

Aldre Sagens Indsamlingsregnskab 2023

Indtægter	Kr.	3.463.099
Udgifter	Kr.	-259.801
Resultat	Kr.	<u>3.203.298</u>

Indtægterne omfatter samtlige gaver Eldre Sagen har modtaget i forbindelse med lotteri- samt kontingentindbetalinger m.v. for 2023. Udgifterne er opgjort som en del af de samlede kontingentoprævningsudgifter, der forholdsmaessigt vedrører ovennævnte indtægter.

Ledelsen erklærer, at indsamlingen er foretaget i overensstemmelse med indsamlingsreglerne i bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v.

Resultatet i 2023 kr. 3.203.298 er anvendt til delvis dækning af udgifter til foreningens drift af det social-humanitære arbejde.

København, den

14/3

2024

Bjarne Hastrup
Adm. Direktør

Jens Søndergaard
Økonomichef

Ældre Sagen
Indsamlingsregnskab

2023

Konto nr.	Medlemsindtægter	Kr.	Kr.	% af total
10100	Medlemskontingenter	226.697.437	226.697.437	98,50
10110	Medlemsgaver	1.655.685		
10120	Lotterigaver	329.358		
10300	Mødtaget gaver	1.478.056	3.463.099	1,50
	I alt		230.160.536	100,00

Udgifter til hvervning

Udgifter i alt til hvervning	17.266.571
------------------------------	------------

Heraf 1,50% 259.801

Indsamlingsregnskab 2020

Indtægter	3.463.099
Udgifter	-259.801
Resultat	3.203.298

København, den *14/3* 2024

Årsrapport 2023

Et godt liv – hele livet

Indhold

04

Forord

10

Strategien
viser vej

16

Frivillige skaber
livskvalitet og fællesskab

06

Ældrelandskabet
i Danmark

12

Georg sætter gang i hjulene
i saks købing

18

Christa gør
stadig en forskel

08

Sådan arbejder
Ældre Sagen

14

Vi sætter
politisk aftryk

20

Vi bygger
på ældrestyrke

Årsrapport 2023

Udgivet af Ældre Sagen,
Snorresgade 17-19, 2300 Kbh. S
Marts 2024
aeldresagen.dk

Redaktion:

Michael Teit Nielsen
Maria Luisa Højbjerg
Pernille Bruggeling

Layout og tryk:
vahlé+nikolaisen

Forsidefotos:
Ældre Sagen

CVR: 10625408
ISBN: 978-87-89084-95-4
Oplag: 2.000
Tryksag: 2024.03.50.1.9

22

Mød vores landsbestyrelse

37

Anvendt regnskabs- og
rapporteringspraksis

42

Hvad der er godt for hjertet,
er godt for hjernen

24

Eldre Sagens
økonomi

39

Ledelsespåtegning

26

Regnskab

40

Den uafhængige revisors
revisionspåtegning

Det, der er nært, har vi kært

I en verden i hastig forandring har Ældre Sagen i 2023 haft fokus på det nære. Vi har råbt på værdighed og tryghed, kæmpet mod kommunale besparelser, skabt lokale fællesskaber og støttet ældre med brug for hjælp.

2023 blev endnu et år med store samfundsmæssige forandringer i både Danmark og resten af verden. I Ældre Sagen står vi fast på det, der betyder noget: Samvær og fællesskab. For hvor der er mennesker, er der håb.

Vi har haft travlt med titusindvis af aktiviteter og arrangementer rundt om i landet. Vi har været på besøg hos ensomme ældre, trænet stolemotion, hjulpet med MiTID, skabt skønne ferieminder og meget andet. For Ældre Sagen skal være noget for alle 974.111 medlemmer.

Vikan ikke køre på autopilot. Vi skal forny os og følge med tiden. Vi skal være noget for de aktive og de svækkede, dem med naboer i opgangen og dem med udsigt til rapsmarker. Vi skal være sjove, og vi skal være alvorlige. Vi skal kæmpe, og vi skal holde af. Derfor er vi også fulde af beundring, når vi ser, hvordan Ældre Sagens 20.000 frivillige gang på gang står bler nye indsatser på benene. Et godt eksempel er de mange nye mandefællesskaber, der knopskyder i vores lokalafdelinger i disse år. Eller vores generationsmødeaktiviteter, hvor frivillige ildsjæle gør en forskel for børn og unge.

Mangel lokalafdelinger er også for alvor trukket i det ældre- og sundhedspolitiske arbejdstøj. Der er blevet afholdt borgermøder og demonstrationer mod massive besparelser på ældreområdet. Og der er blevet gået hårdt til lokalpolitikere, der må stå til ansvar for sparøvelser og genåbning af budgetter.

”

Vi vil gøre, hvad vi kan, for at holde politikerne op på deres mange løfter. For nærhed, værdighed og tryghed kommer ikke af sig selv. Der skal vilje, styrke og kampgejst til. Og det har vi i Ældre Sagen.

Det samme gælder på det landspolitiske niveau, hvor vi har benyttet enhver lejlighed til at gå i dialog med og påvirke landets ministre og beslutningstagere om den udsultede ældrepleje, folkepensionen, digitalisering og vores mange andre vigtige mærkesager. Vi forventer, at regeringen i 2024 sætter gang i de

nødvendige forandringer af ældreplejen og sikrer, at folkepensionisternes økonomiske udfordringer bliver taget alvorligt. Det har store personlige konsekvenser for mange ældre, at hjælpen og pengene ikke slår til. Tiden til snak er forbi. Det er tid til handling.

At vi endnu en gang har slået rekord i antal opringninger til vores rådgivningstelefon, vidner da også om et massivt behov for hjælp og støtte til ældre og pårørende. Hele 47.255

gange ringede telefonen i 2023.

I 2024 vil vi fortsat insistere på, at alle ældre – stærke som svækkede – kan leve det liv, de ønsker. Vi vil gøre, hvad vi kan, for at holde politikerne op på deres mange løfter. For nærhed, værdighed og tryghed kommer ikke af sig selv. Der skal vilje, styrke og kampgejst til. Og det har vi i Ældre Sagen.

Bjarne Hastrup
Adm. direktør

Birger Rasmussen
Landstformand

Ældrelandskabet i Danmark

Der kommer flere ældre, og heldigvis har mange det godt og klarer sig uden hjælp. Men antallet af ældre, der har brug for hjælp, vil stige. Vi skal som samfund være klar til at sikre, at de, der har behov, får en værdig hjælp.

Folkepensionsalderen stiger

Andelen af folkepensionister i befolkningen har været stigende frem til 2018, hvor 19 procent af befolkningen, svarende til lidt over 1,1 mio. personer, var folkepensionister. I dag har Danmark lidt under 1,1 mio. folkepensionister.

Til og med 2029 er folkepensionsalderen 67 år. Herefter stiger den igen, så den er 68 år i 2030 og 69 år i 2035. Hvis folkepensionsalderen fortsætter med at stige som aftalt i Velfærdsaftalen fra 2006, vil folkepensionsalderen i 2060 være 73 år, og antallet af folkepensionister lidt over 1 mio. Det er samme niveau som i 2015.

Find flere tal og fakta om ældre på www.aeldresagen.dk/viden

Vi bliver flere ældre, og vi lever længere

I slutningen af 2023 var vi knap 6 mio. mennesker i Danmark. Heraf var godt 1,2 mio. fyldt 65 år, hvilket svarer til ca. 20 procent af befolkningen. Dette tal vil vokse til 1,6 mio. frem mod 2060 og udgøre ca. 25 procent af de 6,4 mio. danskere, der forventes at være til den tid.

Middelleventiden for en nyfødt i Danmark er i dag 79 og 83 år for hhv. mænd og kvinder. Middelleventiden faldt en smule ved den seneste opgørelse i 2021/2022, men har ellers været støt stigende gennem mange år. I løbet af de seneste 10 år er middelleventiden steget med 1,5 år for mænd og 1,2 år for kvinder.

Mange ældre har det heldigvis godt. Med en gennemsnitlig livstilfredshed på over 8 ud af 10 er livstilfredsheden generelt høj blandt de 65-89-årige. Det viser Ældre Sagens Fremtidsstudie.

**Ca. 130.000 på 65 år
og derover modtager
hjemmehjælp og
ca. 40.000 danskere
på 65 år og derover
bor i plejebolig
eller på plejehjem**

Eldrestyrken er på arbejdsmarkedet

Den gennemsnitlige tilbagetrækningsalder er i takt med den stigende folkepensionsalder steget med godt 3 år fra 63,5 år i 2012 til 66,8 år i 2022. Samtidig er antallet af danskere på 65 år og derover, som er aktive på arbejdsmarkedet, steget fra ca. 110.000 i 2012 til 170.000 i 2022. Frem til 2050 ventes arbejdsstyrken at stige med ca. 200.000 personer. Hele nettostigningen vil bestå af personer på 60 år eller derover.

20 %
af Danmarks befolkning
er fyldt

65 år

Danmark har råd til flere ældre

Finansieringen af Danmarks velfærdsmodel er gennem de sidste 15 år blevet fremtidssikret i forhold til, at vi bliver flere ældre.

Eldre Sagens beregninger viser, at højere pensionsalder forbedrer de offentlige finanser med 31 mia. kr. årligt i 2030, 54 mia. kr. årligt i 2040 og 72 mia. kr. årligt i 2050 set i forhold til 2018. Denne overordnede tendens ændres ikke af, at der efter 2018 er indført en mulighed for at gå på seniorpension for dem, der er nedslidte, og tidlig pension for dem, der har været mange år på arbejdsmarkedet.

Hertil kommer, at danskerne i højere grad selv sparer op til pensionen gennem især arbejdsmarkeds-pensioner. Det forbedrer de offentlige finanser, da de så skal have mindre i folkepension mv.

