MEDICAL NUTRITION THERAPY GUIDELINES

Medical Nutrition Therapy (MNT) is individualized dietary instruction that incorporates diet therapy counseling for a nutrition-related problem. This level of specialized instruction is above basic nutrition counseling and includes an individualized dietary assessment. The dietary assessment information may be gathered on the form that is located at the end of this section.

MNT must only be provided by a Registered Dietitian (R.D.) or Certified Nutritionist or a Clinical Nutritionist as defined by Local Health Personnel. MNT may be offered to any person in need (as described below) without regard to income and with regard to managed care plans and options.

	Ages/Status
	Problem/Condition for Medical Nutrition Therapy

	Infants – Adult

Pregnant Women

Postpartum/Breastfeeding Women

Infants, Children

All Adults

	Weight Management

· Underweight = Pre-pregnancy Body Mass Index (BMI) < 19.8

· Overweight = Pre-pregnancy BMI > 26.1

· Low maternal weight gain, 2nd or 3rd trimesters, single pregnancy

· Underweight women who gain <4 pounds/month

· Normal/overweight women who gain <2 pounds/month

· Obese women who gain <1 pound/month

· Weight loss during pregnancy

· Any weight loss below pregravid weight during 1st trimester (0 – 13 weeks)

· >2 pounds during 2nd or 3rd trimesters

· High maternal weight gain, all trimesters, all weight groups >7 pounds/month, singleton pregnancy

· Underweight = Pre-pregnancy BMI or Current BMI < 18.5 (within 6 months of
 delivery)

· Underweight = Current BMI < 18.5 (> 6 months of delivery)
· Overweight = Pre-pregnancy BMI or Current BMI > 25.0 (within 6 months of
 delivery)

· Overweight = Current BMI > 25.0 (> 6 months of delivery)
· High maternal weight gain last pregnancy

· Underweight Postpartum Woman and gained 40 pounds

· Normal weight PP Woman and gained > 35 pounds

· Overweight PP Woman and gained > 25 pounds

· Obese PP Woman and gained > 15 pounds

· Low Birth Weight (LBW) <5 pounds, eight ounces
· Failure to Thrive (FTT)
· Obesity > 95th percentile weight for height/length

· Unexplained weight loss

· Any patient requesting weight management

· Underweight = BMI < 18.5

· Overweight = BMI > 25.0

	All

Adolescent

Adult
	Hyperlipidemia

· Total cholesterol > 200 micrograms per deciliter

· LDL > 130 mg./dL.

· Total cholesterol > 240 mg./dL.

· HDL < 40 mg./dL.

· LDL > 160 mg./dL.

· TG > 200 mg./dL.

Reference: “Medical Nutrition Therapy Across the Continuum of Care”, Morrison Health Care, Inc. and The American Dietetic Association, 1996. “Medical Nutrition Therapy Across the Continuum of Care”, Morrison Health Care, Inc. and The American Dietetic Association, Supplement 1, 1997.

MEDICAL NUTRITION THERAPY GUIDELINES

(continued)

	Ages
	Problem/Condition for Medical Nutrition Therapy

	All
	Elevated Blood Lead

	Pregnant Women
	Pregnancy Induced Conditions

· Hyperemesis Gravidarum

· Gestation diabetes (this pregnancy)

	All
	Nutrition/Metabolic Conditions (not lactose intolerance)

· Nutrient Deficiency Diseases

· Gastro-Intestinal Disorders

· Glucose Disorders

· Thyroid Disorders

· Hypertension

· Renal Disease

· Cancer/treatment for cancer

· Central Nervous System Disorders

· Genetic/Congenital Disorders

· Inborn Errors of Metabolism

· Infectious Diseases (present in the last 6 months)

· Food Allergies

· Celiac Disease

· Drug/Nutrient Interactions

· Recent Major Surgery, Trauma, Burns

· Other Medical Conditions

	Pregnant/Postpartum/Breastfeeding Women/Child
	Inappropriate Nutrient Intake/Nutritional Concerns

· Vegan

· Highly restrictive diet in calories or specific nutrients

Complications which Impair Nutrition

· Delays/disorders that impair

 chewing/swallowing/require tube feeding

	Pregnant/Postpartum/Breastfeeding Women/Adolescents/Children
	Eating Disorders

	Infants
	Nutrition/Metabolic Conditions

· Pyloric Stenosis

· Baby Bottle Tooth Decay

Rev. 11/04

