

What Can Industry Do to Promote and Ensure Healthy Aging?

DOUGLAS “DUFFY” MACKAY
COUNCIL FOR RESPONSIBLE NUTRITION
SVP, SCIENTIFIC AND REGULATORY AFFAIRS
NUTRITION ACROSS THE LIFESPAN FOR HEALTHY AGING
FOOD FORUM WORKSHOP

Agenda

- ▶ Nutrient Gaps Across the Lifespan
- ▶ Role of Supplementation in a Healthy Diet
- ▶ Industry Efforts to Promote Healthy Aging
- ▶ Managing Consumer Expectations
- ▶ Summary

Nutrient Gaps Across the Lifespan

2015 DGAC Report

11 Shortfall Nutrients

Consumed in amounts below the
Estimated Average Requirement (EAR) or Adequate Intake (AI) levels

- ▶ Vitamin A
- ▶ Vitamin D
- ▶ Vitamin E
- ▶ Vitamin C
- ▶ Folate
- ▶ Choline
- ▶ Calcium
- ▶ Magnesium
- ▶ Fiber
- ▶ Potassium
- ▶ Iron (premenopausal females)

2015 DGAC Report

Nutrients of Public Health Concern

- ▶ Calcium
 - ▶ Vitamin D
 - ▶ Fiber
 - ▶ Potassium
 - ▶ Iron*
- ▶ Among the 11 shortfall nutrients, **under-consumption** of five has been **linked** to **adverse health outcomes**

*young children, adolescent females and premenopausal adult females (2015 DGAC Report)

2015 DGAC Report

Shortfall Nutrients in Older Adults (≥ 71 y/o)

▶ Calcium

- ▶ 71% of men and 81% of women below the EAR

▶ Fiber

- ▶ 96% of men and 87% of women below the AI

▶ Vitamin D

- ▶ 93% of men and 97% of women below the EAR

▶ Potassium

- ▶ 97% percent of both groups below the AI

- 2015 DGAC Scientific Report
- Intake from food alone

Prevalence of Deficiency by Biomarkers

NHANES 2003-2006

Source: CDC Second Nutrition Report

Global EPA+DHA Status

(% EPA+DHA of total fatty acids)

Role of Supplemental Nutrients in a Healthy Diet

Why use Dietary Supplements?

NHANES 2007-2010

Adult Source: Bailey et al. 2013 *JAMA* 173:355

Child Source: Bailey et al. 2013 *Ped Res* 74: 737

Supplementation & Nutrient Adequacy

NHANES 2003-2006

Fulgoni et al. 2011 J Nutr 141:1847

Supplementation & Adult Nutrient Intakes

Source: Bailey et al. 2012 JADA 112:657

Prenatal Multivitamins

▶ Iron

- ▶ Nutrients of Public Health
Concern for women capable of becoming pregnant

▶ Folic Acid

- ▶ Women capable of becoming pregnant should consume 400 mcg of synthetic folic acid daily from fortified foods and/or supplements

▶ Iodine

- ▶ American Thyroid Association, Endocrine Society, Teratology Society, American Association of Clinical Endocrinologists, and the International Council for the Control of Iodine Deficiency Disorders Global Network
- ▶ Recommend that all pregnant US women take a prenatal vitamin that contains 150 mcg iodine daily in the form of potassium iodide

*2015 DGAC Report

Other Nutrients to Consider Older Adults

Protein

- ▶ Not a shortfall nutrient for older adults
 - ▶ 6% of men older than 80 years and 11% of women protein intakes below the EAR
 - ▶ Potential metabolic and health benefits of consuming protein > current recommendations
 - ▶ RDA: 64 g/day
- Suggested Optimal Intake:
- ▶ 80 – 120 g/day

Vitamin B12

- ▶ Older adults consume adequate vitamin B12
 - ▶ A substantial proportion of these individuals have reduced ability to absorb dietary vitamin B12
- ▶ Crystalline form of the vitamin is well absorbed
 - ▶ ages > 50 years are encouraged to include foods fortified with B12 or take dietary supplements (2010 DGAC)

Supplements Support Nutrient Adequacy Older Adults (≥ 71 y/o)

- ▶ Calcium intake from food alone did not meet the EAR
 - ▶ 71% of men and 81% of females below the EAR
- ▶ Intakes improved with dietary supplements
 - ▶ 55% for men and 49% for women

Calcium Intakes from food vs.
food + supplements

*Scientific Report of the 2015 DGAC

Supplements Support Nutrient Adequacy Older Adults (≥ 71 y/o)

