

Making Mealtime Magic

**Providing a Superior Dining
Experience**

©2013 Becky Dorner & Associates, Inc.

Making Mealtime Magic With Person Centered Dining

License Agreement

READ THE FOLLOWING TERMS AND CONDITIONS BEFORE USING THIS MANUAL/CD-ROM OR ELECTRONIC VERSIONS. USING THIS MATERIAL INDICATES YOUR ACCEPTANCE OF THESE TERMS AND CONDITIONS.

LICENSE. The materials that are the subject of this Agreement (hereinafter referred to as the “Licensed Materials”) shall consist of printed materials, electronic information, audio or video/DVD information or published information in any form by Becky Dorner & Associates, Inc. (hereinafter referred to as BD&A). Licensee and its Authorized Users acknowledge that the copyright and title to the Licensed Materials and any trademarks and service marks relating thereto remain with BD&A. Neither Licensee nor its Authorized Users shall have right, title or interest in the Licensed Materials except as expressly set forth in this agreement. In consideration of payment, BD&A hereby grants Licensee a non-exclusive, non-transferable, and revocable License to make permitted use of the Licensed Materials and to provide the Licensed Materials to Authorized Users in accordance with this Agreement.

USAGE. The Licensee shall ensure that only Authorized Users are permitted access to the Licensed Materials. Licensee may install and/or use Licensed Materials based on the agreed upon number of Authorized Users per terms of the Purchase Agreement, Letter of Agreement or Invoice. Licensee is not permitted to make unauthorized copies, alterations or modifications to the Licensed Materials unless specified in the Users’ Manual or by prior written authorization of BD&A. Other than as specifically permitted in this Agreement, Licensee may not use the Licensed Materials for commercial purposes, including but not limited to the sale of the Licensed Materials or bulk reproduction or distribution of the licensed materials in any form.

MATERIAL CONTENT. The Licensed Materials are provided for your own personal, educational noncommercial use as a resource aid only. If you intend to use this material for the nutritional needs of an aged, sick or injured person or a person who suffers from a chronic disorder or disease, you should first consult that person’s physician or physicians and if none, a physician who practices in the applicable field of medicine.

The Licensed Materials are in the nature of general concepts and, therefore, where its use may be appropriate for one person, its use may not be appropriate for another. The Licensed Materials are not intended to be a substitute for professional medical advice. Consequently, BD&A shall not be liable for any loss or damage directly or indirectly to the Licensee or Authorized Users of any material or information contained in the licensed materials.

LIMITATIONS ON WARRANTIES. BD&A shall not be liable to the Licensee for any indirect, special, incidental, punitive or consequential damages, including but not limited to loss of data, business interruption, or loss of profits arising directly or indirectly from or in connection with the license granted under this Agreement. The forgoing applies regardless of whether the claim or damages result or arise under breach of contract, tort, or any other legal theory.

BD&A makes no representation or warranty, and expressly disclaims any liability with respect to the content of any Licensed Materials, including but not limited to errors or omissions contained therein, libel, infringement of rights of publicity, privacy, trademark rights, moral rights, or the disclosure of confidential information. Except for the express warranties stated herein, the Licensed Materials are provided on an “as is” basis, and BD&A disclaims any and all other warranties, conditions, or representations (express, implied, oral or written), relating to the Licensed Materials or any part thereof, including, without limitation, any and all implied warranties of quality, performance, merchantability or fitness for a particular purpose. BD&A makes no warranties respecting any harm that may be caused by the transmission of computer virus, worm, time bomb, logic bomb or other such computer program. BD&A further expressly disclaims any warranty or representation to Authorized Users, or to any third party.

ACKNOWLEDGEMENT. THE LICENSEE AND AUTHORIZED USERS ACKNOWLEDGES THAT THEY HAVE READ THIS LICENSE, UNDERSTAND IT, AND AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS.

