

Christina Schmidt

Coordinator for sustainable food management with uniform central monitoring of measures for Vienna hospital association

Kitchen Management Director Hospital Hietzing with Neurological Center Rosenhügel, Vienna

Webinar | Sustainable food is healthy food: Food strategies in healthcare

pa
ge
1

The Vienna Hospital Association ...

- one of Europe's largest healthcare organisations and
- Austria's largest training facility for professional healthcare

Is responsible for	<p>→ 9 hospitals: (incl. The General Hospital Medical University Campus → 7 residential nursing homes and 3 geriatric centers + the socio-therapeutic center in Ybbs</p>
Employees	<p>→ Approx. 30.000 people (coming from 70 Nations; approx. 72 % female)</p>
Provides service for about	<p>→ Approx. 395.000 inpatients per year → Approx. 3,2 mill. Outpatients per year</p>
Food Budget	<p>→ Approx.. 18 Mill. Euro → Approx.. 61% have been uniformly regulated</p>

Certification organic food

- All kitchens in hospitals of the Vienna Hospital Association have been certified by the Austria Bio Garantie, since 2008

VHA proportion of organic food in %

page 4

VHA Sustainable strategy

- VHA's sustainability strategy includes a sustainable menu with a split into a summer and winter plan, a seasonal purchase of fruit and vegetables and a resource-saving use of meat.
- The SDGs 12 for food waste are taken into account
- Responsible, economical handling of high quality food is a necessary basis in large-scaled kitchens
- VHA has also been working for many years to reduce waste in bread and bakery products

Our Nutrition Projects since 2002 - in Hospital Hietzing

page 6

Project Reduction of Food Waste – ongoing evaluation since 2002

Project Biofair II (2005)	Analysis of large-scale kitchens at the City of Vienna towards increasing the organic food share
Project Möve I + II (2007)	Options to reduce the amount of purchased food without decreasing supply quality in large-scale kitchens
Project Vera I + II (2008)	Evaluation of diet efficiency and its effect on the food waste generation at the Hietzing Hospital
„natürlich gut! Teller“	A program from the City of Vienna for sustainable nutrition and reducing the greenhouse gas emissions. the Climate Protection Program at the City of Vienna, has been developed.
Project Umbesa (2012-2014)	Sustainable Menus – Implementation of sustainability in large-scale kitchens with regard to regional, seasonal and organic food and freshly prepared meals

Activities in our FOOD WASTE Projects

- ▶ Monitoring: Recipe pool & Portion sizes: are periodic revised
- ▶ Cooking on demand (if possible)
- ▶ Compensation of production quantities in the employee canteen
- ▶ Black bread and wholegrain bread may be given to patients on the second day as "fresh"
- ▶ Range Optimizing: from 4 to 3 types by baked goods
- ▶ Ongoing optimization: Modify the menus
- ▶ Monitoring of Stations ordering
- ▶ Statistic- Information (periodic): about the consumption of breakfast ingredients, bread and pastries
- ▶ Communications project: Chefs routinely visit 1-2 / year each station
- ▶ Department meeting: Interdisciplinary discussion about the food (supply) with kitchen management, department head and the responsible dietitian

Hierarchy of Needs - Pyramid patients

page 8

Core needs of patients:
Freedom from anxiety and pain as well as intimacy

Reasons why patients do not eat

page 9

➤ **Medical reasons:**

- Because of nausea / vomiting
- Fatigue
- Deficit of appetite or loss
- Motoric restrictions (= support necessary)
- Dysphagia (= difficulty swallowing or disturbing)

➤ **Type of food distribution:**

- Portion size (too much on the plate)
- Food was too hot / cold

➤ **Aesthetics / personal feelings:**

- Optics
- Taste
- Smell

➤ **Administrative reasons:**

- Medical examination: Meal failed
- Disturbance by visit, instructions and suchlike
- Surgical preparation

Daxbeck, Niedermayr, Fülöp, Neumayer: Projekt „Vera II“, November 2010

nutritionDay
IN EUROPE

Behavior and Mortality

page 10

n = 1492
 $X^2 = 56,3$
p < 0,0001

www.nutritionDay.org

Webinar | Sustainable food is healthy food: Food strategies in healthcare

27.03.19

City of Vienna
Vienna is special.

Reduction of food waste - Strategy at the Hospital Hietzing

Why do we need a monitoring system for food waste?

➤ Milan Urban Food Policy Pact:

- Convene food system actors to assess and monitor food loss and waste reduction at all stages of the city region food supply chain,
- Raise awareness of food loss and waste through targeted events and campaigns.

➤ UN-Agenda 2030 Sustainable Development Goals:

- By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses

➤ VHA Sustainability strategy:

- Resource conservation, Ethics, Sustainability, Economy

Savings effects on the Environmental impact

- Previously proven savings:
 - **177.000 kg food waste = ca. 400 Tonnen CO2**
- Only through permanent monitoring of food waste at a total of 42 comparison locations 2017 to 2018
- **-50% food waste by 2030 would lead to the following savings in the GV (about 3,000 locations):**

↓		70.000 tons global warming potential (Co2 equivalents)
↓		4,8 Milliarden Liter water
↓		6,300 Hectares of land use

Waste monitoring for large-scale kitchens : How it works!

Procurement of food - according to “ÖkoKauf”-criteria

- Project “ÖkoKauf Wien” (www.oekokauf.wien.at):
 - It develops standards for sustainable procurement, in all Municipal Departments of Vienna, since 1998
- One of them is the **Working group “Food”**: their Members develop criteria (“tools”) for purchase of sustainable produced food - in public institutions of the City of Vienna
- Targets **Working group “Food”**
 - Food supply in High-quality
 - kindergartens, schools, hospitals, senior & nursing homes,
 - as well as for their employees (up to 100.000 persons daily)
- Internal and external promotion of healthy nutrition
- All the activities support: *Protection of Climate and Environment*

Origin: B. Kromp, bioforschung Austria

Indirect impact of “ÖkoKauf” work: Propagation of healthy & sustainable nutrition for Viennese people

page 17

- **Wrong nutrition & lack of movement leads to:**
- Increasing overweight of
 - School kids
 - Teenagers:
 - Adults: 40% overweight,
 - AND 12% obese;

The Austrians still eat :

- **Too little** vegetables, fruits & cereal products (whole grain)
- **Too much** meat and meat products, sugar & salt,

Ernährungspyramide des BMG © Bundesministerium für Gesundheit

Actual consumption of food in comparison with the Austrian food pyramid

page 18

Most of them feed as follows ⇨

(men on the left, women on the average on the right):

www.lhpv.at/pages/viewpage.action?pagelId=25002010

Tatsächlicher Verzehr von Lebensmitteln im Vergleich mit der Österreichischen Ernährungspyramide

Overview of current activities VHA

page 19

- Sustainable food plan in all hospitals
- Medium term: increase Implementation of plant-based dishes
- Presentation and information of our activities:
 - inside (employees and patients) and
 - externally (relatives, outpatients, public)
- Process management for the food supply
- Development of an emergency management within the framework of non-clinical risk management
-to be continued

These individual activities and projects aim to strengthen the food supply and support the Sustainability, but nevertheless, as a public institution, we have the task to handle the tax money economically and carefully

Contact:

Christina Schmidt, Kitchen Management Director
Vienna Hospital Association
Hospital Hietzing with Neurological Center Rosenhügel

Wolkersbergenstraße 1
Austria -1130 Vienna
Phone: +43 1 80110-2211
Mobil phone: +43 664- 85 60 873
Email: christina.schmidt@wienkav.at