

MEALS ON WHEELS

ANNUAL CONFERENCE AND EXPO

AUGUST 27-29, 2019

DALLAS, TX

Promising Practices in Food Service

SPEAKERS

1. **Uche Akobundu**, Meals on Wheels Bloomingdale - Washington, D.C.
2. **Betsy Cox**, Senior Services and Solutions - Waco, TX

LOOKING BACK TO GO FORWARD

Uche Akobundu

Senior Director, Nutrition Strategy

Meals on Wheels America

uche@mealsonwheelsamerica.org

Overview

Setting the Stage

Looking back to Go Forward

A Tale of Two Service Models

Lessons Learned

Group Discussion

We Listen To You

Past conference evaluations tell us that you want:

- 1) To discuss shared challenges and opportunities with fellow members, and
- 2) Practical food service practice models.

Topics of most salience to you are:

- A. How to expand food services
- B. Meal planning & preparation
- C. Meal delivery procedures

Looking Back to Go Forward

Looking back over years of conference presentations, the main topics of interest have been:

- Expanding services
- Meeting the needs of diverse older adults
- Menu planning
- Operational efficiency
- Meal choice
- Restaurant quality meals

**Inspiration
is the
room!**

Expanding services

Expanding services to meet the needs of new, unserved or hard to serve populations remains popular.

Starting new meal service operations:

- Cold breakfast bags
- Post-discharge meal package operations
- Collaborating with a food bank to offer food boxes
- Starting a restaurant voucher service

www.mealsonwheelsamerica.org/feeding-america-partnership

SUBSCRIBE

DONATE

FOR LOCAL

TAKE ACTION

LEARN MORE

FIND MEALS

CONNECT

PARTNERING TO SOLVE SENIOR HUNGER

MEALS ON WHEELS AND FEEDING AMERICA
WORKING TOGETHER

Post-discharge meals

Range of Clients:

- Healthcare systems, hospitals, hospital foundations, health plans

Service considerations:

- Common duration: 30 days
- Meal types offered: Hot meals (breakfast, dinner meals and shelf-stable food boxes are possible additions)
- Wrap-around services: socialization, transportation, in-home safety, nutrition education, benefit enrollment assistance

Practice Models

Southern Maine
AGENCY
On AGING
Creating Better Days

Meeting the needs of diverse seniors

The older adult population is growing large and more diverse. With the American dining public eating out almost 5 times a week, our tastes are growing more diverse as well.

Keys to success

- Understand your local senior population
- Understand who your competition is
- Evaluate the needs and wants of your clients
- Consider offering menu choice – hot meals / frozen meals
- Involve local culinary experts/create new partnerships

Practice Models

Menu planning

Menus must represent proper and adequate nutrition, geared towards the population served – there may be variance in the populations served and dietary needs.

A common approach:

- Acceptable menus
- Nutrient density and variety
- Great flavor

Menu choice

Choice is everything! Menu choice offers flexibility, dignity, and competitive advantage. There are several ways to offer choice menus:

Modalities

- Hot meal delivery
- Chilled/frozen meal delivery
- Sides and beverages

Restaurant Quality Meals

The competitive landscape is broader than ever: Mom's Meals, to Amazon Fresh to the local grocery store. Producing restaurant quality, on-trend meals is key – as part of regular meal service and/or private-pay or in-house catering activities.

Efficiency initiatives: Food waste/sustainability

More than 40% of foods is wasted in this country. There is greater awareness of the issue in senior nutrition programs in recent years.

- Food waste evaluation and mitigation initiatives
- Energy management/sustainability initiatives

Inventive meal delivery options

Expanding meal delivery options allows for serve new or more clients. Innovative approaches include:

Santropol Roulant, Montreal, Canada

Alexandria, VA

New York State Department of Aging

Missouri Alliance of Area Agencies on Aging

Keeping up with trends

We are in the era of culinary-focused meals. Remaining on trend is vital when customers are seeking a have-it-my-way service.

Key trends

- Chef-inspired
- Locally-sourced
- Ethnic
- Scratch cookery

Staff capacity

Staff are the keys to your organization's success. Being able to meet changing business needs the available workforce.

Recipes for success

- A mix of staff with backgrounds in restaurants, hotels, dietetics, and food service management
- New positions to drive practice change (Ethnic meal coordinator)
- Elicit support from volunteers to chop, package, serve and deliver meals
- Consider establishing or collaborating to develop job training program to seed a staffing pipeline

NRCNAengage – Online Social Network

Carry on the
conversation via
NRCNAengage!

Why?

- ✓ Exclusive content
- ✓ Connect with your peers
- ✓ Swap insights and ideas
- ✓ Stay inspired!

MEALS ON WHEELS AUGUST 27-29, 2019
ANNUAL CONFERENCE AND EXPO
DALLAS, TX

A TALE OF TWO SERVICE MODELS

BETSY COX, MA CVA

Executive Director, Tri-County Meals on Wheels
Palestine, TX

palestinemowsac@gmail.com

Setting the Stage

- Urban or Rural?
- Meal Program Types?
- Biggest Challenge?
- “Innovative”?

Keeping the Wheels Turning

Urban Nutrition Service Models: Realities

- Big Team
- State of the Art Kitchen
- Client Density
- “More” Services
- Competition
- Big Budget

Urban Nutrition Service Models: Challenges

- Turnover
- Upkeep
- Crime & Traffic
- “How about this ...?”
- Unmet Need

Urban Nutrition Service Models: Solutions

- Set Up For Success
- Preventive Measures
- Route Planning
- “No, thanks”
- Stand Out From Crowd

Rural Service Models: Realities

- Fewer Hands
- Small Board of Directors
- Self Operating or No Kitchen
- Geography
- Limited Reserves

Rural Nutrition Service Model: Challenges

- Quality & Skills
- Lack of Sophistication
- Cost Control
- Middle of Nowhere
- Small Market

Rural Nutrition Service: Solutions

- Mitigate Turnover
- Educate
- Explore Options
- Restructure
- Who You Know

My Challenges

Board of Directors: Progress

Combatting Founder's Syndrome

Interactive Meetings

- Consensus Agenda
- Mission Moment
- Revised Financials
- Catalytic Question
- MOW 101

Update Bylaws & Board Manual

(www.boardsource.org)

County Model: Progress

Re-envision County Coordinator Role

Involve Delivery Team

- Redirect Paperwork Tasks

- Listen & Learn

- Review Route Distribution

- Driving Directions & Visual Cues

- Hire Additional Paid Driver

- Thanks

Cost Control: Progress

Review of Position Descriptions

Analyze Kitchen Operations Costs & Time

- Payroll
- Monthly Food & Supplies
- Client Feedback

Explore Outsourcing Opportunity

Image: Progress

30+ Years of One Culture

- Informal Feedback
- Listen & Learn
- SWOT
- Commit to Incremental, Sincere Change

Website & Social Media

Establishing Myself

Forward Momentum

- ID Pain Points
 - Root Cause(s)
 - Prioritize
- Engage Others
- Make Mistakes
- Be Patient
- Celebrate Successes

Group Discussion

Thank You!