COPYRIGHT 2013 by Becky Dorner & Associates, Inc., all rights reserved. With the exceptions indicated in this agreement, no part of the Licensed Materials may be distributed, copied, modified, or revised without the prior written consent of the Becky Dorner & Associates, Inc. for commercial use or financial gain. **If the Licensee wishes to purchase a License for additional material reproduction or distribution, contact Becky Dorner & Associates, Inc. at 1-800-342-0285.**

Making Mealtime Magic

**Providing a Superior Dining
Experience Inservice**

Slides

©2013 Becky Dorner & Associates, Inc.

Making Mealtimes Magic

Providing a Superior Dining Experience

©2013 Becky Dorner & Associates, Inc.

Objectives

1. Discuss ways to improve resident meal satisfaction
2. Learn ways to create a superior dining experience for our residents
 - Create a warm and comfortable environment
 - Provide proper assistance if it is needed

Why Focus on Dining?

Important to respect residents rights when it comes to dining

This contributes to providing residents with the best quality of life possible

Federal regulations focus on resident's rights, quality of life, and choice

This includes providing excellent meals, environment, and assistance will help residents to maintain positive nutritional status

Malnutrition

- Studies indicate that 10-85% of nursing home residents are malnourished
- Malnutrition contributes to development of unintended weight loss, weakness, pressure ulcers, and other complications
- All of this has a tremendous impact on quality of life and quality of care

Do You Like to Eat?

Our residents do too!

Our mission:

- To provide a superior dining experience for our residents

The food has to:

- Look good
- Taste good
- Be offered courteously

Take a Fresh Look

- Our residents depend on us to keep their best interests in our thoughts every day
- As a facility, we should take a look at what we are doing to see how we can improve our dining services to provide the best possible dining environment and food for our residents
- Together we can think “outside of the box” to enhance our residents’ nutritional status and meal enjoyment

Goal of Dining Services

Provide nourishing, palatable, attractive meals

- Meet the daily nutritional and special dietary needs of each individual
- Maintain or improve eating skills,
- Are supportive of each individual's needs, and
- Enhance quality of life for each resident

Improving Satisfaction

What do residents want?

The best way to find out is to:

- Ask
- Listen
- And provide what they ask for

Improving Satisfaction

Simple questions we can ask:

- Was the serving staff courteous?
- Was the food at the proper temperature?
- Were food and fluid preferences honored?
- Does the food taste good?
- Were alternates offered for any foods you didn't like?
- Were meal replacements offered if the resident didn't eat at least 50% of the meal?

Improving Satisfaction

If residents complain about taste, temperature, quality, quantity, or appearance of the food, be sure to satisfy their needs

- Try to determine the reason for refusal of food
- Offer a substitute of equal nutritional value
- Be sure food placement and texture is appropriate for individual needs
- Mechanically altered foods is prepared and served separately
- Adaptive equipment is available as ordered

Ways to Increase Satisfaction

Provide more choice in food and dining:

- Open dining
- Select or restaurant-style menus
- Buffet Dining
- Special meal/food events
- Dessert and beverage carts circulated through dining room

Dining Environment Should

- Be attractive and functional
- Encourage socialization
- Have adequate lighting and comfortable furnishings
- Have adequate ventilation and absence of odors
- Have adjustable tables to accommodate wheel chairs
- Have comfortable sound levels

Meal Time is Social Time

- Residents should dine with people they enjoy
- Use small tables (for 4-6) so residents can socialize easily
- Staff should talk to residents, not to each other
 - Talk with the residents rather than “over them”
 - Avoid personal conversations with other staff members during meal service

Make Meal Time Special

- Offer as many food choices as possible
- Provide appropriate dishes, flatware, napkins
- Serve attractive, well-seasoned meals at appropriate temperatures
- Serve meals on time
- Provide substitutes or other requests in a timely manner
- Honor portion sizes, preferences, and condiment requests

Medication Pass

- Should not interfere with the quality of the dining experience
- Provide medications at times and in a manner to support the dining experience rather than interfere with it
- Never mix medications with foods on the resident's plate