Ca. 85 %
af danskerne på 65 år
og derover klarer sig
uden hjælp fra kommunen

Folkepensionisternes købekraft udhules

I 2022 steg forbrugerpriserne i et tempo, som vi tidligere kun har set i forbindelse med krige og oliekrisen i 1970'erne. På årsbasis var inflationen 7,7 procent i 2022. Selv om inflationen faldt til 3,3 procent i 2023, fortsatte udhulningen af folkepensionisternes købekraft, fordi pensionen kun blev reguleret med 3 procent.

Prisudviklingen har betydet store ekstraudgifter til bl.a. fødevarer og energi, der vejer tungt i pensionist-budgettet. Det varer endnu et par år, før folkepensionen indhenter prisudviklingen, fordi reguleringen af pensionen er 2 år forsinket i forhold til lønudviklingen.

Massiv mangel på arbejdskraft på pleje- og sundhedsområdet

Selvom arbejdsstyrken stiger, er der lige nu akut mangel på arbejdskraft inden for især ældrepleje- og sundhedsområdet. Udfordringen bliver kun større i de kommende år i takt med, at vi bliver flere ældre. Finansministeriet skønner, at der vil mangle 17.000 sosu'er i 2030.

Mere end
tre ud af 10
på 75 år og derover har inden
for de seneste 12 måneder
haft brug for hjælp
til offentlig digital
selvbetjening eller digital post

Den digitale og teknologiske udvikling udfordrer

Overordnet set kan flere danskere i aldersgruppen 50-89 år i nogen grad følge med den teknologiske udvikling. Ældre Sagens Fremtidsstudie viser, at andelen er steget med otte procentpoint siden 2015.

Der er dog en gruppe af ældre, der svarer, at de slet ikke kan følge med i den teknologiske udvikling, nemlig 26 procent af de 85-89-årige. Det samme gælder kun for én procent af de 50-54-årige.

Fire ud af 10 på 75+ år føler sig nødsaget til at anvende digitale løsninger i hverdagen, uden at de har lyst til det. To ud af 10 af de 75-84-årige og fire ud af 10 på 85+ år er afhængige af andre for at kunne begå sig digitalt.

Sådan arbejder

Ældre Sagen

215

lokalaafdelinger

VISION

Vi er en folkelig bevægelse, der med nærvær, indsigt og handlekraft arbejder for, at flest muligt kan leve et godt liv – hele livet. Vi vil hjælpe flere svage ældre mere.

MISSION

Et godt liv – hele livet

550 tilbudspartnere
og rabat 2.800 steder

Vi udviser med-
menneskeligt **nærvær**
over for den enkelte.

Vi har **indsigt** i
form af stor viden,
dokumentation og
erfaring.

Vi omsætter vores viden
til resultater med stor
handlekraft.

Vi er Ældre Sagen.

19.996

frivillige

47.255

opkald til vores
rådgivere

974.111

medlemmer

Eldre Sagens medlemsblad er nu Danmarks mest læste magasin med **995.000 læsere**.

Eldre Sagen har **133.000 følgere** på Facebook og **19.000 følgere** på Instagram

Mere end **560.000** har downloadet appen **Eldre Sagen Tilbud**

Over **450.000 brugere** på **Eldre Sagens** hjemmeside pr. måned

Mere end **550.000 medlemmer** modtager nyhedsbrevet
Nyt fra **Eldre Sagen**.

Eldre Sagen Podcast har **106 episoder** fordelt på 13 serier

Politisk indflydelse

- Lovgivning og reformer
- Lokalpolitik og kommunale budgetter
- Analyser og viden
- Netværk og alliancer
- Presse og sociale medier

Aktiviteter og kurser

- Foredrag og møder
- Rejser og ture
- Kreativitet og sang
- Underholdning og spil
- Sprog, film og litteratur

Viden og rådgivning

- Penge og pension
- Helbred
- Hjælp og støtte
- Hverdagsliv og familie
- Regler og rettigheder

Strategien viser vej

Ældre Sagen er en folkesag. Det er vi i dag, og det skal vi være i fremtiden. Derfor har vi en strategi, der skaber retning og indflydelse i samfundet.

2023 var førsteår i denne strategi-periode.

En ny strategi kræver en masse af os, men vi er fortsat rodfæstet i vores værdier.

Med *nærvær, indsigt og handlekraft* kæmper vi for, at flest muligt kan leve et godt liv – hele livet.

Læs hele Strategi 2023-2027 på www.aeldresagen.dk/strategi

Ældre Sagens strategi udgøres af 3 skub for forandring i samfundet og 4 styrkelselser af Ældre Sagen:

Et skub er et område, hvor vi vil sætte særligt ind for at forbedre ældre og seniorers hverdagsliv. Vi skal forbedre deres rammer, vilkår og muligheder bredt i samfundet og der, hvor livet leves.

En styrkelse er et område, hvor vi styrker Ældre Sagens viden, kompetencer og ressourcer. Vi skal styrke sekretariatet, vi skal styrke vores lokale tilstedeværelse og vi skal styrke de tilbud og aktiviteter, vi har på hylderne.

Skub 1 **Værdig sundhed, omsorg og pleje**

Vi kæmper for, at ældre får den værdige behandling, pleje og hjælp, de har brug for – overalt i landet.

Skub 2 **En aktiv seniorstyrke**

Vi bidrager til at skabe en aktiv og livsglad seniorstyrke, som samfundet værdsætter.

Skub 3 **Mental sundhed - flere muligheder for samvær, nærvær og lykke**

Vi styrker mental sundhed og bekæmper ensomhed gennem meningsfuldt samvær.

Styrkelse 1 **Lokal mobilisering, påvirkning og støtte**

Vi mobiliserer og skaber aktivitet – over hele landet.

Styrkelse 2 **Segmentering af behov og differentiering**

Vi tilpasser vores tilbud og kommunikation til den enkelte – fordi vi alle er forskellige.

Styrkelse 3 **Opbygning af digitale og teknologiske kompetencer**

Vi følger den digitale udvikling og kæmper for brugervenlighed og retssikkerhed – og imod ulighed og alderisme.

Styrkelse 4 **Eldre Sagen som vidensbank og fremtidsskaber**

Vi bygger på viden og forskning og udvikler fremtidens velfærd.

Georg sætter gang i hjulene i Saks skøbing

Alle – uanset alder og mobilitet – kan komme med ud i det blå, når Georg sætter cykelvognene i gang. Det handler om at få ældre ud, så de kan få vind i håret, sol på næsen – og en god portion livskvalitet.

Hjulpet godt på vej af elmotorer og stærke ben ruller seks cykelvogne, eller rickshaws, som de hedder, afsted. De røde kalecher lyser op på turen gennem landskabet i Saks skøbing, mens solen varmer formiddagen op. På den ene side af vejen knejser egetræer og store graner, på den anden glitrer et stille vand. Her er smukt. Og passagererne under de røde kalecher nyder hvert sekund.

”Det er det her, det hele handler om,” siger Georg Klimmøller, mens han tramper i pedalerne.

”At få de ældre ud af stuerne og ud i den friske natur, så de kan få vind i håret, sol på næsen og nogle gode oplevelser med sig hjem.”

Sådan blev Georg cykelpilot

For et par år siden faldt Georg ved lidt af et tilfælde over organisationen Cykling uden Alder, der går ud på

at give ældre mennesker mulighed for at få en cykeltur i det fri – som passager i en såkaldt rickshaw med en frivillig cykelpilot ved roret. Georg så med det samme potentialer i lokalafdelingen i Saks skøbing. Han kunne give mennesker, der manglede variation i hverdagen, en oplevelse og samtidig selv få rørt sig. Derfor ansøgte han om en af de otte rickshaws, som lokalafdelinger kunne søge i efteråret 2022 efter en bevilling fra Socialstyrelsen til at mindske mistriksel og ensomhed. Saks skøbing Lokalafdeling fik en cykel, og Georg kunne slutte sig til den flåde af rickshaws, der allerede turrede landevejene i Saks skøbing.

”De andre cykler kommer fra lokale plejehjem, så der er tale om et regulært samarbejde mellem flere aktører med det fælles mål at give mennesker, der ellers ikke har så mange muligheder for at komme ud, en oplevelse i det fri,” siger Georg.

En af dem er 87-årige Ruth Juul Andersen. Hun er pakket ind i tæpper fra top til tå og sidder godt og lunnt under cyklens kaleche. Selvom hun kun har knap 10 procent af sit syn tilbage, nyder hun turen.

”Jeg kan jo sansе det hele – duftene, lyset og følelsen af vind gennem håret. Det er så dejligt,” siger hun.

”For ikke så længe siden kørte en ung mand mig ned til et gadekæer og spurgte, om jeg ikke syntes, det var smukt. Jeg sagde straks, at det var både kønt og yndigt, selvom jeg jo stort set intet kan se. Nogle gange må man strikke en lille hvid løgn,” ler hun.

Den lille kæde af cykler har nået dagens udflyttsmål: en lille havn med udsigt over vand og med skov i ryggen. Her bliver de seks rickshaws parkeret. Og så kommer kaffekopper og termokande frem. Georgs kone har bagt sandkage, og

køkkendamen på Plejecenter Kildebo har givet dem hjemmebakte minimuffins med. Nu sidder de ældre i solen og nyder udsigten med kaffe og kage i hver deres lille kareт, mens de sludrer med hinanden og deres respektive cykelpiloter.

”I dag nyder vi solen og naturen,” siger Georg.

”Men vi kan også køre til markeder eller til koncerter i det fri, hvor der er lidt mere gang i den. Og så

ligger der et godt lokalt bryggeri ikke så langt herfra, hvor man kan få sig en friskbrygget øl. Det er der især én af vores trofaste passagerer, der synes er det helt store nummer.”

Pointen er, mener Georg, at ældre mennesker er lige så forskellige som alle andre. Nogle er til stille og storslået natur, andre til en koncert og en kold øl.

”Med cyklerne får de en større fleksibilitet og flere valgmuligheder. For vi kan jo komme rundt til det hele.”

Udfordringen ved at blive ældre er netop ofte den, at ens verden bliver lidt mindre, fordi det bliver sværere at komme rundt på egen hånd.

