


Personal Nutrition: Lessons Learned


Josh Anthony, PhD, MBA
Founder and CEO
Princeton, New Jersey

Challenges and Opportunities for Precision and Personalized Nutrition
NASEM Food Forum Workshop
August 10 - 12, 2021

Disclosures


- Nlumn is a consulting company whose clients include select registrants at this conference.
- Opinions expressed are my own and do not express the views or opinions of any current or past clients or employers.

Personalized nutrition ecosystem


People are seeking personalized approaches to health

- There are widely different views of what health means
- Many consumers are seeking self-affirming information or groups that align to their beliefs.
- Smaller proportion of consumers are seeking objective, data driven personalization.
- Consumer expectations are often ahead of scientific support


Consumer expectations are broad and inconsistent

What foods are causing my joint pain?

My DNA will tell me that I am destined to be overweight-see its not my fault!

What lunch can I eat so that I am not so stressed out in the afternoon?

My Dad just had a heart attack and I'm built just like him.

How should I eat so I am like the Energizer Bunny?

I keep hearing about digestive health, and I think I need some.


Ideal personalized nutrition consumer

- Highly motivated and goal oriented
- Digitally savvy data trackers who are seeking objective advice based on personalized data
- Willing and able to follow prescriptive lifestyle advice
- Prepared to manage and act on information
- Higher education, high SES

Wealthy + Healthy


Personalized Nutrition Engagement Model


Selecting User Outcomes and Benefits

- Don't try and meet all consumer needs. Start focused on a specific health outcome or benefit.
- Identify where your program or technology can best deliver against one or more user need-gaps.
- User expectations are often ahead of science. Focusing on proof points of your program can differentiate your product service over time.


Measures of Health or Function

- Use validated diagnostic methods and measures (biological, behavioral and sociological).
- Communicate instructions clearly. User understanding will impact data quality and accuracy.
- Be clear about how data will be used. Measures should be included when there is evidence for a related benefit.
- Don't be anchored in a technology-be (validated) diagnostic agnostic.
- Don't go straight to blood, sweat and tears! Make it easy with fast feedback.


Information to provide personalized recommendations

- Outputs and recommendations must be communicated consistent with the user's skill and experience.
- If the information is not communicated in a way that the recipient understands their data then it will not drive a change in behavior.
- Communicate consistently with applicable guidelines and regulations.


Enabling Behavior Changes

- Make sure user's needs and preferences are acknowledged and respected. They will then be more open to objective inputs.
- Look for opportunities to provide feedback and reason to believe through small frequent interactions.
- Type and frequency of feedback should be personalized.
- Determine who will be your behavior change mediator. People still want a real person behind the technology.


Winning at the science of personalized nutrition


Key takeaways

Do's	Don't's
Identify your consumer pull- a clear and compelling user need-gap.	Start with a technology push. Technology should be in service to the user benefit.
Build your engagement cycle around your consumer and her user experience.	Let user inputs > outputs.
Continue to develop the proof points of your program.	Rely on secondary sources for support.

Thank You

Josh@nlumn.com
www.nlumn.com