

DIETARY REFERENCE INTAKES

Developed by the Institute of Medicine (IOM), the Dietary Reference Intakes (DRIs) are nutrient reference values that support many program, policy, and regulatory initiatives. They serve as a guide for good nutrition and provide the scientific basis for the development of food guidelines in both the United States and Canada – making it important that they remain up-to-date.

PROVIDE NUTRIENT STANDARDS FOR:


REQUIREMENTS


EXCESSIVE LEVELS

RECOMMENDATIONS INCLUDE:


FIBER


PROTEIN,
FATS,
& CARBS


VITAMINS
& MINERALS


WATER


CALORIES AND PHYSICAL ACTIVITY

DRIs PROMOTE HEALTH THROUGH:

Nutrition monitoring


Dietary guidelines


Assistance programs


Health professionals


Nutrition research


Food policies


Military


Nutrition labeling


Food and supplement industries


Global nutrient standards


CURRENT DRIs CAN RESULT IN:

HEALTHIER AMERICANS


HEALTHIER CANADIANS


HEALTHIER GLOBAL POPULATION


CRITICAL HEALTH APPLICATIONS

That Depend on the Dietary Reference Intakes (DRIs)


NUTRITION MONITORING

Assess nutritional health on a national level

- U.S. National Health and Nutrition Examination Survey (NHANES) and What We Eat in America (WWEIA) analyses
- Canadian Community Health Survey (CCHS) analyses


DIETARY GUIDELINES

U.S. *Dietary Guidelines for Americans*

USDA Food Patterns

Canada's Food Guide


HEALTH PROFESSIONALS

Dietary counseling and education

Healthy diets for institutions (hospitals, long-term care, prisons)


NUTRITION RESEARCH

Study how diet can help prevent diseases

Provide a frame of reference in research


ASSISTANCE PROGRAMS

Guide the design of healthier federal nutrition assistance programs

- School Meals, WIC, SNAP, Child and Adult Care programs
- Administration on Aging programs


NUTRITION LABELING

May be used for Nutrition Facts label and Supplement Facts label

Key tools to help consumers make healthier food choices

FOOD POLICIES

National, state/province, and local food policies to improve health

Wellness policies in schools


MILITARY

Ensure nutrient needs are met for armed forces

Plan meals

Procure food, including military rations


GLOBAL NUTRIENT STANDARDS

Provide a framework that is used by many other countries and international organizations when setting their own standards


FOOD AND SUPPLEMENT INDUSTRIES

Develop healthy foods and safe supplements