”Vi har kørt med ældre, som har haft det meget svært, fordi de er blevet rastløse på plejehjemmet. De har gået og trippet og har ikke kunnet finde ro. Men den har de

fundet på landevejen med os. Selvom det ikke er dem, der træder i pedalerne, giver oplevelsen af fart og bevægelse dem noget, de har savnet,” siger Georg.

”Det er jo stort, at man kan gøre så stor en forskel i et andet menneskes liv med noget så simpelt som en cykeltur.

”
**Jeg kan jo sansе
det hele – duftene,
lyset og følelsen af
vind gennem håret**

Vi sætter politisk aftryk

Eldre Sagen arbejder for et Danmark, der er værdigt og trygt at blive ældre i. Og vi holder os ikke tilbage med at fremlægge vores forslag til, hvad der skal til for at sikre dette. Både nationalt og lokalt påvirker vi politiske beslutninger gennem møder med politikere, i alliancer, i pressen og på sociale medier. Vi står vagt om det, der virker – og kæmper for det, der skal forbedres.

Fortsat fokus på kommende ældrelov

Siden 2019 har Ældre Sagen under overskriften ”New Deal” efterlyst en gennemgribende reform af ældreplejen. I juni 2023 nedsatte ældreminister Mette Klærkgaard et dialogforum, der skal give inspiration til en kommende lov. Ældre Sagen er en central del af dette.

Vi forventer en ambitiøs ældrelov, der sikrer kontinuitet i hverdagen, selvbestemmelse, pårørendevilkår og tæt sammenhæng mellem sundhedsvæsen og ældrepleje.

Ved udgangen af 2023 var ældreloven stadig kun på tegnebrættet, og først i januar 2024 offentliggjorde regeringen en skitse til en reform.

Nyt Videnscenter for seniorer på arbejdsmarkedet

Ældre Sagen har længe kæmpet for et center for seniorer på arbejdsmarkedet. Det mål blev opnået i forbindelse med finanslov 2023, hvor der blev afsat 42 mio. kr. til oprettelsen af videnscentret foreløbigt frem til 2026.

Stop for ulovlig nedjustering i hjemmehjælp

I 2022 blev Ældre Sagen opmærksom på, at 12 kommuner nedjusterede den hjemmehjælp, som svækkede ældre er visiteret til – uden at foretage en individuel vurdering af den enkeltes behov.

Ældre Sagen henvendte sig derfor til Ankestyrelsen for at få en vurdering af, om kommunernes praksis var lovlig.

På baggrund af Ældre Sagens henvendelser slog Ankestyrelsen i januar 2023 fast, at nedskæringerne ikke var tilladt.

Anbefalinger til Sundhedsstrukturkommissionen

I marts 2023 nedsatte regeringen Sundhedsstrukturkommissionen, der i det sene forår 2024 skal fremkomme med forskellige bud på strukturen i fremtidens sundhedsvæsen. Set i sammenhæng med ældrelovsarbejdet var det nødvendigt at bringe ældres perspektiv i front.

Derfor nedsatte Ældre Sagen i 2023 taskforceen ”*Mere sundhed i omsorg og mere omsorg i sundhed*”. Taskforceen består af en række eksperter, der med hver sin erfaring har bidraget med indsigter, viden og løsninger for ældre i et sammenhængende sundheds- og plejevæsen.

Taskforceen har udarbejdet 6 anbefalinger til Sundhedsstrukturkommissionen.

Et digitalt Danmark for alle

Ældre Sagen offentliggjorde i marts 2023 en stor undersøgelse af befolkningens oplevelser og udfordringer i et digitalt samfund. Undersøgelsen viste bl.a. at op mod 35 procent af voksenbefolkningen er udfordret af det digitale – dvs. digitaliseringen er ikke kun et problem for ældre mennesker.

Ældre Sagen kæmper for, at der er plads til alle i vores samfund uanset den enkeltes digitale evner og færdigheder. Derfor satte vi i 2023 politisk fokus på digitalt borgerskab, digital kontakt til myndigheder, bevarelsen af kontanter som betalingsmiddel, digital svindel og digitalisering af sundhedsvæsenet. Sammenfattende har Ældre Sagens adm. dir. Bjarne Hastrup efterlyst digitale borgerrettigheder.

Se flere politiske resultater på
www.aeldresagen.dk/resultater

Afskaffelse af modregning i folkepensionen

Vi har længe presset på for at få nedbragt modregningen i folkepensionen, som gjorde det mindre attraktivt for pensionister at påtage sig lønnet arbejde.

I 2022 blev der indgået en politisk aftale om at afskaffe modregningen af arbejdsindkomst i pensionen. Den nye SVM-regering lovede først med at bekræfte, at modregningen af egen arbejdsindkomst også ville blive ophævet, men efter pres fra bl.a. Ældre Sagen blev denne del vedtaget i 2023.

En sejr for seniorpensionen

Regeringen lagde op til en massiv forringelse af seniorpensionen ved at foreslå at sammenlægge den med den såkaldte Arne-pension i en såkaldt Arne+ ordning. Hvis regeringens forslag blev vedtaget, ville den månedlige ydelse for en enlig falde med ca. 5.000 kr. og perioden for ordningen blive halveret fra 6 til 3 år.

Ældre Sagen gik sammen med andre organisationer ud med en massiv kritik af regeringens planer. Vores modstand bar frugt, og regeringen måtte trække forslaget tilbage.

National strategi mod ensomhed

Ældre Sagen og Røde Kors har ledet et samarbejde mellem 115 organisationer om at udvikle en ny national strategi samt en konkret handlingsplan mod ensomhed. De 75 konkrete forslag og initiativer blev præsenteret i juni 2023. Strategien har bred opbakning på tværs af hele Folketinget.

Til kamp for økonomisk hjælp til pensionister

Ældre Sagen har presset hårdt på for økonomisk hjælp til pensionister, som har det svært pga. inflationen. I løbet af 2022 og 2023 har regeringen udbetalt ekstra beløb til modtagere af ældrecheck for at imødegå problemet, men der er tilsindvis af folkepensionister med svag økonomi, som dette ikke har gavnnet.

Vi mener, at der er behov for en fremrykning af reguleringen af pensioner og andre forsørgelsesydelse med 5 procent i 2024. Denne ekstraordinære regulering kan aftrappes igen, når den ordinære regulering indhenter priser og lønninger.

Penge til kampen mod ensomhed

Politikerne på Christiansborg har i november 2023 afsat 20 mio. kr. til forskning i ensomhed og 19,4 mio. kr. til uddannelse af plejepersonale i at tackle ensomhed hos ældre. Ældre Sagen har arbejdet for begge dele, der også anbefales i den Nationale handlingsplan mod ensomhed.

Ret til at fravælge genoplivning

Folketinget har aftalt, at alle over 60 år kan fravælge forsøg på genoplivning ved hjertestop. Ældre Sagen har i flere år presset på for, at man skal kunne fravælge med baggrund i aldersvækkelse. Lovændringen og den tilhørende digitale løsning vil være tilgængelig fra december 2024.

Aarhus: Midler til nødkald

Efter langvarige problemer med nødkaldsordning i Aarhus Kommune, og efter pres fra Ældre Sagen, blev der afsat midler til en ny nødkaldsordning.

Hørsholm, Slagelse og Norddjurs: Rengøringshjælpen tilbage

Tre kommuner vedtog en praksis om rengørings-service, hvor serviceniveauet blev nedjusteret uden individuel afgørelse.

Efter pres fra Ældre Sagen og eksperter har alle tre kommuner nu ændret praksis, og tilsindvis af ældre har fået deres rengøringshjælp tilbage.

Landet rundt

Haderslev: Lettere at få ældrebolig

Efter Ældre Sagens kritik i medierne vil Haderslev Kommune nu gøre det lettere at få en ældrebolig og tilføre flere midler til området.

Herning: Besparelser for 20 mio. kr. trukket tilbage

I kølvandet på et tv-indslag på DR, hvor Ældre Sagen medvirkede, afsatte Herring Kommune 20. mio. kr. ekstra til ældreområdet.

Frivillige skaber livskvalitet og fællesskab

19.996 frivillige er

110.000
årige arrangementer

84

kommuner har
tryghedsopkald

392

ældrepolitiske frivillige
kæmper for det gode liv

2.862

motionsfrivillige styrker den fysiske
og mentale sundhed landet over

aktive i Ældre Sagen

4.651

besøgsvener støtter og drager omsorg for ældre

1.515

it-frivillige hjælper med fx MitID og digital post

2.717

frivillige inden for organisationsarbejde

Vil du være frivillig? Læs mere på aeldresagen.dk/blivfrivillig eller ring til din lokalafdeling Find din lokalafdeling her: aeldresagen.dk/lokalafdelinger

Ældre Sagens frivillige er hjertet i Ældre Sagen. Knap 20.000 frivillige brænder for at gøre en forskel for andre. Vores frivillige engagerer sig i lokalsamfundet og tilbyder forskellige former for samvær, hjælp, kurser og aktiviteter. Det er deres fortjeneste, at Ældre Sagen kan hjælpe og støtte ældre i hele Danmark. Vores frivillige er sande ildsjæle.

CHRISTA GØR STADIG EN FORSKEL

”Livet er ikke meget værd, hvis man ikke er noget for andre”

Christa er 86 år, har slidigt i begge hænder og er afhængig af hjælp til sin rengøring. Alligevel står hun i spidsen for Hundesteds besøgsvennsordning og tager selv på ugentlige besøg hos mennesker, der har brug for én at snakke med – eller et lift ud i det blå.

Solen blinker i det blågrønne hav, og en stille vind har fat i marehalmen på stranden ved Lynæs Havn i Hundested. Christa Wendt er nået næsten ned til vandkanten, da hun vender sig om og slår ud med armene.

”Er her ikke skønt,” siger hun.

