

The PERFORMANCE* project – towards 3D printing of food

biozoon GmbH
Nansenstrasse 8
27572 Bremerhaven (Germany)
www.biozoon.de

Brussels, 16th October 2017

Demand for personalised food

Persons in special life situations such as:

health and/or nutritional deficiencies, malnourished persons, sick persons, frail and elderly persons

Population structure development 2016-2080¹ (% of total population)

Factors such as

- Apoplexy; craniocerebral injury,
- multiple sclerosis, tumours, stroke,
- surgery at head area or throat area,
- dementia diseases as Alzheimer etc..

Demand for personalised food

Persons in special life situations such as:

health and/or nutritional deficiencies, malnourished persons, sick persons, frail and elderly persons

Population structure development 2016-2080¹ (% of total population)

... often lead to dysphagia ("When eating becomes a pain")

Demand for personalised food

Persons in special life situations such as:

health and/or nutritional deficiencies, malnourished persons, sick persons, frail and elderly persons

Population structure development 2016-2080¹ (% of total population)

... in consequence it causes often malnutrition

Nutritional Situation in care facilities today

- Mashed food
- Visually not appealing
- Reflection of one's own situation
- Loss of interest and appetite
- Nutrient deficiency and Dehydration
- Malnourishment /under nutrition

Do you get appetite for this meal?

Facing new demands

- Increased request for healthy, tasty and visual appealing food/menus
- Less tolerance towards mash-type food
- Growing number of people suffering from dysphagia

Challenges

- Growing care market (aging society)
- Often lack of knowledge for preparation of nutritional diets
- Time pressure and lack of personnel in nursing home kitchens
- Insufficient monitoring of nutritional status and reporting

Solution

smoothfood 1.0

This food concept is based on fresh food (meat, fruits and vegetables) which are modified in their consistency. It allows already today the personalisation of food while valuable *ingredients, taste and* aroma as well as the visual appealing remain similar to the original.

- requires skilled personnel
- Logistic challenge for larger nursing homes, personalisation limited
- Limitation in the variety of meals (due to the need for silicon moulds)

The PERFORMANCE innovation

Yesterday:

Today:

Tomorrow:

© Katharina Jäger fotografische Werkstatt

© Biozoon 2014

Chicken wing mash

Hand-made smoothfood chicken wing

smoothfood 3D printing

Result

"PERFORMANCE" personalised smoothfood, industrially manufactured

(smoothfood 2.0)

Motivation for the project/objective

Elaboration of **smoothfood 1.0** towards **smoothfood 2.0** by making use of 3D printing technology

Expected advantages

- Automated production of personalised smoothfood menus
- Production of large quantities
- Personalisation down to individual level on a daily basis
- Enabling implementation nutritional strategies for an individual person
- No limitation in the variety of meals (no need for silicon moulds)

The PERFORMANCE concept

→ Development of **novel processing** and **packaging technologies** for a **personalized food supply chain** which allows the automated manufacturing of individual, specially textured and healthy food for frail and elderly people and a convenient packaging design

Personalized:

- →recipe concept
- →food printing technology
 - → (individual portion size, nutrient content, texture softness...)
- →packaging technology
- →IT-system for recording&processing nutritional requirements

The PERFORMANCE concept

smooth food 2.0 - the process

Achievements

smoothfood 2.0 - open questions

- Food is a natural product
 - limitation in what can be added
 - food composition/quality is always different
- Speed of the printing process

Homogenous reheating requires special packaging solutions

- Yet unknown scale and cost of the most promising printing solution
- Consumer acceptance?

Acknowledgement

Proposal full title: PERsonalised FOod using Rapid MAnufacturing for the

Nutrition of elderly ConsumErs

Proposal Acronym: PERFORMANCE

Duration: 36 months

Number of participants: 14

Total EC contribution: 2,998,000 Euro

Coordinator:

... for your attention!

For more information find us on

www.performance-fp7.eu

