

EuroHealthNet

**The European Partnership for improving health,
equity and wellbeing**

Stecy Yghemonos
Health and Social Investment Manager

42 members and partners in 25 European countries

AUSTRIA
BELGIUM

Austrian Health Promotion Foundation
Flemish Institute for Health Promotion and Disease Prevention
Interface Demography at Department of Sociology, Free University of Brussels

CROATIA
CZECH REP.

Erasmus University College, Department of Health and Landscape & Gardening Architecture
Department of Public Health, Ghent University
National Institute of Public Health
National Institute of Public Health
Public Health Authority of the Olomouc Region

DENMARK
FINLAND

Danish Health and Medicines Authority
National Institute for Health and Welfare (THL)
Finnish Society for Social and Health – SOSTE

FRANCE

National Institute for Prevention and Health Education (INPES)

GERMANY
GREECE

Federal Centre for Health Education (BZgA)
Institute of Preventive Medicine, Environmental & Occupational Health (Prolepsis)
Society for the Development and Creative Occupation of Children (EADAP)

HUNGARY

Hungarian National Institute for Health Development (OEFI)

IRELAND
ITALY

Institute of Public Health in Ireland
Veneto Region
Tuscany Region

LATVIA
MACEDONIA
MONTENEGRO
NETHERLANDS

Riga City Council Department of Welfare
Institute of Public Health in the Republic of Macedonia
Institute of Public Health
RIVM: Netherlands Institute Public Health and the Environment

NORWAY

Dutch Institute for Healthcare Improvement (CBO)
Norwegian Directorate of Health

POLAND

National Institute of Public Health - National Institute of Hygiene

PORTUGAL

CIEC - Research Centre on Child Studies - University of Minho

ROMANIA

National Institute of Public Health

SLOVENIA

National Institute of Public Health

SPAIN

General Secretary of Public Health (Ministry of Health of Catalonia)
Universidad de La Laguna

SWEDEN

Stockholm County Council
Swedish Association of Local Authorities and Regions

SWITZERLAND
UK

Global Health Equity Foundation
Department of Health
North of England EU Health Partnership (NEEHP)
East of England Brussels Office
Drug and Alcohol Research Centre - Department of Mental Health, Social Work and Inter-Professional Studies - Middlesex University
The Health and Europe Centre, NHS Kent & Medway
NHS Health Scotland
Public Health Wales Authorities and Regions

EuroHealthNet

EUROPEAN PARTNERSHIP FOR IMPROVING HEALTH, EQUITY & WELLBEING

The way we work

EuroHealthNet

The European Partnership for Improving
Health, Equity and Wellbeing

PHASE

The European
Platform for Action
on Health & Social
Equity

HPE

Health Promotion Europe
(The European Network
for Health Promotion)

CIRI

The European Centre for
Innovation, Research
& Implementation in
Health & Wellbeing

The EuroHealthNet Secretariat, Executive & General Councils

EuroHealthNet

EUROPEAN PARTNERSHIP FOR IMPROVING HEALTH, EQUITY & WELLBEING

Our Mission

- Contribute to Health Equity between and within EU countries
- Combat Non-Communicable Diseases
- Health Promotion and Disease Prevention for sustainable health systems

Project Outcomes

- Evidence
- Share good practices among Member States
- Recommendations

→ Implement/Document

Advocacy

- Partnerships
- Health across policies
- Inform policy makers
- Communication (newsletter, websites)

→ Raise awareness

EuroHealthNet

EUROPEAN PARTNERSHIP FOR IMPROVING HEALTH, EQUITY & WELLBEING

The situation

→ Doubling of the old-age dependency ratio & threats to the sustainability of health and social protection systems

The SDH Approach

The Main Determinants of Health

Source: Dahlgren and Whitehead, 1993

The Social Investment Package

- Investing in Children
- Active Inclusion
- Social Services of General Interest
- Long-Term Care in ageing societies
- Homelessness
- Investing in Health
- Making good use of Structural Funds

The Drivers of Healthy Ageing

- **ACTIVE** - Promote participation in meaningful activities: part time or voluntary work, hobbies
- **SOCIAL** - Ensure and strengthen social networks: older peoples clubs, family and friendship relationships
- **LEARNING** - Promote learning opportunities: pre-retirement courses and mentoring , improve employability
- **HEALTH** - Promote healthy eating habits and physical activity, target older smokers, alcohol abuse
- **FINANCIAL SECURITY** - adequate income to ensure healthy standard of living

Paradigm
change
needed

Life
course
Approach

A holistic approach is needed: Social Determinants of Health + strong equity lens to level up the local gradient

A **compendium** of programmes, good practices and other resources for promoting and sustaining the well-being of “younger” older people, with a specific reference to disadvantaged groups in Europe.

7 key thematic areas

- Employment and transition into retirement
- Participation/social inclusion /mental health
- Life-long learning and e-inclusion
- Physical activity and nutrition
- Use of health services/Intake of medication
- Carers

Healthy and Active Ageing

Employment: ...76% of employers perceive the increase in the average age of the workforce as strongly associated with rising labour costs. Only 7% expect a rise in productivity...

A wide range of initiatives aim to encourage improved working conditions, support to older employees in addressing specific health related issues and thereby staying in employment longer

KESTREL project - improving employability of 55+ disadvantaged groups in Northern Ireland

Three-fold approach:

- Increase employability
- Improve work environments
- Improve Health and Well-being

Healthy and Active Ageing

Social inclusion/participation: a large proportion of older people report feelings of loneliness (35% in one Swedish study, with 45% showing reduced subjective health) and women report more loneliness than men. Loneliness has a negative impact on health and wellbeing.

A City for all Ages – Edinburgh's plan for older people describing joint working between the City Council, the NHS and partners in the public, voluntary and commercial sectors with older people

- Involve older people in shaping services
- Improve housing and support
- Maintain financial security and employment
- Promote mental and physical wellbeing
- Learning throughout life
- Improve feeling of safety and security
- Transport and mobility
- Age-friendly neighbourhoods
- Support to carers

Healthy and Active Ageing

“Bien vieillir – Vivre Ensemble”

“Ageing Well – Living together”

Label launched in 2009 by the French Ministry of Health and Sports in partnership with the Association of Mayors of France (AMF) and the Parliamentary Association ‘grow old together’.

National plan to encourage cities to put in place appropriate structures to address issues related to seniors in the city, such as transportation, housing, urban planning, services and strengthening the social bond.

Role of municipalities: promote a local policy for older people. To receive the label, municipalities/cities have to develop an action plan on healthy ageing (5 years min.) + appoint officials dedicated to the programme.

72 cities have received the label since 2011

EuroHealthNet Actions

- **Healthy Ageing website:** www.healthyageing.eu
- **Report 'Healthy and Active Ageing'**
- **Involved in the EIP on AHA Environments**
- **EuroHealthNet Policy Action Group on healthy and active ageing**
- **Projects:**
 - IROHLA - Intervention Research on Health Literacy among the Ageing Population (2012-2015)**
 - AFE-INNOVNET - Thematic Network Innovation for age-friendly environments in the European Union (2014-2015)**

Thank You

www.eurohealthnet.eu

www.health-inequalities.eu

www.healthyageing.eu

s.yghemonos@eurohealthnet.eu

EuroHealthNet

EUROPEAN PARTNERSHIP FOR IMPROVING HEALTH, EQUITY & WELLBEING