

Fredericia - forming the future

A path to ensuring future welfare

Life Long Living Maintaining Everyday Life as Long as Possible

Opening Conference for the European Year
for Active Ageing and Solidarity between
Generations 2012:
Staying active – what does it take?

Karen Heebøll
Director of Social Services, Municipality of
Fredericia

FREDERICIAKOMMUNE

Welfare challenge

Life Long Living

Our vision

“A municipality with active and resourceful elderly, who through prevention, rehabilitation, technology and social networking can maintain everyday life for as long as possible.”

Change of paradigm in practice

- late to early intervention
- compensation to rehabilitation
- care to prevention
- senior burden to senior strength

Rehabilitation and Prevention as strategy

Life Long Living

Rehabilitation

Every Day Rehabilitation

- Help to self-help
- Staff can withdraw to a monitoring role
- Focus on activities in every day life
- Assess resources – make one plan for the citizen
- Care in a "training way"
- Intensive help in the beginning
- 15 care trainers
- 3 therapists, 2 visitation staff and nurses

From "patient" to independent

1. Apply for personal care and practical help
2. Receive 31 days intensive training
- totaling 72,3 hours
(normally 9,3 hours p/w or 483 hours p/a)
3. Achieve independence and happiness

Conclusion

Investment returned after approx. 2 months

Yearly savings: 20.000 EUR / 822 hours

Trained home care staff for people who live at home

Transferability of the method

- Awarded the LGDK Innovation Prize 2010
- Awarded EPSA 2011 Best Practice Certificate
- Integrated into the Danish national budget
- Role model for Danish municipalities on how to work with elderly care

Life Long Living

www.lmiel.dk

FREDERICIAKOMMUNE