”Så længe jeg er rask og rørig, kan jeg køre mine besøgsværtter en tur hermed til vandet eller i skoven, når bøgerne springer ud. Jeg kan skabe

Christa har været besøgsven i Hundested i snart 20 år. Idesidste otte har hun også fungeret som aktivitetsleder i Hundesteds besøgstjeneste. Og hun er bestemt stadig både rask og rørig. Alligevel kan fysikken ikke helt det samme, som den kunne, da hun først meldte sig som frivillig for snart to årtier siden. Christa er 86 år i dag. Hun har slidigt i begge hænder. Og det i en sådan grad, at hun for et halvt år siden måtte indse, at hun ikke længere kunne klare rengøringen selv, men måtte have hjælp til støvsugning og gulvvask.

Christa er med andre ord et eksempel på, at man trods det, at man selv har brug for hjælp i hverdagen, sagtens kan være en stor hjælp i andres liv.

Hjemme i de lysrøde stuer serverer hun kaffe i musselmaledekopper. Christa har brug for støttebind på begge sine hænder på grund af figten, men spilder ikke så meget som en dråbe, da hun hælder op.

”Hvis det er helt tosset, smører jeg lidt isgel på. Det er tommelfingrene, der er værst,” siger hun.

En kirurg har fortalt hende, at en operation kan lette smerterne, men at tommelfingrene i så fald ikke længere vil kunne bøjes.

”Du godeste,” sagde jeg, ”så kan jeg jo hverken trække mine trusser op eller køre bil. Og jeg vil jo kunne begge dele!”

Bilen, der holder foran huset ude i solskinet, er en vigtig del af hendes hverdag. Hun kan komme rundt til sine mange aktiviteter. Stavang, fællesspisning og

korsang. Besøge sin familie, der tæller ikke mindre end tre børn, seks børnebørn og seks oldebørn. Og sidst, men ikke mindst, så kan hun komme ud til de værter, der hver uge ser frem til hendes besøg.

”Jeg besøger to kvinder ugentligt. Og når vejret tillader det, kører vi en tur. Det er godt at komme lidt ud og få sol på næsen og vind i håret. Ikke mindst, når man er flyttet på plejehjem eller deslige, hvor der ikke altid sker så meget.”

Det vigtigste er dog snakken, siger Christa. Uanset om de forgår på Lynæs Havn eller hjemme i værternes stuer:

”Vi taler om det hele. Om det, der sker i Hundested, og ikke mindst det, der er sket i Hundested. En af de kvinder, jeg besøger, er amatørslægtsforsker og kan fortælle de mest fantastiske ting om byen og egnen, og de mennesker, der har levet her. Tiden flyver altid afsted. Og jeg kommer tit til at blive lidt for længe.”

Alle kan hjælpe – uanset forfatning

Og det er det, det hele handler om, siger Christa. Mød det mellem to mennesker.

”For at blive en god besøgsven skal du jo hverken have stærke hænder, ben – eller en bil for den sags skyld! Du skal bare være imødekommende over for et andet menneske. Du skal have lyst til at snakke og ikke mindst lyst til at lytte. Og så er det jo i princippet ligegyldigt, i hvilken forfatning du selv er. Du kan være

ung, gammel, have handicap eller – som mig – have hænder, der ikke rigtigt kan det samme, som de kunne engang.”

Christa har tænkt sig at fortsætte sit frivillige arbejde, så længe hun er i stand til det. Også når hun en dag måske bliver nødt til at tage bussen. For værternes skyld og for sin egen.

”Det giver mig så stor glæde at være noget for andre. At se, at jeg kan gøre en forskel i andres liv.”

På med støttestrømpen

Det har alligevel aldrig været hendes egen fysiske for-måen, der har voldt hende besvær eller udfordringer udi at passe opgaven som besøgsven. Det svære ved virket som besøgsven er, når værterne går bort. Eller endnu værre i Christas optik, når de bliver så syge af demens, at deres tilværelse bliver svær.

”Det er hårdt, når et menneske, man er kommet tæt på, dør. Eller forsvinder ind i sig selv. Men det er jo det eneste, vi som mennesker kan være sikre på. At vi en dag skal herfra,” siger hun.

”Indtil da handler det bare om at sætte sig op i sengen, tage støttestrømpene på og komme i gang med at leve sit liv. For sin egen og for andres skyld. For livet er jo ikke så meget værd, når man ikke er noget for andre.”

Vi bygger på ældrestyrke

Efter nogle år med langsom vækst i medlemstallet, er vi i 2023 kommet stærkt igen. Og den positive udvikling ser ud til at fortsætte. Coronakrisen har dog sat sine spor på frivilligområdet, hvor rekruttering og fastholdelse af frivillige fortsat er en udfordring for frivilligorganisationer som Ældre Sagen.

Ældre Sagens frivillige er ryggraden i vores organisation. Vores knap 20.000 frivillige sikrer den lokale forankring, skaber lokale fællesskaber og yder hjælp og støtte i hele landet. Men selvom Ældre Sagen står stærkt, er det svært at få nye frivillige.

I 2023 har vi fastholdt antallet af frivillige, men andelen af vores egne medlemmer, der også er frivillige hos os, er faldet en smule. I dag er 2,05 procent af vores medlemmer også frivillige hos os.

I 2024 fortsætter vi arbejdet med at øge både antallet af frivillige og andelen af medlemmer, der er frivillige hos os.

Flot fremgang i medlemstallet

Samlet set sluttede vi året af med 974.111 medlemmer, og dermed en nettovækst i medlemstallet på 41.575. 2023 var det år, vi har fået flest nye medlemmer i hele Ældre Sagens levetid. Det lover godt for 2024, hvor vi har en ambition om at nå 985.000 medlemmer.

I forhold til gentegningen nåede vi 97,4 procent i 2023, hvilket er et niveau, vi stræber efter at fastholde i 2024.

39,8 procent af alle danskere over 50 år er medlem af Ældre Sagen. Og hele 61,5 procent af befolkningen på 65 år og derover er medlem. Det forpligter. Derfor har vi et skarpt fokus på at skabe både tilbud, rådgivning og frivilligaktiviteter for alle interesser og behov.

Ressourcebarometer

Målepunkt	Hvorfor er dette vigtigt	Ambition 2022	Resultat 2022	Ambition 2023	Resultat 2023	Ambition 2024 (min.)
-----------	--------------------------	---------------	---------------	---------------	---------------	----------------------

Frivillige

Antal registrerede frivillige	Flere frivillige betyder flere aktiviteter og hjælp til flere	21.500	19.968	21.500	19.996	21.000
--------------------------------------	---	---------------	---------------	---------------	---------------	---------------

Frivillige ift. medlemmer **2,30 %** Vi ønsker at udvikle antallet af frivillige i takt med medlemsudviklingen **2,14 %** **2,24 %** **2,05 %** **2,13 %**

Medlemmer

Antal medlemmer ultimo året	Flere medlemmer er tegn på interesse, opbakning og tilfredshed. Giver os samtidige midler til at finansiere arbejdet samt adgang til ny viden	936.000	933.538	958.000	974.111	985.000
------------------------------------	---	----------------	----------------	----------------	----------------	----------------

Medlemsandel i befolkningen på 50 år og derover **38,9 %** Viser, hvor stor gennemslagskraft Ældre Sagen har i forhold til sin primære målgruppe **38,7 %** **39,4 %** **39,8 %** **40,0 %**

Medlemsandel i befolkningen 50-64 år	Viser, i hvor høj grad Ældre Sagen kan tiltrække yngre del af målgruppe	16,0 %	15,9 %	16,1 %	17,2 %	16,9 %
---	---	---------------	---------------	---------------	---------------	---------------

Gentegningsprocent ved halvårlig kontingentopkrævning **97,2 %** Tegn på loyalitet og tilfredshed hos vores medlemmer **97,2 %** **97,2 %** **97,4 %** **96,9 %**

Antal nye medlemmer (brutto-tilgang)	Viser vores evne til at tiltrække nye medlemmer	65.000	73.539	74.000	91.515	74.000
---	---	---------------	---------------	---------------	---------------	---------------

Mød vores Landsbestyrelse

Ældre Sagens landsbestyrelse består af ni medlemmer. De er valgt for tre år ad gangen, og der er valg ved det ordinære delegeretmøde hvert år i november.

Birger Rasmussen, Nexø

Landsformand. Aktiv på havet i 30 år. Uddannet som fiskeskipper. Har deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2007 samt bestyrelsesarbejde i flere foreninger.

✉ bir852@aeldresagen-post.dk

John Kirstein, Sindal

Næstformand. Er uddannet lærer og har haft bestyrelsesarbejde i flere foreninger. Har deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2014. Repræsentører Ældre Sagen i AGE.

✉ jos367@aeldresagen-post.dk

Dorete Olsen, Store Heddinge

Har været frivillig og deltaget i bestyrelsesarbejde i flere foreninger bl.a. som lokatformand i Ældre Sagen og næstformand i Ældre-råd, og som formand for Ældre Sagens koordinationsudvalg i Stevns Kommune. Aktiv i Ældre Sagen siden 2011. Har arbejdet som juridisk assistent.

✉ doos559@aeldresagen-post.dk

Jørgen Møller Larsen, Thisted

Cand.agro. fra Den Kongelige Veterinær- og Landbohøjskole. Har været konsulent med speciale i økonomi og jura i Landboforeningen i Thisted samt involveret i organisationsarbejde og i landboforeningens strategi. Medlem af Ældre Sagen siden 2012.

✉ jol388@aeldresagen-post.dk

Hugo Strunge Frank, Hinnerup

Bankuddannet og HD i Finansiering og kreditvæsen. Frivillig i Lions Club i over 32 år. Frivillig i Ældre Sagen fra 2011 bl.a. som formand i Ældre Sagen Hinnerup, næstformand i koordinationsudvalget i Favrskov Kommune og formand for koordinationsudvalget i Favrskov Kommune.

✉ huf215@aeldresagen-post.dk

Steen Ledsager, Glostrup

Uddannet i strategi og kommunikation. Har arbejdet i private virksomheder, i selvstændig konsulentvirksomhed og i patientforeninger. Mangedågt bestyrelsesmedlem i Danske Patienter. Næstformand i Ældre Sagen Glostrup, formand for Sundhedsudvalget i Region H og medlem af forretningsudvalget i Patientinddragselsudvalget (PIU) i Region H. I lokalafdelingen står Steen for kommunikation, bisidder og ældre- og sundhedspolitik.

