

The Social and Nutritional Impact of Meals-on-Wheels: Attitudes of Recipients towards the Service

Ciara O'Dwyer and Virpi
Timonen

8th ESA Conference,
Glasgow, 6th September, 2007

This presentation contains preliminary analysis of some of the results of a project entitled 'the Role and Future Development of MOW services in Ireland', funded by the National Council on Ageing and Older People (Ireland), and due to be published in its entirety by the NCAOP in 2008.

Outline of Presentation

- Context: Previous Research
- Background
- Findings from Interviews with Recipients:
Relationship with MOW as food and as 'social service'
- Conclusions
- Recommendations

Older People and Food

- Physiological reasons for poor nutritional status among older people: poor dentition, loss of tastebuds, limited mobility.
- Change in personal circumstances can alter relationship with food and meaning of mealtimes, e.g. bereavement, loneliness (Shahar et al, 2001; Sidenvall et al, 2000).

Services and Older People

- Individuals react differently to their own ageing: rejection of ageing process, making the best of the situation or delight in new possibilities (Bullington, 2006).
- Vulnerable older people's use of services may be effected by negative feelings about the ageing process (Gooberman-Hill and Ebrahim, 2007).

Background

- Interviews with 63 meals recipients
- Accessed through over 20 providers
- Attitudes towards meals-on-wheels:
 - as a food service
 - as a social service
- Factors affecting their attitudes?

Findings: 4 Typologies

- Resistant eaters
- Accepting eaters
- Bereaved eaters
- Functional eaters
 - *Analysed in relation to the 2 functions of MOW:*
 - Relationship with MOW as food
 - Relationship with MOW as ‘social service’

Resistant Eaters: Meals-on-Wheels as Food

- Reluctant or unenthusiastic to start on meals-on-wheels, highlight its shortcomings. Many ‘personalise’ the meal:

Well I nearly always use the stuff that they send me and make it into something else, cook it up into something with a bit of flavour...

(Female recipient, aged 83)

Resistant Eaters: Meals-on-Wheels as ‘Social Service’

- Disengagement:

Sometimes I'm out when they call.

(Female recipient, aged 85)

Accepting Eaters: Meals-on-Wheels as Food

- Positive relationship with (MOW) food and continue to make an effort to enjoy mealtimes:

I normally eat in the kitchen. I'm happy here because I can see out...see people going by all the time... Because I find it lonely...since I had a big family... And I'm not as lonely when I can see everything.

(Female recipient, aged 82)

Accepting Eaters: Meals-on-Wheels as 'Social Service'

- Source of meaningful social contact:

When I decided to go down to the three days I couldn't decide which day to drop, because it would mean losing one of the drivers, and they're all so nice, I found it hard to decide!

(Female recipient, aged 85)

Bereaved Eaters: Meals-on-Wheels as Food

- Receiving meals-on-wheels appeared to reinforce this sense of loss:

*The poor aul' wife...she was a first class cook...
Food is not the same if you're not getting it home
cooked you know...*

(Male recipient, aged 87)

Bereaved Eaters: Meals-on-Wheels as 'Social Service'

- Source of Security:

[They] came with my dinner... but, I couldn't get up, and I was sitting there at that door, all the doors were open, the television was on, the lights were on since the night before, I said "I can't get up". I was frightened... I was worn out and I think I had kind of laid down during the night... but if that had happened me out there [in the kitchen] I mean I would have banged my head off the concrete... do you know...?

(Female recipient, aged 86)

Functional Eaters: Meals-on-Wheels as Food

- Functional eaters never had a meaningful relationship with food, but rather “ate to live”, resulting in poor eating habits. Many were ‘grateful’ for meals-on-wheels, and felt it helped control what they ate:

Maybe at times, I know if was doing it on my own I might eat more potatoes and things like that you know, the things maybe that I shouldn't be eating you know.

(Male recipient, aged 81)

Functional Eaters: MOW as 'Social Service'

- Detachment:

I don't like to [delay driver] and I have the door nearly open and I have a tray. And he does be delighted with me, I never delay him.

(Male recipient, aged 87)

Conclusions

- Meals-on-wheels play an important role in helping older people to remain living at home but can remind recipients of the loss of independence they face.
- Can be difficult to remain positive about food when it acts as a constant reminder of ageing process and loss of independence; nutritional status and use of services of some individuals may be negatively affected.
- Meals-on-wheels not reaching its full potential if providers don't recognise its social role.

Recommendations

- **Services need to recognise the psychological shift that meals-on-wheels recipients undergo when starting on the service; need for high quality meals and more client input.**
- **Training needed for delivery staff/volunteers to enhance the social aspects of meals-on-wheels.**
- **Ancillary services need for maintaining independence, e.g. accompanied shopping, training in basic food preparation.**

References

Bullington, J. Body and self: a phenomenological study on the ageing body and identity. *Medical Humanities*, 2006. 32:25-31.

Gooberman-Hill, R., Ebrahim, S. Making decisions about simple interventions: older people's use of walking aids. *Age and Ageing* 2007. (in press).

Shahar DR, Schultz R, Shahar A, Wing RR. The effect of widowhood on weight change, dietary intake, and eating behaviour in the elderly population. *J Aging Health* 2001; (13) 186–99.

Sidenvall, B., Nydahl, M., Fjellstrom, C. The meal as a gift: The meaning of cooking among retired women. *Journal of Applied Gerontology*, 2000; 19 (4): 405–423.