

Promoting Preventive Nutrition

Shoshana Verton-Shaw, RVT, VTS (Nutrition)
Muirkirk, Ontario, Canada

Nutrition plays an essential role in veterinary medicine and is recognized as the 5th vital assessment. A nutrition evaluation and recommendation should be performed for every patient at every appointment.¹

TEACHING TARGET

PREVENTIVE NUTRITION SHOULD BE INTEGRATED INTO PREVENTIVE WELLNESS PLANS TO MEET LIFESTAGE, LIFESTYLE, AND NUTRIENT REQUIREMENTS, HELP AVOID DISEASES, AND HELP ENSURE PATIENT HEALTH FOR AS LONG AS POSSIBLE.

The goal of preventive nutrition is to maintain a patient's health as long as possible by integrating nutrition into preventive wellness plans. Wellness diets meet the patient's current lifestage, lifestyle, and nutrient requirements while helping avoid other diseases.

However, wellness diets following the lifestage nutrition concept are often underused, despite projected growth in pet food sales showing that most clients recognize the importance of nutrition and are willing to pay a premium price for their pet's food.^{2,3} A 2003 AAHA compliance study found that 90% of clients want a nutrition recommendation from the veterinary team, yet only 15% reported receiving one.⁴

To best plan and promote preventive nutrition, the veterinary team should start by developing a *potential* problem list rather than a current list. The team can then match key nutrition factors in veterinary wellness diets to address and minimize the patient's potential problems.⁵

Patient Assessment

Veterinary nurses take a leading role in providing preventive nutrition, beginning before the patient is presented and continuing through file review. While obtaining the patient's history, the veterinary nurse should perform a nutrition assessment, which should include:

- Medical history: Previous conditions or injuries may indicate a potential concern
- Breed: Consider common breed-related predispositions
- Environment
- Gender
- Body and muscle condition and weight: Small changes can indicate a trend toward malnutrition (eg, obesity)
- Nutrition history: Feeding method and patient preferences may dictate potential limitations.

Build Client Compliance

Preventive nutrition involves client education about certain nutrients' roles in disease prevention. Without clear communication and understanding, clients may not see the benefits, and compliance may decrease. In most families, pets are considered essential members of the family.⁶ To maximize client compliance, focus on customization. Unlike grocery and pet supply stores, which offer life-sustaining foods that appeal to trends, sometimes in specialized

Diet Calculations

Step 1: Calculate resting energy requirement (RER) = $70 \times (\text{ideal body weight in kg})^{0.75}$

Step 2: Calculate daily resting energy requirements = RER \times Lifestage factor

Lifestage Factors^{7,8}:

Dogs:

- Neutered adult = 1.6
- Intact adult = 1.8
- Obese prone = 1.2-1.4
- Weight loss = 0.8-1.0
- Growth
 - <4 months = 3.0
 - >4 months to adult = 2.0

Cats:

- Neutered adult = 1.2
- Intact adult = 1.4
- Obese prone = 1.0
- Growth = 2.5

Therapeutic vs Preventive Nutrition

Therapeutic nutrition treats or manages disease, whereas preventive nutrition addresses environmental or genetic risk factors to prevent or minimize disease.

The veterinarian formulates a therapeutic nutrition plan by creating a problem list and matching the diet with the appropriate key nutrition factors to address each condition as part of a complete treatment plan.

To increase client compliance with a therapeutic diet, the veterinary team should clearly communicate the diet's benefits. Caloric intake and output are key discussion points.

Ask clients what is most important about their pet's nutrition and what drives their food purchases, which will help clients make informed choices.

flavors, shapes, and sizes, the veterinary team provides individual nutritional recommendations based on a thorough understanding of species- and breed-specific needs as well as the needs of each patient. Ask clients what is most important about their pet's nutrition and what drives their food purchases. Often their decisions are based on misinformation driven by powerful marketing campaigns or on trends in human nutrition. These discussions

provide an opportunity to educate clients about the correct tools and resources and help them make an informed choice for their pet.

Further improve compliance with the team's recommendation by providing a nutrition prescription that briefly conveys the relevance of the diet's features for the patient and client. Include a specific diet and the exact feeding amount based on a diet calculation. Simply listing the range on the side of the bag does not provide any additional services to the client and may contribute to overfeeding and obesity. Ask the veterinarian to provide his or her signature to further highlight the importance of the proposed nutrition plan. ■

Resources

- AAHA's Nutritional Assessment Guidelines. American Animal Hospital Association. https://www.aaha.org/professional/resources/nutritional_assessment.aspx.
- WSAVA Global Nutrition Guidelines. World Small Animal Veterinary Association. <http://www.wsava.org/guidelines/global-nutrition-guidelines>.
- WSAVA Global Nutrition Toolkit. WSAVA Global Nutrition Committee. <http://www.wsava.org/nutrition-toolkit>.
- Nutritional Tools & Resources for Veterinary Healthcare Teams. Pet Nutrition Alliance. <http://petnutritionalliance.org>.

References

1. Nutritional Assessment Guidelines. WSAVA Global Nutrition Council. http://www.wsava.org/sites/default/files/JSAP%20WSAVA%20Global%20Nutritional%20Assessment%20Guidelines%202011_0.pdf. Accessed January 2016.
2. Byrne JA. Spending on pet food grew to record in 2012. *New York Post*. <http://nypost.com/2013/04/21/spending-on-pet-food-grew-to-record-in-2012>. Published April 2013. Accessed January 2016.
3. Phillips-Donaldson D. Global update: Premium petfood sales projected to continue growth through 2019. *Adventures in Petfood*. <http://www.petfoodindustry.com/blogs/7-adventures-in-pet-food/post/5008-global-update-premium-petfood-sales-projected-to-continue-growth-through-2019>. Published December 2014. Accessed January 2016.
4. The Path to High-Quality Care: Practical Tips for Improving Compliance. Lakewood, CO: AAHA Press; 2003.
5. Hand M, Thacher CD, Remillard RL, Roudebush P, Novotny BJ, eds. *Small Animal Clinical Nutrition*. 5th ed. Topeka, KS: Mark Morris Institute; 2010:4-9.
6. Coren S. Do we treat dogs the same way as children in our modern families? *Psychology Today*. <https://www.psychologytoday.com/blog/canine-corner/201105/do-we-treat-dogs-the-same-way-children-in-our-modern-families>. Published May 2011. Accessed January 2016.

TEAM TAKEAWAYS:

Veterinarians: Formulate for clients a nutrition prescription that includes a specific diet and exact feeding amount and conveys the diet's relevance for the patient and client.

Management Team: One study found that 90% of clients wanted a nutrition recommendation from the veterinary team but only 15% received one,⁴ so management should ensure all team members know the importance of communicating preventive nutrition to every client.

Nursing Team: Veterinary nurses play a leading role in providing preventive nutrition. Before the patient presents to the practice, veterinary nurses should review the patient file, then obtain a complete history and perform a nutrition assessment during the examination.

Client Care Team: Help the rest of the veterinary team build client compliance by understanding and clearly communicating the role and benefits of preventive nutrition in disease prevention.