✉ stl522@aeldresagen-post.dk

Bodil Wöhner, Esbjerg

Uddannet bibliotekar. Har arbejdet med informationsformidling, teknologi og organisationsændringer og fungerer som udviklingskonsulent. Har deltaget i tværsektorrelle samarbejder og været aktiv i internationalt organisationsarbejde. Aktiv i Ældre Sagen siden 2015.

✉ bow743@aeldresagen-post.dk

Susanne Andersen, København

Uddannet jurist. Har arbejdet i både det offentlige, private virksomheder og senest DI (Dansk Industri). Stor erfaring med foreningsret. Aktiv i Ældre Sagen siden 2022 som bl.a. vejleder/bisidder og dirigent på årsmøder. Formand i Ældre Sagen København City og næstformand i koordinationsudvalget for Københavns Kommune.

✉ sua316@aeldresagen-post.dk

Lise Bierglund, Ringsted

Uddannet børnelæge og har haft virke indenfor bl.a. socialpædiatrien. Er formand i Ældre Sagen Ringsted og bl.a. formand for Patientinddragselsudvalget (PIU) i Region Sjælland. Aktiv i Ældre Sagen siden 2019.

✉ lib743@aeldresagen-post.dk

Sådan bruger vi pengene

En sund økonomi giver os mulighed for at hjælpe flere. Her giver vi et overblik over de vigtigste tal i Ældre Sagens årsregnskab 2023. Det samlede årsregnskab kan læses på de følgende sider.

Ældre Sagen er ikke sat i verden for at skabe overskud. Vi skal virke for ældres sag i hele landet, vi skal være en stærk politisk aktør, og vi skal rådgive og yde støtte, hvor vi kan. Vores indtægter skal skabe størst mulig værdi for vores medlemmer samt vores overordnede formål: at bidrage til et samfund, hvor flest muligt kan leve et godt liv hele livet.

Som almennyttig non-profit-organisation skal vi have orden i penallhuset. Derfor er vi bevidste om at forvalte vores indtægter på en ansvarlig og forsvarlig måde til vores medlemmers bedste.

Hovedtal (mio. kr.)	2019	2020	2021	2022	2023	Ændring
Samlede indtægter	228,8	248,1	266	267,6	273,4	2,2 %
Lokale og regionale udgifter	69,1	66,7	78,3	91,8	90,6	-1,4 %
Landsrelaterede udgifter	70	68,9	74,8	81,8	81,2	-0,6 %
Medlemsrelaterede udgifter	66,7	68,4	68,5	75,3	76,0	1,0 %
Udgifter i alt	205,8	204	221,6	248,9	247,8	-0,4 %
Hensættelser til konkrete projekter	15,3	30,4	33,4	24,3	8,1	-66,6 %
Årets resultat	3,6	10,4	7,4	-5,9	14,8	351,6 %
Aktiver	314,4	355,7	385,2	344,7	351,9	2,1 %
Egenkapital i alt	79	79,1	82,5	82,6	95,5	15,68 %
Antal ansatte i sekretariatet	138	142	149	155	157	1,3 %
Medlemsantal ved årets udgang	889.846	910.580	916.331	933.538	974.111	4,3 %

Indtægter

I 2023 var Ældre Sagens indtægter 273 mio. kr. 84 procent af indtægterne kommer fra medlemmerne som kontingent, bidrag fra lotteri og arv. Det er kerne i vores økonomi.

I 2023 steg antallet af medlemmer til 974.111 medlemmer. Det betyder, at vores indtægter fra kontingenter steg med 2,7 procent til 273 mio. kroner.

Sådan fordeles vores indtægter sig:

- Medlemskontingent og -gaver **83,7%**
- Bidrag og tilskud mv. **5,7%**
- Lotterier **5,7%**
- Øvrige indtægter **3,2%**
- Arv **1,7%**

Udgifter

Vores udgifter er fordelt på tre områder: Lokale aktiviteter knyttet til vores 215 lokalafdelinger, landsdækkende aktiviteter såsom medlemsrådgivning og ældrepolitiske indsatsen samt service til vores medlemmer fx produktion af Ældre Sagens blade.

Sådan fordeles vores udgifter sig:

- Lokalt relaterede udgifter i alt **36,6%**
- Landsrelaterede udgifter i alt **32,8%**
- Medlemsrelaterede udgifter i alt **30,6%**

RESULTATOPGØRELSE

Beløb i 1.000 kr.

	Note	Regnskab 2023	Regnskab 2022
Medlemskontingent og -gaver	1	228.881	222.937
Lotterier	2	15.689	14.001
Arv		4.303	4.964
Bidrag og tilskud mv.	3	15.709	14.615
Øvrige indtægter		8.841	11.120
Indtægter i alt		273.423	267.637
Lokalt	4	34.993	34.670
Frivillige	5	55.620	57.185
Lokalt relaterede udgifter i alt		90.613	91.855
Kommunikation	6	32.569	34.845
Rådgivning	7	20.076	18.676
Samfundsanalyse	8	28.598	28.241
Landsrelaterede udgifter i alt		81.243	81.762
Udgifter vedr. Ældre Sagens aktivitetsområder i alt		171.856	173.617
Brutto resultat		101.567	94.020
Medlemsadministration og medlemspleje	9	11.451	11.107
Medlemskaber og Marked	10	39.954	39.190
Medlemsblad	11	24.631	24.958
Medlemsrelaterede udgifter i alt		76.036	75.255
Resultat før finansielle poster og projekthensættelser		25.531	18.765
Finansielle poster netto	12	-78	1.365
Resultat før hensættelser		25.453	20.130
Hensat arv til lokale formål	4	2.506	1.701
Resultat før projekthensættelser		22.947	18.429
Hensættelser til konkrete projekter	15	8.123	24.322
Projekthensættelser i alt		8.123	24.322
Årets resultat		14.824	-5.893
Årets resultat disponeres således:			
Overført til lokale reserver	4	1.876	-5.983
Overført til egenkapitalen	17	12.948	90
I alt		14.824	-5.893

BALANCE

Beløb i 1.000 kr.

	Note	Regnskab 2023	Regnskab 2022
Aktiver			
Ejendommen Snorresgade	14	251.927	255.406
Anlægsaktiver i alt		251.927	255.406
Salgsartikler		366	125
Tilgodehavender		3.030	4.228
Periodaafgrænsningsposter		7.406	3.770
Diverse lokale aktiver		1.877	1.845
Likvider		20.218	16.285
Likvide beholdninger lokalt	16	67.088	63.024
Omsætningsaktiver i alt		99.985	89.277
Aktiver i alt		351.912	344.683
Passiver			
Egenkapital		95.512	82.564
Egenkapital i alt	17	95.512	82.564
Lokale reserver		53.317	51.441
Afv lokale formål		9.074	7.452
Reserver lokalt	4	62.391	58.893
Hensættelser konkrete projekter	15	44.063	63.040
Lån ejendommen	18	98.295	101.701
Langfristet gæld i alt		98.295	101.701
Kortfristet del af lån i ejendommen		3.431	3.419
Leverandører af varer og tjenesteydelser		20.151	12.099
Periodaafgrænsningsposter		9.875	10.628
Diverse lokale passiver		6.574	5.976
Anden gæld		11.620	6.363
Kortfristet gæld i alt		51.651	38.485
Passiver i alt		351.912	344.683
Samlede lønudgifter	13		
Eventualforpligtelser mv.	19		
Indsamlingsregnskab	20		
Landsdækkende vågetjeneste	21		

PENGESTRØMSANALYSE

Beløb i 1.000 kr.

	Regnskab 2023	Regnskab 2022
Årets resultat	14.824	-5.893
Atskrivninger	9.221	4.914
Forskydning i hensættelser	-18.977	5.938
Forskydning i hensættelser til lokale formål mv.	1.622	1.320
Forskydning i tilgodehavender/depositum	-2.470	-679
Forskydning i leverandørgæld mv.	13.154	-26.472
Forskydning salgsgartikler	-241	162
Driftens likviditetsvirkning	17.133	-20.710
Ombugning	0	-4.125
Køb af driftsmidler	-5.742	-1.494
Investeringer	-5.742	-5.619
Lån i ejendommen	-3.394	-15.413
Likviditet fra finansiering	-3.394	-15.413
Årets nettolikviditetsforskydning	7.997	-41.742
Likvide midler 1. januar	79.309	121.051
Likvide midler 31. december	87.306	79.309
der fordeles sig således:		
Likvider	20.218	16.285
Likvide beholdninger og obligationer lokalt	67.088	63.024
	87.306	79.309

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2023	Regnskab 2022
Note 1. Medlemskontingent og gaver		
Medlemskontingent	226.698	220.547
Medlemsgaver	2.183	2.390
Medlemskontingent og gaver i alt	228.881	222.937
Medlemmer ultimo året	974.111	933.538
Note 2. Lotterier		
Indtægter	26.100	23.518
Udgifter inkl. gevinster	10.411	9.517
Lotterier i alt	15.689	14.001
Note 3. Bidrag og tilskud mv.		
Udlodningsmidler	15.709	14.615
Bidrag og tilskud mv. i alt	15.709	14.615

Fra udlodningsmidler til landsdækkende ældreorganisationer har Ældre Sagen i 2023 modtaget 15.709 t.kr. Midlerne er øremærket til at "varetage de ældres interesser og gøre en social indsats for ældre". Ældre Sagen har forbrugt midlerne til delvis dækning af vore aktiviteter indenfor Frivillige, Samfundsanalyse samt Rådgivning. De samlede udgifter på de tre områder udgør netto 104.294 t.kr.

Satspuljemidler og projekttilskud er medtaget under de enkelte funktioner, der har afholdt udgifterne til projekterne.

NOTER

Beløb i 1.000 kr.

