importance for child survival, growth and development. This is confirmed by the Report submitted by the World Health Organization to its Executive Board, EB 126/9:

“Breastfeeding is the single most effective preventive intervention for improving the survival and health of children. It is estimated that more than one million deaths in children under the age of five could be prevented every year with the improvement of early initiation and exclusive breastfeeding, and that additionally, the deaths of more than half a million children can be prevented annually by adequate and timely and complementary feeding. Scaling up actions is urgently required."

In the accompanying Table 1, there is a summary of the basic discrepancy between the research as reported in the journal and the press release by your institution. The title, objectives and conclusion of the quoted research paper and the press release by your institute are a complete mismatch. Other than the conclusion that ‘pregnant women who have higher levels of androgens breastfeed less’ most of the content of press release as mentioned in the Table 1, are just speculative discussions for which Prof. Carlsen and colleagues have collected no data in the present research. Therefore attributing these headlines to the present research is fraudulent and unjustified claim. It is incorrect and also appears to have been motivated by other considerations.

We therefore demand that you should immediately remove the press release from your website and put suitable rejoinder in the press explaining the true findings of the research.

This step may not be able to repair the damage already done, but certainly prevent it further.

Yours truly,

Dr. Arun Gupta

Chairperson,
Global Breastfeeding Initiative for Child Survival (gBICS)
A worldwide civil society driven initiative to protect, promote and support breastfeeding , a key intervention to reduce child mortality and improve children’s health. Partners include: International Baby Food Action Network(IBFAN) Asia, Africa, Afrique, Arab World, Latin America, North America, Oceania, GIFA, ICDC, and World Alliance for Breastfeeding Action (WABA. The gBICS is implemented in partnership with NORAD.

[image: image1.png]Table 1 : Comparison of salient tex

press release by NTNU

of the published research article and the

Research article in
the journal

Content of the Press release on the website
of NINU

Title Mid-pregnancy
androgen levels are | Breastfeeding is not as beneficial as once
negatively associated | thought
with breastfeeding
Objpctive | To ivestigate a * Pregnant women who have higher
possible levels of androgens breastfeed less,
association between
second trimester |+ Press release relates breastfeeding with
matemnal androgen child health and growth.
levels and| + Author has been quoted to say: “The
breastfeeding research adds that if a mother has a hard
Conclusion | Maternal _ androgen time breastfeeding. she should just relax

levels in mid-

pregnancy are
negatively

associated with
breastfeeding

and enjoy her newbom”, and “Don’t let
overzealous health professionals give
you a guilty conscience

Few other headers in Press release:

+ No breast milk benefit

* Breastfeeding should be out of politics

+ Breastfeeding environmentally sound

Annex-1

Headline/Title in the media attributed to the research paper titled “Mid-pregnancy androgen levels are negatively associated with breastfeeding” by authors Sven Magnus Carlsen, Geir Jacobsen & Eszter Vanky, Published in Acta Obstetricia et Gynecologica 2010; 89: 87–94.

1. Breast milk not best for child's health - Times of India, India, 7th January

2010.

2. Professor Sven Carlsen wants change in attidudes to breastfeeding and

formula milk – news.com.au, Australia – 8th January 2010.

3. Bottle 'as good' as the breast – Herald Sun – Australia - 8th January 2010.

4. Breastfeeding is not always best, claims Norwegian scientist - news.com.au,

Australia – 8th January 2010.

5. Scientist says breastmilk is no better for babies than formula – Mirror, UK –

7th January 2010

6. Breastmilk no better for baby than formula, scientist claims – Telegraph, UK,

6th January 2010

7. Breast not always best, study shows – The Press Association, UK, 6th January

2010

8. Breast may not be best for baby – Glasgow Evening Times, UK, 7th January

2010

9. Breastfeeding no better than formula, scientists say – Metro, UK, 7th January

2010

10. Breastmilk may not be the best for child’s health – NewKerala.com, India, 7th

January 2010

11. Breast milk may not be the best for child's health- KERALANEXT.com.

India, 8th January 2010

12. Benefits of Breastfeeding Might Have been Overrated, Study Says -

Topnews, UK, 7th January 2010

13. Breast milk may not be the best for child’s health – Andhranews.net, India –

7the January 2010

14. Breastmilk better than formula milk not true: Scientist – Topnews, USA, 7th

January 2010

15. Study: Breastmilk may not be best – Philadelphia Metro International, USA –

6th January 2010

16. Breastfeeding is best myth 'busted' – NEWS.scotsman.com – UK, 7th January

2010

17. Breastfeeding 'not always best' – Express, UK, 7th January, 2010

18. New research shows breast milk is not as important for mother or child's

health – The Medical News – USA, 6th January, 2010

19. Breast may not be best for children – Belfast Telegraph, UK, 7th January 2010

20. Baby formula as good as breast milk, claims study – Nursing times.net, UK,

7the January 2010

21. Is breast really best? Professor defies official advice to hail formula milk as

just as good – Mail Online, UK, 7th January 2010