Superior Service

- Serve residents beyond their expectations
 - Provide polite and timely service in the dining room
- Ask residents what they want
 - Provide alternate foods and beverages if requested
- Give attention to detail during meal service
- Re-evaluate your dining program regularly
 - Make changes based on residents' input

Prepare Residents for the Meal

- Be sure residents have glasses, hearing aides, and dentures in place as appropriate
- Provide appropriate hygiene prior to meals
- Assure that people are positioned correctly to receive the meal
- Provide assistive devices as ordered
- Put clothing protectors on if needed
- Serve residents at the same table at the same time

Superior Dining Assistance

- Meal service should be structured to assure those who need assistance get it
- Dignity and respect are essential
- Staff should expect an “All hands on deck!” approach (everyone should help at mealtime)
- Reorganize as residents’ needs change

Superior Dining Assistance

- During the Meal
 - Residents should be assisted or cued in a timely manner (immediately after the meal is served)
- After the Meal
 - Provide proper hygiene
 - Provide prompt assistance to help residents leave dining room

Ways to Maximize Meal Intake

- Update preference, and cater to requests
- Offer food choices at each meal/snack
- Offer appropriate meal substitutes
- Provide assistance, cuing, or encouragement for those who need it
- Encourage residents to dine with friends or family
- Serve foods attractively in a pleasant and relaxed environment

Keys to Making Mealtime Magic

Regularly ask yourself and your residents:

- “What can we do to make the meal more attractive?”
- “What can we do to make the food taste better?”
- “What can we do to make the dining experience special?”

Making Mealtime Magic

**Providing a Superior Dining
Experience Inservice
Presenter's Notes**

©2013 Becky Dorner & Associates, Inc.

Making Mealtime Magic With Person Centered Dining

Hello and thank you for coming! By show of hands, how many of you are from the Nursing Department? How many of you are from the dietary department?

Who is here from the Customer Service Department? All hands should be raised! Every one of us is in the Customer Service Department!

All of us have an incredible opportunity to serve our “customers/ residents” and provide a superior dining experience to make mealtime magic!

Making Mealtime Magic With Person Centered Dining

Objectives

1. Discuss ways to improve resident meal satisfaction
2. Learn ways to create a superior dining experience for our residents
 - Create a warm and comfortable environment
 - Provide proper assistance if it is needed

©2013 Becky Dorner & Associates, Inc. 2

Our objectives today will be to learn how to:

Improve resident meal satisfaction.

Work as a team to create a wonderful dining experience for our residents by creating a comfortable dining environment with proper meal assistance, and improving food quality and presentation.

Making Mealtime Magic With Person Centered Dining

Read the slide.

Making Mealtime Magic With Person Centered Dining

Malnutrition

- Studies indicate that 10-85% of nursing home residents are malnourished
- Malnutrition contributes to development of unintended weight loss, weakness, pressure ulcers, and other complications
- All of this has a tremendous impact on quality of life and quality of care

©2013 Becky Dorner & Associates, Inc. 4

Why is providing a nice dining experience so important?

In addition to providing a good quality of life and respecting a resident's rights to make choices, positive dining services may help prevent malnutrition.

Read the slide.

Many of the greatest risk factors for malnutrition can be easily addressed: poor oral health, undiagnosed swallowing disorders, insensitivity to individual needs (including ethnic and religious preferences), and most importantly, lack of adequate staff to assist residents at meal time.

Through our efforts to keep our residents well nourished, we can:

- reduce complications
- reduce hospitalizations
- reduce hospital stays, and
- reduce the need for drugs, surgery and treatment!

Making Mealtime Magic With Person Centered Dining

Do You Like to Eat?

Our residents do too!

Our mission:

- To provide a superior dining experience for our residents

The food has to:

- Look good
- Taste good
- Be offered courteously

©2013 Becky Dorner & Associates, Inc.