	Regnskab 2023	Regnskab 2022
Note 4. Lokalt		
Indtægter		
Arrangementsindtægter	45.025	37.383
Offentlige tilskud og gaver	17.219	34.117
Diverse indtægter	1.634	1.395
Annonceindtægter mv.	1.474	1.595
Renteindtægter	761	4
Indtægter ekskl. udbetalinger fra Landsforeningen	66.113	74.494
Udbetaling fra Landsforeningen		
Andel af kontingentindtægt	32.533	22.740
Øvrige tilskud fra Landsforeningen	4.336	5.947
Udbetalt fra Landsforeningen i alt	36.869	28.687
Indtægter lokalt i alt	102.982	103.181
Udgifter		
Arrangementsudgifter	64.153	72.791
Transport, husleje mv.	37.837	36.754
Udgifter lokalt i alt	101.990	109.545
Heraf dækket af arvemidler	884	381
Udgifter i alt	101.106	109.164
Årsresultat lokalt	1.876	-5.983
Indgår i resultatopgørelsen på følgende måde:		
Udbetalt fra Landsforeningen	36.869	28.687
Årsresultat lokalt	1.876	-5.983
Lokalt i alt	34.993	34.670

NOTER

Beløb i 1.000 kr.		
Lokale reserver	Arv lokale formål	Reserver i alt
Reserver lokalt		
Saldo pr: 1. januar	51.441	7.452
Hensatte arvemidler	0	2.506
Anvendte arvemidler	0	-884
Årets resultat lokalt	1.876	0
I alt til fremtidig disponering lokalt	53.317	9.074
		62.391

Arvemidler til lokale formål er midler, der i henhold til testamenter o. lign. skal anvendes lokalt.

Feldre Sagen består af 215 lokalafdelinger og 10 distrikter.

Beløb i 1.000 kr.		
	Regnskab 2023	Regnskab 2022
Note 5. Frivillige		
Indtægter		
Distributionstilsbud	431	379
Projekttilsbud	8.757	8.247
Projekttilsbud partnere	2.028	1.560
Indtægter i alt	11.216	10.186
Udgifter		
Lønninger mv.	30.514	30.720
Kursusaktiviteter, DET SKER mv.	33.604	35.132
Afskrivninger	2.718	1.519
Udgifter i alt	66.836	67.371
Frivillige i alt	55.620	57.185

NOTER**Beløb i 1.000 kr.**

	Regnskab 2023	Regnskab 2022
Note 6. Kommunikation		
Udgifter		
Lønninger mv.	16.909	15.926
Hjemmeside, presse mv.	14.154	18.132
Afskrivninger	1.506	787
Udgifter i alt	32.569	34.845
Kommunikation i alt	32.569	34.845
Note 7. Rådgivning		
Indtægter		
Rådgivning og støtte	0	272
Indtægter i alt	0	272
Udgifter		
Lønninger mv.	13.873	12.797
Værd at Vide og andre projekter	4.967	5.518
Afskrivninger	1.236	633
Udgifter i alt	20.076	18.948
Rådgivning i alt	20.076	18.676
Note 8. Samfundsanalyse		
Indtægter		
Gaver og bidrag	1.681	3.501
Indtægter i alt	1.681	3.501
Udgifter		
Lønninger mv.	20.270	18.762
Øvrige udgifter	8.203	12.052
Afskrivninger	1.806	928
Udgifter i alt	30.279	31.742
Samfundsanalyse i alt	28.598	28.241

NOTER

Beløb i 1.000 kr.

	Regnskab 2023	Regnskab 2022
Note 9. Medlemsadministration og medlemspleje		
Udgifter		
Lønninger mv.	7.579	7.352
Øvrige udgifter	3.197	3.392
Afskrivninger	675	363
Udgifter i alt	11.451	11.107
Medlemsadministration og medlemspleje i alt	11.451	11.107
Note 10. Medlemskaber og Marked		
Indtægter		
Annonceindtægter	11.297	10.587
Indtægter i alt	11.297	10.587
Udgifter		
Lønninger mv.	12.009	11.213
Hvervning, medlemstilbud, PBS-gebyr mv.	38.172	38.010
Afskrivninger	1.070	554
Udgifter i alt	51.251	49.777
Medlemskaber og Marked i alt	39.954	39.190
Note 11. Medlemsblad		
Indtægter		
Annonceindtægter	11.838	12.715
Distributionstilskud	750	750
Indtægter i alt	12.588	13.465
Udgifter		
Lønninger mv.	2.342	2.415
Trykning mv.	13.770	17.077
Porto	20.898	18.812
Afskrivninger	209	119
Udgifter i alt	37.219	38.423
Medlemsblad i alt	24.631	24.958

Medlemsbladet udkom 6 gange om året. Opgjort på basis af medlemstallet ultimo året (ekskl. forbrugt hensættelse blad 3, 4.599 t.kr.) udgjorde omkostningen til udgivelse pr. blad pr. medlem 5,00 kr. Forrige regnskabsår var det tilsvarende tal 4,46 kr.

NOTER

Beløb i 1.000 Kr.

	Regnskab 2023	Regnskab 2022
Note 12. Finansielle poster		
Finansielle indtægter	1.333	36
Finansielle udgifter	-1.411	-1.461
Realiseret kursgevinst ved indfrielse af lån	0	2.790
Finansielle poster netto i alt	-78	1.365

Note 13. Samlede lønudgifter

Lønudgifter er i regnskabet fordelt på de enkelte aktiviteter og specificeres på følgende måde:

Lønninger inkl. pensionsbidrag	101.926	97.404
Sociale bidrag	712	745
Lønudgifter i alt	102.638	98.149

	Antal	
	2023	2022
Medarbejderstaben fordeler sig således:		
Fastansatte	131	129
Projektansatte/vikarer	9	9
Timelønnede	7	7
Elever, praktikanter, studenter	10	10
Ansatte i sekretariatet	157	155
Flexjob & skånejob mv. lokalt	1	2
Antal medarbejdere i alt	158	157

Antal medarbejdere er beregnet som årsværk. Stigningen i medarbejdertallet inkluderer barselsvikarer.

NOTER

Beløb i 1.000 kr.

	Ejendom	Driftsmidler
Note 14. Ejendommen og driftsmidler		
Anskaffelsespris pr. 1. januar	269.940	21.999
Årets tilgang	0	5.742
Årets afgang til kostpris	0	-2.785
Anskaffelsespris pr. 31. december	269.940	24.956
Af- og nedskrivninger pr. 1. januar	14.534	21.999
Årets af- og nedskrivninger	3.479	5.742
Tilbageførte afskrivninger på afhændede aktiver	0	-2.785
Af- og nedskrivninger pr. 31. december	18.013	24.956
Bogført værdi pr. 31. december	251.927	0

Beløb i 1.000 kr.

	Hensat i alt
Note 15. Hensættelser til konkrete projekter	
Saldo pr. 1. januar	63.040
Anvendte hensættelser	-27.100
Opløste hensættelser	-6.321
Omlaceret i året	-10.231
Hensat i året	24.675
Saldo pr. 31. december	44.063

Årets hensættelser:

Booking afvikling af eksisterende og etablering af nyt system 7.221 t.kr., Fremtidsforskning 6.011 t.kr., Porto 2.576 t.kr., It-sikkerhed 2.887 t.kr., Aktive seniorer 1.000 t.kr., Ny ældrelov 900 t.kr., Ny navigation på friv.portal 700 t.kr., Medlems- og ikke medlemsundersøgelse samt fokusgrupper 1.110 t.kr., Velfærds-teknologi undersøgelse 250 t.kr., Mental sundhed 220 t.kr., Debatbog om pension og velfærd 500 t.kr., Styret medlemsdialog 600 t.kr., AI Rådgivning 700 t.kr.

Anvendte hensættelser:

Medlemsbladet 3 4.599 t.kr., Det Sker 3 1.411 t.kr., Drømmekommunen 2,0 3.380 t.kr., Nyt datacenter 2.410 t.kr., Booking afvikling 2.069 t.kr., Nye netværkskomponenter 1.250 t.kr., APP(medlemstilbud) 1.239 t.kr., Hjemmehjælpsundersøgelsen 1.118 t.kr., Kennedy parørende 1.071 t.kr., Opgradering Sitecore 867 t.kr., Office 365 licenser 834 t.kr., Koda 704 t.kr., Fællesskaber for mænd 700 t.kr., New Deal - hjælp forbi 557 t.kr., Ny grafisk identitet 500 t.kr. Anvendte hensættelser, der er mindre end 500 t.kr.: Frivillige 1.694 t.kr., IT 922 t.kr., Samfundsanalyse 815 t.kr., Kommunikation 771 t.kr., Marketing 189 t.kr.

NOTER**Beløb i 1.000 kr.**

Regnskab	Regnskab
2023	2022

Note 16. Likvide beholdninger lokalt**Arv, reserveret til lokale formål:**

Likvide beholdninger

9.074

7.452

Arv, reserveret til lokale formål i alt**9.074****7.452**

Likvide beholdninger lokalt

58.014

55.572

Likvide beholdninger lokalt i alt**67.088****63.024****Note 17. Egenkapital****Egenkapital pr. 1. januar****82.564****82.474**

Resultatdisponering

12.948

90

Egenkapital pr. 31. december**95.512****82.564****Note 18. Lån ejendommen**

Ejendommen er finansieret med 2 realkreditlån. 63.580 t.kr. 30-årigt, afdragsfrit indtil 31. marts 2030. 51.655 t.kr. afdrages indtil udløb 2034.

Note 19. Eventualforpligtelser mv.

Til sikkerhed for mellemværender er afgivet ejerpant til bank på 25 mio. kr.

Leasingforpligtelser, kontorinventar

1.963

2.631

Lokalt er der indgået lejemaal med opsigelsesperioder på 0 til 5 år.

Garanti depositum lokalafdeling Frederiksberg

291

291

Note 20. Indsamlingsregnskab

Gaver primært modtaget i forbindelse med betaling af kontingentandele og lotterier.

