

Disrupting healthcare **Co-creating population health**

About me

Annelene Højvang Larsen

Communications consultant

Danish Society for Patient Safety

@annelene

Safe Senior Life aims to detect and prevent depression among elder people.

10% of
people 65+
will have a
depression

Being part of
a community
increases
mental well-
being by
75%

It is estimated that 10% of elder people above the age of 65 will have a depression to some degree.

Only about half of them are discovered, and only between 10-20% are offered the relevant treatment.

Danish as well as international studies name depression as one of the most expensive illnesses on societal level.

Being part of a community is likely to increase mental well-being with 75%.

According to WHO complex problems on both individual and societal levels like this need to be solved through co-creation and developed in close collaboration with the citizens in question.

We have done this through partnerships between local governments and volunteers from civil society.

Participants

Denmark is a small country in Scandinavia with a population of 5,7 million people. There's 98 local governments. Three of them have collaborated with Danish Society for Patient Safety on this project.

In Thisted municipality 23% of the populations is 65+.

In Horsens municipality 18% of the population is 65+

In Faaborg-Midtfyn municipality 24% of the population is 65+

In Denmark we have socialized medicin; health and social care are public services, handled by community (local governments).

Civil society

Ældre Sagen

Volunteers come from organisations such as:

Danish People's Aid - <http://www.samaritan-international.eu/member/dansk-folkehjaelp-dkfh/>

The DaneAge Association - <https://www.aeldresagen.dk/om-aeldresagen/aeldresagen/in-english>

Danish Red Cross - <https://en.rodekors.dk/>

Danish Seniors - <https://danske-seniorer.dk/>

Senior Citizens Councils - <https://danske-aeldreraad.dk/english/>

Project aims

3 existing initiatives

3 new initiatives

3 new partnerships

The projects aims of each local community have been to:

Expand 3 existing initiatives.

Create 3 new initiatives.

Make 3 new partnerships.

A portrait of Anne Sloth-Egholm, a woman with blonde hair, wearing a black blazer over a patterned top. She is looking slightly to the right with a serious expression. The background is dark and out of focus.

**“Healthcare professionals
can never be a substitute
for a close relation.
Therefore we cannot solve
this challenge without the
civil society.”**

**- Anne Sloth-Egholm,
healthcare centre leader,
Horsens Municipality**

Sikkert Seniorliv

Project plan

Phase 1: Idea generation

Phase 2: Method and interventions

Phase 3: Evaluation

Goal: Strong local mental health

The project has run for two years. During this time we've had four 2-day workshops for both employees and volunteers.

80-year old Red Cross volunteer presents driver diagram at workshop

Volunteers, healthcare workers and leadership developing interventions - doing PDSAs together

Understanding variation - by age

$$2 + 2 = >4$$

Video

<https://vimeo.com/321268929>

A middle-aged man with short, light-colored hair and glasses is shown from the chest up. He is wearing a dark jacket over a checkered shirt. He appears to be speaking, with his mouth slightly open and his hands gesturing. The background is a blurred indoor setting with a window and some furniture.

“We can influence the local government and make them change general practice. It makes you feel that it matters. That we make a difference.”

**- Svend Aage Hansen, volunteer,
Horsens Municipality**

Sikkert Seniorliv

Helping others decreases depression and increases positive feelings and life satisfaction.

Volunteers
spend 38%
less time in
hospitals

S!kkert Seniorliv

Kim & Konrath (2016):

https://www.researchgate.net/publication/285362638_Volunteering_is_Prospectively_Associated_with_Health_Care_Use_Among_Older_Adults

Lum & Lightfoot (2005):

https://www.researchgate.net/publication/222100447_Effects_of_volunteering_on_the_physical_and_mental_health_of_older_people

Meier & Stutzer (2008): <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1468-0335.2007.00597.x>

To succeed with co-creation

Openness

Adaptability

Humbleness

Leadership

Equality

S!kkert Seniorliv

Photo of dog: <https://www.flickr.com/photos/swedpix/3607804765/in/photolist-GXHGjB-9SK45Y-6uNWEr-7ySDMN-8GpAdF/>

Co-creating population health

- There are healthcare issues that professionals cannot solve alone.
- Co-creation requires an openness about the approach.
- The synergy includes ideas and solutions that neither healthcare professionals nor volunteers could come up with by themselves.

Can you benefit from co-creation?

- Are there any issues you have been unable to solve alone?
- Could volunteers such as Svend Aage, Ernst or Karen be part of the solution?

If yes - then in our experience the answer is yes.

patientsikkerhed.dk/sikkertseniorliv
Twitter: @annelene
#sikkertseniorliv

Annelene Højvang Larsen
Communications consultant

M +45 2521 9593
@ ahl@patientsikkerhed.dk

Dansk Selskab for Patientsikkerhed
c/o Frederiksberg Hospital,
Vej 8, indgang 1, 1. sal
Nordre Fasanvej 57
2000 Frederiksberg