5

How many of you like to eat? Our residents do too! Our mission is to provide a superior dining experience for our residents. A superior dining experience can have a positive impact on improving our residents' quality of life. We want to have the goal of making mealtime magical for our residents.

Starting with the basics, our residents have a right to:

- Choose when and what they want to eat, and who they will eat with (just like we do)
 - Refuse medication and treatment, including special diets (upon being informed of risks versus benefits)
 - Be treated with dignity and respect at meal time
- To achieve these goals, the food we serve has to:
- Look good
 - Taste good
 - Be offered courteously

For many of our frail residents, every bite counts! If the food doesn't look good or taste good, they won't eat - and if they don't eat, we have real problems (unintended weight loss, etc.)!

Making Mealtime Magic With Person Centered Dining

Take a Fresh Look

- Our residents depend on us to keep their best interests in our thoughts every day
- As a facility, we should take a look at what we are doing to see how we can improve our dining services to provide the best possible dining environment and food for our residents
- Together we can think “outside of the box” to enhance our residents’ nutritional status and meal enjoyment

©2013 Becky Dorner & Associates, Inc. 6

Read the slide.

Making Mealtime Magic With Person Centered Dining

Goal of Dining Services

Provide nourishing, palatable, attractive meals

- Meet the daily nutritional and special dietary needs of each individual
- Maintain or improve eating skills,
- Are supportive of each individual's needs, and
- Enhance quality of life for each resident

©2013 Becky Dorner & Associates, Inc. 7

By setting achievable goals we can improve the nutritional status of our residents.

The goals for our “superior dining program” are to provide nourishing, palatable, attractive meals that:

Read the bullets from the slide.

(These goals are the same as the objectives for the Federal Survey Protocol for Dining and Food Services.)

Making Mealtime Magic With Person Centered Dining

Improving Satisfaction

What do residents want?

The best way to find out is to:

- Ask
- Listen
- And provide what they ask for

©2013 Becky Dorner & Associates, Inc.

8

We can't satisfy our residents without knowing what they want. It is important to find out what they want by asking them, to know how they feel about the dining services in our facility and what types of changes we can make to improve those services.

We can obtain this information using informal methods, or more formal methods like a survey sent out to all residents and family members.

Most importantly, once we know what residents want, we need to follow through and provide it to them.

Making Mealtime Magic With Person Centered Dining

Improving Satisfaction

Simple questions we can ask:

- Was the serving staff courteous?
- Was the food at the proper temperature?
- Were food and fluid preferences honored?
- Does the food taste good?
- Were alternates offered for any foods you didn't like?
- Were meal replacements offered if the resident didn't eat at least 50% of the meal?

©2013 Becky Dorner & Associates, Inc.

9

How can we pull our efforts together? How can we make a difference in improving our resident's meal satisfaction?

We can start by asking these simple questions:

Read the bullets from the slide.

These are also great questions to ask our residents to determine their level of satisfaction.

Making Mealtime Magic With Person Centered Dining

Improving Satisfaction

If residents complain about taste, temperature, quality, quantity, or appearance of the food, be sure to satisfy their needs

- Try to determine the reason for refusal of food
- Offer a substitute of equal nutritional value
- Be sure food placement and texture is appropriate for individual needs
- Mechanically altered foods is prepared and served separately
- Adaptive equipment is available as ordered

©2013 Becky Dorner & Associates, Inc.

10

As you know, every year we have a state survey. The job of surveyors is to determine if the meals are palatable, attractive, nutritious and meet the individual needs of each resident.

Surveyors will observe to see if residents complained of taste, temperatures quality, quantity, or appearance of food. If there is a problem, then surveyors will determine:

The reason for refusal of food (refer to ST, OT, or nursing as needed to evaluate).

- If a substitute of equal value was offered and provided, and served in a timely manner if the resident didn't eat well.
- If food placement and texture were appropriate for the individual's needs (Ex. clock placement for vision problems, pureed or mechanical soft food for chewing and swallowing problems).
- If mechanically altered foods were prepared and served separately. (Except stews, casseroles, etc. that are meant to be mixed foods). This especially refers to pureed foods.
- Adaptive equipment was provided to those who needed it.