Indtægter

3.463

3.812

Udgifter

260

283

Indsamlingsregnskab i alt**3.203****3.529****Note 21. Landsdækkende vågejeneste.**

Indtægtsført (Tilskud modtaget 600 t.kr)

280

518

Udgifter

280

518

I alt Landsdækkende vågejeneste**0****0**

Anvendt regnskabs- og rapporteringspraksis

Årsregnskabet

Regnskabet for Ældre Sagen er aflagt i overensstemmelse med årsregnskabsloven (Klasse A) tilpasset foreningens forhold og efter samme regnskabspraksis som sidste år.

Resultatopgørelse

Medlemsindtægter og indtægter i lokalafdelinger medtages i regnskabet ved indbetaling, da opkrævningsperioden for medlemskontingentet følger kalenderåret. Indbetalinger modtaget sidst på året, som vedrører det følgende år, medtages under periodeafgrænsningsposter.

Tilskud til konkrete projekter indtægtsføres i takt med projektets gennemførelse. Bidrag mv. indtægtsføres på indbetalings tidspunktet.

Arv og gaver indtægtsføres ved indbetaling til Ældre Sagen. Arvet løsnøre indtægtsføres med den af skifteretten opgivne værdi. Arv øremærket til lokale formål hensættes under reserver i lokalbestyrelserne.

Salgsindtægter indtægtsføres ved fakturering. Omkostninger omfatter omkostninger til distribution, salg, reklame, administration, lokaler, lønomkostninger til personale mv.

Fællesomkostninger er fordelt baseret på lønsum til medarbejdere i de enkelte funktioner.

Afskrivninger:

- Ejendommen afskrives med 1 procent om året, efter at der er reguleret for grundens værdi og selve ejendommens scrapværdi. Tekniske installationer og andre ejendomsbestanddele (vinduer, elevatorer, tagdækker mv.) afskrives lineært over de forventede brugstider, der er anslået til henholdsvis 10, 33 og 50 år. Afskrivning påbegyndes ved ibrugtagning.

- Driftsmidler: Som hovedregel afskrives driftsmidler fuldt ud i regnskabsåret. Hvis ikke, afskrives driftsmidler lineært over 4 år. Større it-anskaffelser afskrives med 45 procent i anskaffelsesåret, og resten afskrives lineært over 3 år. Biler afskrives over 5 år.

Finansielle poster:

Renter af bankindestående og obligationer periodiseres til regnskabsåret, mens båndlagte midler relateret til de enkelte lokalbestyrelser indtægtsføres efter forfaldsprincippet. Realiserede og urealiserede kursgevinster og -tab på obligationer føres i resultatopgørelsen.

Balance

Anlægsaktiver værdiansættes til anskaffelsesprisen fratrukket akkumulerede afskrivninger.

Tilgodehavender måles til amortiseret kostpris, der sædvanligvis svarer til nominal værdi, med fradrag af nedskrivninger til imødegåelse af forventede tab.

Periodeafgrænsningsposter indregnet under aktiver omfatter afholdte omkostninger, der vedrører efterfølgende regnskabsår, og måles til kostpris.

Hensættelser:

Til aktiviteter, der er besluttet igangsat, hensættes de forventede omkostninger.

LÅN: Lån, som realkreditlån og lån hos kreditinstitutter, indregnes ved låneoptagelsen til det modtagne provenu med fradrag af afholdte transaktionsomkostninger. I efterfølgende perioder måles lånene til amortiseret kostpris, således at forskellen mellem provenuet og den nominelle værdi indregnes i resultatopgørelsen som en renteomkostning over låneperioden.

Prioritetsgæld er således målt til amortiseret kostpris, der for kontantlån svarer til lånets restgæld. For obligatiónslån svarer amortiseret kostpris til en restgæld be-

regnet som lånets underliggende kontantværdi på lånop- tagelsestidspunktet reguleret med en over afdragsiden foretaget afskrivning af lånets kursregulering på optagelsestidspunktet.

Øvrige gældsforpligtelser måles til amortiseret kostpris, der i al væsentlighed svarer til nominal værdi. Periode- afgrænsningsposter indregnet under forpligtelser omfatter modtagne indtægter til resultatføring i efterfølgende regnskabsår og måles til kostpris.

Pengestrømsanalyse

Pengestrømsanalysen præsenteres efter den indirekte metode og viser pengestrømme vedrørende drift, investeringer og finansiering samt foreningens likvider ved årets begyndelse og afslutning.

Pengestrømme vedrørende driften opgøres som driftresultatet reguleret for ikke-kontante driftsposter, ændring i driftskapital.

Pengestrømme vedrørende investeringer omfatter betalinger i forbindelse med anlægsaktiverne.

Pengestrømme vedrørende finansieringen omfatter optagelse af lån, afdrag på rentebærende gæld mv.

Likvider omfatter likvide beholdninger samt værdipapirer i lokalbestyrelser med fradrag af kortfristet bankgæld.

Revision af Ældre Sagens årsregnskab

Ældre Sagen er underlagt offentlig revision i henhold til standarderne for offentlig revision, hvor den af den delegerede forsamling valgte revisor udfører juridisk-kritisk revision og forvaltningsrevision.

Ved den juridisk-kritiske revision efterprøver revisionen stikprøvevist, om Ældre Sagens dispositioner er i overensstemmelse med bevillinger, love og andre aftaler, mens revisionen ved forvaltningsrevision stikprøvevist vurderer Ældre Sagens sparsommelighed, produktivitet og effektivitet i forhold til forvaltning og drift.

Ledelsespåtegning

Vi har dags dato aflagt årsrapporten for regnskabsåret 1. januar-31. december 2023 for Ældre Sagen.

Årsrapporten aflægges i overensstemmelse med årsregnskabsloven tilpasset foreningens forhold.

Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at årsrapporten giver et retvisende billede af foreningens aktiver, passiver, finansielle stilling pr. 31. december 2023 samt af foreningens aktiviteter og pengestrømme for 2023.

Vi er ansvarlige for indsamlinger foretaget i regnskabsåret og erklærer ved vores underskrift, at indsamlingerne er foretaget i overensstemmelse med reglerne i indsamlingsloven og indsamlingsbekendtgørelsen, jf. bekendtgørelsens § 9, stk. 1, nr. 4.

Vi anser endvidere årsrapporten for at indeholde en retvisende redegørelse for foreningens aktiviteter, mål og resultater, herunder af de retningslinjer og procedurer, der sikrer, at der tages skyldige økonomiske hensyn ved forvaltningen af foreningen.

Årsrapporten godkendes

København, den 18. marts 2024

Direktion:

Bjarne Hasstrup,
Adm. direktør

Landsbestyrelse:

Bodil Wöhnert

Steen Ledsgaard

Birger Rasmussen
Landsformand

Lise Bjerglund

Hugo Strunge Frank

Dorete Olsen

Jørgen Møller Larsen

John Kirstein

Susanne Andersen

Den uafhængige revisors revisionspåtegning

Konklusion

Vi har revideret årsregnskabet for Ældre Sagen for regnskabsåret 1. januar – 31. december 2023, der omfatter resultatopgørelse, balance, pengestrømsopgørelse og noter, herunder anvendt regnskabspraksis. Årsregnskabet er aflagt i overensstemmelse med årsregnskabslovens bestemmelser for klasse A tilpasset foreningens særlige forhold.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af foreningens aktiver, passiver og finansielle stilling pr. 31. december 2023 samt af resultatet af foreningens aktiviteter og pengestrømme for regnskabsåret 1. januar – 31. december 2023 i overensstemmelse med årsregnskabslovens bestemmelser for klasse A tilpasset foreningens særlige forhold.

Grundlag for konklusion

Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, samt standarderne for offentlig revision. Vores ansvar ifølge disse standarder og krav er nærmere beskrevet i revisionspåtegningens afsnit ”Revisors ansvar for revisionen af årsregnskabet”. Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Uafhængighed

Vi er uafhængige af foreningen i overensstemmelse med International Ethics Standards Board for Accountants’ internationale retningslinjer for revisors etiske adfærd (IESBA Code) og de yderligere etiske krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse krav og IESBA Code.

Ledelsens ansvar for årsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der giver et retvisende billede i overensstemmelse med årsregnskabslovens bestemmelser for klasse A tilpasset foreningens særlige forhold. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anses for nødvendig for at udarbejde et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at vurdere virksomhedens evne til at fortsætte driften; at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant; samt at udarbejde årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, medmindre ledelsen enten har til hensigt at likvidere virksomheden, indstille driften eller ikke har andet realistisk alternativ end at gøre dette.

Revisors ansvar for revisionen af årsregnskabet

Vores mål er at opnå høj grad af sikkerhed for, om årsregnskabet som helhed er uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl, og at afgive en revisionspåtegning med en konklusion. Høj grad af sikkerhed er et højt niveau af sikkerhed, men er ikke en garanti for, at en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, samt standarderne for offentlig revision, altid vil afdække væsentlig fejlinformation, når sådan findes. Fejlinformationer kan opstå som følge af besvigelser eller fejl og kan betragtes som væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske beslutninger, som regnskabsbrugere træffer på grundlag af årsregnskabet.

Som led i en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, samt standarderne for offentlig revision, foretager vi faglige vurderinger og opretholder professionel skepsis under revisionen. Herudover:

- Identificerer og vurderer vi risikoen for væsentlig fejlinformation i årsregnskabet, uanset om denne skyldes besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser, vildledning eller tilsidesættelse af intern kontrol.
- Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme revisionshandlinger, der er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion om effektiviteten af foreningens interne kontrol.
- Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.
- Konkluderer vi, om ledelsens udarbejdelse af årsregnskabet på grundlag af regnskabsprincippet om fortsat drift er passende, samt om der på grundlag af det opnåede revisionsbevis er væsentlig usikkerhed forbundet med begivenheder eller forhold, der kan skabe betydelig tvivl om foreningens evne til at fortsætte driften. Hvis vi konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom på oplysninger herom i års-

regnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores konklusion. Vores konklusion er baseret på det revisionsbevis, der er opnået frem til datoen for vores revisionspåtegning. Fremtidige begivenheder eller forhold kan dog medføre, at foreningen ikke længere kan fortsætte driften.