- ▶ Vitamin D intake from food alone did not meet the EAR
 - ▶ 93% of males and 97% of females below the EAR
- ▶ Intakes improved with dietary supplements
 - ▶ The proportions below the EAR dropped to 52 % for both males and females

*Scientific Report of the 2015 DG

Promoting Healthy Aging

Role of Dietary Supplement Industry

- ▶ Significant proportions of population have inadequate nutrient intakes
- ▶ Nutrient supplementation is a safe, practical means to improve nutrient intake
- ▶ The role of industry in supporting healthy aging is to promote responsible use of dietary supplements, in combination with, a healthy diet as a way to ensure nutrient adequacy
 - ▶ Population
 - ▶ Individual

Industry Efforts to Promote Healthy Aging

Filling Nutrient Gaps

Population Approach

- ▶ Health Care Cost Savings Analysis
- ▶ SNAP: Supplemental Nutrition Assistance Program
- ▶ WIC: Special Supplemental Nutrition Program for Women, Infants, and Children
- ▶ Iodine in Prenatal MVM's - CRN Guidelines
- ▶ Health Claims/QHC
 - ▶ Magnesium; Omega-3 fatty acids
- ▶ Global Humanitarian Nutrition
 - ▶ Vitamin Angels
 - ▶ Sight and Life

Filling Nutrient Gaps Meeting Individual Recommendations

Dietary Supplements Formulated for Specific Populations

- ▶ Life Stage/Gender
 - ▶ prenatal, children, male/female – adult, senior
- ▶ Complementing diets
 - ▶ vegan, vegetarian, lactose-free, etc.
- ▶ Alternate delivery forms
 - ▶ powder, liquid, tablet, capsule, gel-cap, gummy
- ▶ Nutrition as prevention for at risk individuals
 - ▶ AREDs, bone health, fiber, etc.

Managing Consumer Expectations

Managing Consumers Expectations

Physical Health

- ▶ Pain Relief
- ▶ Metabolic Health
 - ▶ Diabetes, CVD, etc.
- ▶ Skin/Beauty

Mental Health

- ▶ Attention/Focus
- ▶ Memory
- ▶ Cognitive Decline
- ▶ Dementia

Consumer Education/Responsible Messaging:
“No miracle pill” & “Talk to Your Doctor”

Supplement Advertising Review Program

- ▶ Support to efforts of federal regulators
- ▶ Protects consumer confidence
- ▶ Prioritize egregious ads that target vulnerable populations, including aging adults

**THERE'S A NEW
SHERIFF IN TOWN.
YOU.**

Tired of having the
supplement industry referred
to as "the Wild West"?

Now you can
do something about it.

YOU

If you see a supplement ad that's
misleading, untruthful, or includes
claims that can't be substantiated, file
a competitive challenge with NAD.

WE'RE AIMING TO CLEAN UP OUR INDUSTRY

For more information on
the CRN/NAD initiative, visit
www.crnusa.org/NAD

To file a competitive
challenge with NAD, visit
www.nadreview.org/AboutNAD.asp

 This ad is paid for by the Council for Responsible Nutrition (CRN), a trade association representing the dietary supplement industry. The National Advertising Division (NAD) of the Council of Better Business Bureaus (CBBB) review of dietary supplement advertising is supported in part through a series of unrestricted grants from CRN. CRN exerts no influence over the NAD's decisions of which advertising to investigate or the outcomes of these examinations. CRN's members' advertising is not exempt from review by the NAD.

* CRN and its members receive a discounted filing fee for submitting competitive challenges to NAD that is comparable to the fee charged to any member of the CBBB.

Summary

- ▶ Evidence demonstrates inadequate nutrient intakes in the general population and in sensitive sub-populations
- ▶ Dietary supplements, in combination with a healthy diet, are a safe and prudent way to fill nutrient gaps
 - ▶ A lifetime of nutrient adequacy supports healthy aging
- ▶ Industry Supports Healthy Aging
 - ▶ Advocate for supplemental nutrients to be included in Federal nutrition programs and policies
 - ▶ Set science-based industry guidelines
 - ▶ Make products to help individuals achieve nutrient adequacy

Thank You

DOUGLAS "DUFFY" MACKAY
COUNCIL FOR RESPONSIBLE NUTRITION
SVP, SCIENTIFIC AND REGULATORY AFFAIRS
DMACKAY@CRNUSA.ORG