Making Mealtime Magic With Person Centered Dining

Ways to Increase Satisfaction

Provide more choice in food and dining:

- Open dining
- Select or restaurant-style menus
- Buffet Dining
- Special meal/food events
- Dessert and beverage carts circulated through dining room

©2013 Becky Dorner & Associates, Inc.

11

Share what your facility is doing to increase options for accommodating more choice in food and dining. The list might include:

- Open dining-keeping the dining room open for longer periods at each meal to accommodate early risers, late risers, those who prefer to dine earlier or later, for example
- Select or restaurant-style menus: Give residents several options to choose from, either a select menu or a restaurant-style menu, where the kitchen provides several entrees, sides, etc. at each meal.
- Buffet dining: Provide an open buffet line for residents to make their own selections of each item
- Special meal/food events: Occasions like holiday meals (St. Patrick's Day corned beef, for example), Super Bowl tailgate party, ladies afternoon tea party, etc.
- Dessert and beverage carts circulated throughout dining room, with different choices daily.

Note: Changing your dining program to include some new and different dining programs will require planning, manpower, and money.

Making Mealtime Magic With Person Centered Dining

Dining Environment Should

- Be attractive and functional
- Encourage socialization
- Have adequate lighting and comfortable furnishings
- Have adequate ventilation and absence of odors
- Have adjustable tables to accommodate wheel chairs
- Have comfortable sound levels

©2013 Becky Dorner & Associates, Inc.

12

Mealtime should be a special event that our residents look forward to.

Our dining environment is an important component of the dining experience. Look around and see if there are any simple things we can do to enhance the dining experience. Does anyone have any ideas? (Ex. Turn off the TV, play soft music, adjust the lighting, adjust the temperature).

The dining environment should be attractive, functional, enhance socialization, have adequate lighting, comfortable furnishings, adequate ventilation, be absent of odors, have sufficient space with tables adjusted to accommodate wheel chairs, and comfortable sound levels.

Making Mealtime Magic With Person Centered Dining

Meal Time is Social Time

- Residents should dine with people they enjoy
- Use small tables (for 4-6) so residents can socialize easily
- Staff should talk to residents, not to each other
 - Talk with the residents rather than “over them”
 - Avoid personal conversations with other staff members during meal service

©2013 Becky Dorner & Associates, Inc. 13

It is important to treat residents with dignity and respect.

Socialization includes resident to resident contact and staff to resident contact. The focus is ALWAYS on the resident.

Residents should dine with people they enjoy

Use small tables (for 4 to 6) so residents can socialize easily

Staff should talk to residents, not to each other

- Talk with the residents rather than “over them”
- Avoid personal conversations with other staff members during meal service

Making Mealtime Magic With Person Centered Dining

Make Meal Time Special

- Offer as many food choices as possible
- Provide appropriate dishes, flatware, napkins
- Serve attractive, well-seasoned meals at appropriate temperatures
- Serve meals on time
- Provide substitutes or other requests in a timely manner
- Honor portion sizes, preferences, and condiment requests

©2013 Becky Dorner & Associates, Inc. 14

Resident's needs are of utmost importance during meals. To assure we are satisfying our residents we need to serve attractive, palatable meals, in a timely manner, that meet the needs of our residents.

We should also:

- Offer as many food choices as possible.
- Provide appropriate dishes, flatware and napkins (cloth if possible).
- Serve attractive, well-seasoned meals at appropriate temperatures.
- Serve meals on time. Residents know the normal meal schedule in a facility. If meals are late, they will notice!
- Provide substitutes or other requests in a timely manner.
- Honor portion sizes, preferences, and condiment requests.

