Sunlight Robbery

The failure of UK Policy on Vitamin D

Oliver Gillie BSc PhD

olivergillie@blueyonder.co.uk

In search of evidence-based Public Health policy

rain, drizzle, precipitation, shower, spit, pissing down, bucket down, torrent, driving rain, Scotch mist, raining cats and dogs, pouring down, sprinkle, drop, hail, flood, deluge, barrage, Monsoon, mizzle, sleet, downpour, drop, pelting down, cloudburst, drencher, flurry, heavy dew, sheets, spate, stream, patter, cloud, fog, haze, mist, vapour, smog, spray, miasma, murk, harr (sea mist), brume, overcast

34 words for rain in English 12 words for cloud or fog

Clothes reduce sun exposure by about 80 %

www.healthresearchforum.org.uk

1950s and
before —
boys wore
shorts — girls
didn't wear
tights and
leggings

Hours of Sunshine

Annual average 1971-2000

Cloud cover from wet westerly winds gives Glasgow 50% less UVB than Lund on the same latitude in Sweden.

www.healthresearchforum.org.uk

North/South difference in UV

Glasgow has substantially less sunlight than southern England in all months except June.

Prevalence of hypovitaminosis D serum level <40nmol/L 25 OHD

Deep-fried Mars Bar

Scots suffer more

- Heart and blood vessel disease
- High blood pressure and stroke
- Common cancers e.g. bowel and breast
- Fractures in children Heart failure in infants
- Autoimmune diseases including:
- Multiple sclerosis Diabetes type 1 -Crohn's

Major 'Lifestyle' Risk Factors for Health

- Smoking tobacco
- Drinking alcohol
- Overeating obesity
- "Modern industrial" diet
- Insufficient vitamin D

www.healthresearchforum.org.uk

Failure No. 1

No supplements advised for normal adults – leaves old people vulnerable to falls, fractures, and deformed bones

Failure No. 2

Vitamin D not provided in first six months of baby's life

Failure No 3

Tony Blair mocks the nanny state -**Healthy Start** vitamins available to a few hundred mothers only

Failure No. 4: its impossible to get more than 5-10% of optimum D from diet

Population levels of vitamin D need to be raised by development of fortified foods

Failure No 5: Denial that a tan is natural and a sign of good health

www.healthresearchforum.org.u

The SunSmart policy: Darkness at noon

Pre-2006

- Stay in shade between 11am and 3pm
- Always cover up
- Then use factor
 15 sunscreen

After-2006

- Spend time in the shade between 11am and 3pm
- Aim to cover up with T-shirt, hat
- Then use factor 15+ sunscreen

www.healthresearchforum.org.uk

Russians welcome the early spring sun at Peter and Paul Fortress, St Petersburg

www.healthresearchforum.org.uk

Panther chameleon -

Furcifer pardalis

Chameleons alter their sunbathing behaviour to regulate their requirement for vitamin D

Karsten et al. Physiol Biochem Zool. 2009, 82 (3): 218

Reductio ad absurdum – child in total sunsuit

The SunSafe advice. Safe and Smart

- 1. Sunbathe safely without burning everyday if you can.
- 2. The middle of the day is a good time for sunbathing in the UK.
- 3. Start by sunbathing for 2-3 minutes each side. Gradually increase from day to day.
- 4. Don't use sun screen cream while sunbathing.
- 5. If feeling hot or uncomfortable expose a different area, cover up, move into the shade or use sunscreen.
- 7. Children benefit from sun exposure, but need guidance to avoid burning.

Nigella Lawson, domestic goddess, cookery guru, celebrity chef, in burkini on Bondai Beach, Australia

Skin fashion 2,000 BC: Rahotep and Nofret

Girls Aloud show skin fashions

Gwyneth Paltrow suffered from D deficiency, osteoporosis and fracture

Faye Dunaway

shows off her youthful face - but her hands reveal her true age

> Daily Mail Dec 2007

www.healthresearchforum.org.uk

Jacqueline du Pré – talent and tragedy

www.healthresearchforum.org.uk

Kenyan runners lead the London marathon 2011

Sir Richard Doll

Took a monthly dose of vitamin D equivalent to 1,000 IU/day

SunSafe advice is evidence-based

O. Gillie. A new government policy is needed for sunlight and vitamin D. British Journal of Dermatology, 2006, vol. 154, pp1052–1061

www.healthresearchforum.org.uk

• Thanks to the following for their help and support: Jim Anderson, Barbara Boucher, Helen Crawley, John Carrier, Michael Crozier, Sir Richard Doll, George Ebers, Ian Gibson MP, Dianne Godar, Bill Grant, Jeremy Laurance, Adrian Martineau, Julian Peto, George Davey-Smith, Richard Strange, Pauline Styles, Jan Thompson, Joy Townsend, Reinhold Vieth, Juliet Walker.

Disclosure: Oliver Gillie has received no financial support from commercial interests of any kind for this work.

Melanoma

Decreased risk

Outdoor work/lifestyle
 Regular sun exposure

Increased risk

- Sunburn
- Very pale skin
- Indoor work/lifestyle Intermittent sun exposure
 - More than 25 moles
 - Suppressed immunity
- Increased UVA exposure from use of sun creams

Contraindications – only take vitamin D under medical supervision if you have one of these conditions

- sarcoidosis
- tuberculosis
- hyperparathyroidism

- hypercalcaemia
- kidney stones
- lymphoma

Vitamin D Products – take 2-4000 IUs (100ugms) per day

- Boots and other chemists 1000 IUs
- Holland Barrett 1000 IUs
- Online: VitaminD3world 1000-5000 IUs
- Online Bio-Tech Pharmacal, Ar. 50,000 IUs
- On prescription Dekristal 20,000 IUs

Excess mortality in Scotland compared with England - mortality rates standardised for deprivation.

From Hanlon et al., Journal of Public Health. 27 (2) pp 199-204.