- Tager vi stilling til den samlede præsentation, struktur og indhold af årsregnskabet, herunder noteoplysningerne, samt om årsregnskabet afspejler de underliggende transaktioner og begivenheder på en sådan måde, at der gives et retvisende billede heraf.

Vi kommunikerer med den øverste ledelse om bl.a. det planlagte omfang og den tidsmæssige placering af revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern kontrol, som vi identificerer under revisionen.

Udtalelse om ledelsesberetningen

Ledelsen er ansvarlig for ledelsesberetningen.

Vores konklusion om årsregnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion med sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse overveje, om ledelsesberetningen er væsentligt inkonsistent med årsregnskabet eller vores viden opnået ved revisionen eller på anden måde synes at indeholde væsentligt fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen indeholder krævede oplysninger i henhold til årsregnskabsloven.

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med årsregnskabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Erklæring i henhold til anden lovgivning og øvrig regulering

Udtalelse om juridisk-kritisk revision og forvaltningsrevision

Ledelsen er ansvarlig for, at de dispositioner, der er omfattet af regnskabsaflæggelsen, er i overensstemmelse med meddelte bevillinger, love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis. Ledelsen er også ansvarlig for, at der er taget skyldige økonomiske hensyn ved forvaltningen af de midler og driften af de aktiviteter, der er omfattet af årsregnskabet. Ledelsen har i den forbindelse ansvar for at etablere systemer og processer, der understøtter sparsommelighed, produktivitet og effektivitet.

I tilknytning til vores revision af årsregnskabet er det vores ansvar at gennemføre juridisk-kritisk revision og forvaltningsrevision af udvalgte emner i overensstemmelse med standarderne for offentlig revision. I vores juridisk-kritiske revision efterprøver vi med høj grad af sikkerhed for de udvalgte emner, om de undersøgte dispositioner, der er omfattet af regnskabsaflæggelsen, er i overensstemmelse med de relevante bestemmelser i bevillinger, love og andre forskrifter samt indgåede aftaler og sædvanlig praksis. I vores forvaltningsrevision vurderer vi med høj grad af sikkerhed, om de undersøgte systemer, processer eller dispositioner understøtter skyldige økonomiske hensyn ved forvaltningen af de midler og driften af de aktiviteter, der er omfattet af årsregnskabet.

Hvis vi på grundlag af det udførte arbejde konkluderer, at der er anledning til væsentlige kritiske bemærkninger, skal vi rapportere herom i denne udtalelse.

Vi har ingen væsentlige kritiske bemærkninger at rapportere i den forbindelse.

København, den 18. marts 2024
EY Godkendt Revisionspartnerselskab

CVR-nr: 30 70 02 28

Mikkel Sthyr
statsaut. revisor
mne26693

Margrethe B. Bergkvist
statsaut. revisor
mne34312

Hvad der er godt for hjertet, er godt for hjernen

I Ørsted mødes 12 mennesker med hukommelsesbesvær eller let demens hver tirsdag til morgenmad, sang og en rask gåtur med øvelser for både krop og hjerne. **Eldre Sagens hold 'Krop- og hjernetræning' giver desuden deltagerne noget helt andet: samhørighed.**

Der bliver grint og sendt et par skeptiske blikke mod Anna Kirkegaard, da hun fortæller om den næste øvelse, der involverer en pind, en grangren og en blomst. De tolv deltagere har gået et par hundrede meter siden sidste øvelse og står nu i en rundkreds på græsset ved Tangkær Sø i Rougsø og lytter koncentreret. For nu skal de have pulsen op – og bruge hjernen samtidig.

”Når jeg holder den her pind op, skal I dreje rundt om jer selv, når jeg holder grangrenen op, skal I gå to skridt frem, og når jeg holder blomsten op, skal I gå to skridt tilbage,” siger Anna.

Hun holder først pinden op, og alle drejer rundt. Det foregår ikke helt synkront. Men næsten.

”Uh, jeg bliver helt rundtosset,” lyder det fra en af deltagerne.

Bagfter holder Anna skiftevis grangrenen, blomsten og pinden op, indtil alle er med på øvelsen.

”Det er flot. Nu har I lært det. Det er sejt!”

Anna Kirkegaard er frivillig i Ældre Sagen Rougsø-Sønderhald, og hun har taget initiativ til holdet 'Krop- og hjernetræning' for mennesker, der er under udredning for demens, oplever hukommelsesbesvær eller har demens i let grad. Det er tredje sæson for holdet, der begyndte i april sidste år og kører fra januar til maj og fra september til december.

”Der kan være op til to års ventetid på udredning for demens, og så tænkte jeg: 'Nej, den tid skal udnyttes.' Derfor oprettede vi holdet, for vi ved, at motion, træning og socialt samvær kan være med til at forhale demens,” siger Anna.

Stimulerer krop og sind

De er i alt seks frivillige, som alle har en fortid i hjemmehjælpen, hvor de har arbejdet med mennesker med demens og opbygget faglig viden om livet med demens. Det bruger de nu til at skabe en tryk og stimulerende træning.

”Der findes dokumentation for, at fysisk træning, socialt samvær og frisk luft er med til at skabe et godt miljø i hjernen. Derfor sørger vi for at komme ud i naturen og få motion, pulsen op og frisk luft til hjernen. Der er kun ét krav: Deltagerne skal kunne gå tre kilometer – og have lyst til at være med,” siger Anna.

Inden holdet går ud på dagens tur, begynder de altid med morgenmad og fællessang, for det sociale er vigtigt, og musik og sang er også en god stimulation for hjernen.

”De har det rigtig godt sammen på holdet. De morer sig og lytter til hinanden, når de er kede af det. De taler om, hvordan det er ikke at kunne huske sin kode til dankortet eller ikke at blive inviteret til sociale arrangementer,” siger Anna og understreger, at det altid er helt OK, hvis der er én, der lige zoomer ud af samtalen.

”Ja, alt er i orden her. Det skal være deres frirum. Der var én, der på et tidspunkt sagde: ’Nogle tror, man er dum, fordi man har fået den sygdom. Det siger jo meget om, hvordan det føles for dem,’ supplerer Hanna Dyhr, der sammen med Anna og Pia Tastesen udgør de frivillige i dag.

De er altid tre frivillige ad gangen. De hygger sig med det, og når de er tre, er der altid én, der er klar til at hjælpe, hvis der brug for en hånd til at holde balancen eller andet.

”

Holdet her giver mig en følelse at ikke at være den eneste i verden med hukommelsesbesvær.

Alle er i samme båd

Det er ikke småting, deltagerne bliver sat til, når de er ude på deres rute. De når ikke at gå mange hundrede meter, før der kommer en ny øvelse. Da de når ned til broen over Tangkær Sø, skal de gå baglæns. Der er fuldkoncentration, mens deltagerne forsigtigt tager ét skridt ad gangen. Anna giver deltager Gudrun Kock et kram, mens hun siger: ”Du klarer det så godt”. Gudrun har været med på holdet siden januar og er meget glad for det.

”Jeg har fået at vide af lægerne, at jeg har begyndt demens, så det her er lige noget for mig. Det kvikker op! Vi bruger både hjernen og hjertet, og det er rigtig godt for mig,” siger hun.

Ude på broen beder Anna nu deltagerne om at stå på ét ben med lukkede øjne, mens de mærker solen i ansigtet og lytter til fuglenes kvinden og vinden, der suser gennem de høje siv.

Bagefter skal de holde hinanden i hænderne to og to og skiftevis gå ned i squat, mens de siger femtabellen.

”Dem, der kan, tager den bagfra fra 50. Er det for træls, tager I bare totabellen,” siger Anna.

To af mændene går straks i gang. ”50 ... 45 ... 40 ... 35,” skiftes de til at tælle.

Én af dem er Svend Torp. Han har været med på holdet siden starten, så det er hans tredje sæson. Han døjer med nervebetændelse og hukommelsesbesvær. For ham er holdet et rart frirum, og han glæder sig altid til at skulle afsted om tirsdagen.

”Vi har sådan et hyggeligt socialt pjatteri med hinanden. Det var begyndt at påvirke mig mentalt med de små handicaps, men holdet her giver mig en følelse af ikke at være den eneste i verden med hukommelsesbesvær. Vi lærer nogle teknikker, men det vigtigste for mig er, at jeg ikke skal skamme mig over det. Vi er alle i samme båd,” siger han og tilføjer med et smil:

”Og så er der selvfølgelig Anna. Hun er fantastisk til at skabe godt humør og motivere os.”

Og det er der vist ingen tvivl om: Det sidste stykke hjem foregår på en lang linje, hvor deltagerne skifter mellem en række forskellige gakkede gangarter:

”Sådan, så er vi færdige for i dag. Klap jer selv på skulderen. I har gjort det rigtig godt i dag,” slutter Anna af, inden holdet går – helt normalt – det sidste stykke tilbage til Frivillighuset, hvor der venter et glas dejligt koldt vand oven på alle strabadserne.

Har du hørt det?

Er du til en god kærlighedshistorie, der bobler i maven? Har du brug for at høre, hvordan andre pårørende til mennesker med demens håndterer det svære? Eller vil du gerne vide mere om, hvordan Ældre Sagen kæmper for ældres vilkår og rettigheder? Så lyt med på en af vores mange podcasts!

Om du skal ud på tur, underholdes til opvasken eller lytte i en stille stund
- så ligger der over hundrede afsnit og venter på dig.

Du finder alle vores podcasts på www.aeldresagen.dk/podcast
eller der, hvor du normalt lytter til podcast.

DEMENS GUIDEN

FINDER HENRIK KÆRLIGHEDEN?

LÆGEN LAURA

Ældre Sagen

VENDEPUNKTET

ÆLDRE SAGENS HJERTESAGER

Ældre
 Sagen

Tlf. 33 96 86 86 · www.aeldresagen.dk