Making Mealtime Magic With Person Centered Dining

Medication Pass

- Should not interfere with the quality of the dining experience
- Provide medications at times and in a manner to support the dining experience rather than interfere with it
- Never mix medications with foods on the resident's plate

©2013 Becky Dorner & Associates, Inc. 15

Sometimes our residents need to take a medication at mealtime. Remember that the medication pass must not interfere with the quality of the dining experience according to the federal regulations.

Provide medications at times and in a manner to support the dining experience rather than interfere with it.

Never mix medications with foods on the resident's plate.

Making Mealtime Magic With Person Centered Dining

Superior Service

- Serve residents beyond their expectations
 - Provide polite and timely service in the dining room
- Ask residents what they want
 - Provide alternate foods and beverages if requested
- Give attention to detail during meal service
- Re-evaluate your dining program regularly
 - Make changes based on residents' input

©2013 Becky Dorner & Associates, Inc. 16

Part of an excellent dining program is to provide superior service. This includes:

- Serving residents beyond their expectations by serving food politely and in a timely manner.
- Asking residents what they want, and providing alternate foods and beverages if requested.
- Giving attention to detail during meal service.
- Reevaluating your dining program regularly and making changes based on residents' input.

Making Mealtime Magic With Person Centered Dining

Prepare Residents for the Meal

- Be sure residents have glasses, hearing aides, and dentures in place as appropriate
- Provide appropriate hygiene prior to meals
- Assure that people are positioned correctly to receive the meal
- Provide assistive devices as ordered
- Put clothing protectors on if needed
- Serve residents at the same table at the same time

©2013 Becky Dorner & Associates, Inc. 17

As part of the team, our nursing staff participates daily in helping with a superior dining experience by preparing residents for the meal. Nursing staff makes sure our residents are not taken to the dining room too early and that they are ready to receive the meal by making sure that each resident:

Has glasses, hearing aides, and dentures in place as appropriate.

Has been provided appropriate hygiene prior to meals (hand washing, etc.)

Is positioned correctly to receive the meal:

- Proper positioning in chair, geri-chair or wheelchair, and proper distance from the table/bedside.
- Table at appropriate height and position (positioning should promote independence in eating).

Provide assistive devices as ordered and assure they are used as planned.

Put clothing protectors on if needed.

Serve residents at the same table at the same time.

Making Mealtime Magic With Person Centered Dining

Superior Dining Assistance

- Meal service should be structured to assure those who need assistance get it
- Dignity and respect are essential
- Staff should expect an “All hands on deck!” approach (everyone should help at mealtime)
- Reorganize as residents’ needs change

©2013 Becky Dorner & Associates, Inc. 18

Residents who require assistance at mealtime deserve the same quality of service as those who dine independently. Be sure to serve residents who need assistance with dignity and respect.

Extra assistance may be needed when it comes to mealtime for those who cannot dine independently. All staff involved in feeding should know their assignments and be ready to assist.

As residents’ abilities and needs change, the facility should adjust to meet their needs by providing assistive devices, changing level of assistance, ordering or discontinuing restorative dining programs, etc.

Making Mealtime Magic With Person Centered Dining

Superior Dining Assistance

- During the Meal
 - Residents should be assisted or cued in a timely manner (immediately after the meal is served)
- After the Meal
 - Provide proper hygiene
 - Provide prompt assistance to help residents leave dining room

©2013 Becky Dorner & Associates, Inc. 19

It is important to assist those who need it in a timely manner as soon as the meal is served. If “all hands are on deck” this shouldn’t be a problem.

After the meal, hygiene should be provided and residents should be assisted out of the dining room promptly. They should not have to sit and wait for attention when they have completed their meal.

Making Mealtime Magic With Person Centered Dining

Ways to Maximize Meal Intake

- Update preference, and cater to requests
- Offer food choices at each meal/snack
- Offer appropriate meal substitutes
- Provide assistance, cuing, or encouragement for those who need it
- Encourage residents to dine with friends or family
- Serve foods attractively in a pleasant and relaxed environment

©2013 Becky Dorner & Associates, Inc. 20

Sometimes, in spite of our best efforts, we still may have residents who just don't want to eat. Many things can contribute to a loss of appetite:

- Change in environment, loneliness, dementia, chronic illness, uncomfortable eating in large group, or with residents who are confused or have physical difficulties. Sometimes simply moving a resident to a different table or position is enough to improve appetite.
- Residents who are confused or easily distracted may need more direction/assistance.

But there are things we can do to make meal time more pleasant/ improve appetite. Here are just a few ideas:

Read the slide.

Making Mealtime Magic With Person Centered Dining

Keys to Making Mealtime Magic

Regularly ask yourself and your residents:

- “What can we do to make the meal more attractive?”
- “What can we do to make the food taste better?”
- “What can we do to make the dining experience special?”

©2013 Becky Dorner & Associates, Inc. 21

To keep our dining program fresh, it is important to review how we serve our residents, and improve our food, presentation, and dining environment.

Regularly ask yourself and your residents:

- “What can we do to make the meal more attractive?”
- “What can we do to make the food taste better?”
- “What can we do to make the dining experience special?”

And then follow through and make the changes to improve the residents’ dining experience to provide a superior dining program. All these things will help to make the meal time magic for your residents.

Making Mealtime Magic

**Providing a Superior Dining
Experience Inservice**

Handouts

©2013 Becky Dorner & Associates, Inc.

Making Mealtime Magic With Person Centered Dining

Making Mealtime Magic

Providing a Superior Dining Experience

©2013 Becky Dornier & Associates, Inc.

Objectives

1. Discuss ways to improve resident meal satisfaction
2. Learn ways to create a superior dining experience for our residents
 - Create a warm and comfortable environment
 - Provide proper assistance if it is needed

©2013 Becky Dornier & Associates, Inc. 2

Why Focus on Dining?

Important to respect residents rights when it comes to dining

→

This contributes to providing residents with the best quality of life possible

→

Federal regulations focus on resident's rights, quality of life, and choice

→

This includes providing excellent meals, environment, and assistance will help residents to maintain positive nutritional status

©2013 Becky Dornier & Associates, Inc. 3

Making Mealtime Magic With Person Centered Dining

Malnutrition

- Studies indicate that 10-85% of nursing home residents are malnourished
- Malnutrition contributes to development of unintended weight loss, weakness, pressure ulcers, and other complications
- All of this has a tremendous impact on quality of life and quality of care

©2013 Becky Dornier & Associates, Inc. 4

Do You Like to Eat?

Our residents do too!

Our mission:

- To provide a superior dining experience for our residents

The food has to:

- Look good
- Taste good
- Be offered courteously

©2013 Becky Dornier & Associates, Inc. 5

Take a Fresh Look

- Our residents depend on us to keep their best interests in our thoughts every day
- As a facility, we should take a look at what we are doing to see how we can improve our dining services to provide the best possible dining environment and food for our residents
- Together we can think “outside of the box” to enhance our residents’ nutritional status and meal enjoyment

©2013 Becky Dornier & Associates, Inc. 6

Making Mealtime Magic With Person Centered Dining

Goal of Dining Services

Provide nourishing, palatable, attractive meals

- Meet the daily nutritional and special dietary needs of each individual
- Maintain or improve eating skills,
- Are supportive of each individual's needs, and
- Enhance quality of life for each resident

©2013 Becky Dornier & Associates, Inc. 7

Improving Satisfaction

What do residents want?

The best way to find out is to:

- Ask
- Listen
- And provide what they ask for

©2013 Becky Dornier & Associates, Inc. 8

Improving Satisfaction

Simple questions we can ask:

- Was the serving staff courteous?
- Was the food at the proper temperature?
- Were food and fluid preferences honored?
- Does the food taste good?
- Were alternates offered for any foods you didn't like?
- Were meal replacements offered if the resident didn't eat at least 50% of the meal?

©2013 Becky Dornier & Associates, Inc. 9

Making Mealtime Magic With Person Centered Dining

Improving Satisfaction

If residents complain about taste, temperature, quality, quantity, or appearance of the food, be sure to satisfy their needs

- Try to determine the reason for refusal of food
- Offer a substitute of equal nutritional value
- Be sure food placement and texture is appropriate for individual needs
- Mechanically altered foods is prepared and served separately
- Adaptive equipment is available as ordered

©2013 Becky Dornier & Associates, Inc. 10

Ways to Increase Satisfaction

Provide more choice in food and dining:

- Open dining
- Select or restaurant-style menus
- Buffet Dining
- Special meal/food events
- Dessert and beverage carts circulated through dining room

©2013 Becky Dornier & Associates, Inc. 11

Dining Environment Should

- Be attractive and functional
- Encourage socialization
- Have adequate lighting and comfortable furnishings
- Have adequate ventilation and absence of odors
- Have adjustable tables to accommodate wheel chairs
- Have comfortable sound levels

©2013 Becky Dornier & Associates, Inc. 12

Making Mealtime Magic With Person Centered Dining

Meal Time is Social Time

- Residents should dine with people they enjoy
- Use small tables (for 4-6) so residents can socialize easily
- Staff should talk to residents, not to each other
 - Talk with the residents rather than “over them”
 - Avoid personal conversations with other staff members during meal service

©2013 Becky Dornier & Associates, Inc. 13

Make Meal Time Special

- Offer as many food choices as possible
- Provide appropriate dishes, flatware, napkins
- Serve attractive, well-seasoned meals at appropriate temperatures
- Serve meals on time
- Provide substitutes or other requests in a timely manner
- Honor portion sizes, preferences, and condiment requests

©2013 Becky Dornier & Associates, Inc. 14

Medication Pass

- Should not interfere with the quality of the dining experience
- Provide medications at times and in a manner to support the dining experience rather than interfere with it
- Never mix medications with foods on the resident's plate

©2013 Becky Dornier & Associates, Inc. 15

Making Mealtime Magic With Person Centered Dining

Superior Service

- Serve residents beyond their expectations
 - Provide polite and timely service in the dining room
- Ask residents what they want
 - Provide alternate foods and beverages if requested
- Give attention to detail during meal service
- Re-evaluate your dining program regularly
 - Make changes based on residents' input

©2013 Becky Dornier & Associates, Inc. 16

Prepare Residents for the Meal

- Be sure residents have glasses, hearing aides, and dentures in place as appropriate
- Provide appropriate hygiene prior to meals
- Assure that people are positioned correctly to receive the meal
- Provide assistive devices as ordered
- Put clothing protectors on if needed
- Serve residents at the same table at the same time

©2013 Becky Dornier & Associates, Inc. 17

Superior Dining Assistance

- Meal service should be structured to assure those who need assistance get it
- Dignity and respect are essential
- Staff should expect an “All hands on deck!” approach (everyone should help at mealtime)
- Reorganize as residents' needs change

©2013 Becky Dornier & Associates, Inc. 18

Making Mealtime Magic With Person Centered Dining

Superior Dining Assistance

- During the Meal
 - Residents should be assisted or cued in a timely manner (immediately after the meal is served)
- After the Meal
 - Provide proper hygiene
 - Provide prompt assistance to help residents leave dining room

©2013 Becky Dornier & Associates, Inc. 19

Ways to Maximize Meal Intake

- Update preference, and cater to requests
- Offer food choices at each meal/snack
- Offer appropriate meal substitutes
- Provide assistance, cuing, or encouragement for those who need it
- Encourage residents to dine with friends or family
- Serve foods attractively in a pleasant and relaxed environment

©2013 Becky Dornier & Associates, Inc. 20

Keys to Making Mealtime Magic

Regularly ask yourself and your residents:

- “What can we do to make the meal more attractive?”
- “What can we do to make the food taste better?”
- “What can we do to make the dining experience special?”

©2013 Becky Dornier & Associates, Inc. 21
