[image: image1.jpg]

Report of the exchange meeting in Germany (15th – 16th October 2010)

Topic: New/emerging technologies: How useful/attractive are they to older learners?

The first day

The first meeting took place at the community centre in Dortmund Mengede. Prof. Dr. Monika Reichert (University TU Dortmund) and Katharina Lis (Institute of Gerontology) chaired the event.

The meeting started on Friday morning with an introduction of Mr. Pohlmann, Head of Department of Senior Citizens’ of the city of Dortmund. In his presentation he introduced the department’s work and illustrated the supplies and facilities for older citizens in Dortmund.

Afterwards detailed presentations about the topic of this exchange meeting were held.

[image: image2.jpg]

Presentation Monika Reichert: Technology and Ageing
In her presentation Monika Reichert gave a short overview
of important aspects of the use of technology in old age.
First she explained the coherence between population ageing
on the one hand and the growing importance of technical
development and the introduction of technology (Information

Communication Technology – ICT) into the everyday
environment of all people.
It became clear that technical development can help to deal
with the consequences of population ageing in the different
areas.
For supporting this statement in the next steps Monika Reichert gave some examples for different types of technology and their advantages (for older people). For example, ccommunication technology (e.g., cell phones, internet use) can help to create social networks and increase in participation, technology in the area of health and care (e.g., telecare) and technology in the area of medicine (e.g., pacemaker) can monitor health and can make an important contribution to the quality of life and the independence of older people. However, older people are not always willing to use or buy technology. Their motivation depends especially on their interest in and acceptance of technology, biographical experience, habits or the usefulness of technology in everyday life.

In addition older people are typically slower to acquire new skills than younger adults and generally require more help and „hands-on“practice.
This has to be considered by technology developers. They must try to customize their products regarding to the needs and abilities of older adults. The technology has to be user-friendly (“Design for all”), useful and accessible for everyone (regarding important resources like money, education etc.).

The literature also indicates that training interventions can be successful in terms of improving performance and it points to the importance of matching training strategies with the characteristics of the learner. For example older adults benefit from using analogies to familiar concepts and from a more „active“hands-on training approach.
Altogether technology must take a human centered approach: Older people must fully understand their role and their contribution to technological development, technology developers must understand and respect older people’s expectations and demands and the risk of isolation inherent in new technologies as well as the risk of social exclusion of certain groups of older people has to be avoided.
Last but not least “the older people” are not a distinct social group acting out of shared concerns and common interests but there is a diversity in interests, abilities and experiences.
Technology developers need to have detailed information on these user specific preferences and needs.
Presentation Florian Städtler: dayfix - Mobile Information for Generation 60plus
[image: image3.jpg]

In his presentation Florian Städtler first introduced the products’ background. Dayfix was established as a result of two important trends: the demographic change as well as the technological (r)evolution, which both build the framework for
the inventors’ ideas. They thought up a computer for the specific
needs of the generation 60plus. Its system is designed very
user-friendly and intuitive and includes a 15“touch screen with
no keyboard or buttons. It is easy to use: the content and applications
are based on the specific interests and needs of older people.
Updates are no longer necessary. With this dayfix computer the company
aims to
- boost older people‘s technological confidence

- create opportunities for older people

- improve possibilities for older people to be fully engaged citizens.

Besides a development & production partner and a marketing & sales partner the inventors need valid user data for getting dayfix started. Therefore they asked the members and learners to answer the following questions:
- What applications does G60plus want?

- How much would they pay for device?

- How much would they be willing to pay on a monthly basis?

After the presentation these and other questions were discussed and everyone had the chance to explore the dayfix prototype.
[image: image4.jpg]

[image: image5.jpg]

Presentation Wii:
[image: image6.jpg]

In this presentation E. and H. Steeger and H. Gerzelak
introduced the Wii, gave some background information
about the “Wii group” and presented some games.
The Wii Group was formed after H. Gerzelak was searching
for a public facility providing this technology. In cooperation
with the centre’s leader, Mrs. Stasinski, H. Gerzelak acquired a
Wii Basic Game: Bowling. Once a month he teaches the
visitors how to play the game. After a short time E. and H.
Steeger extended the offer by buying the Wii sports board and more games.
In the meantime once a week a group up to 10 players is enjoying the Wii games together.

[image: image7.jpg]

After this introduction all the partners and learners had the possibility to participate by trying out the Wii. The Wii group members were really supportive and showed the team how to play the games and use the Wii for activating your body.
Everybody had a lot of fun and enjoyed the collective games.
[image: image8.jpg]

Other activities on the first day:

After the group photo was taken in front of the old town hall of Mengede
we had lunch at the community centre.
In the afternoon we visited the Research Institute Technology and Disability (FTB http://ftb-esv.de/). The activities of its interdisciplinary team include development, evaluation and application of modern technologies to assist elderly people and people with disabilities. FTB focuses on assistive technology, barrier-free access and universal design.
In the areas of technology and disability, FTB acts as a key contact for the government (local, federal and European), for the support groups of people with disabilities, and for industry. It has a track record of international collaborations and contacts.

The FTB Development Centre monitors upcoming technologies with respect to their potential application for the benefits of people with disabilities and older people as well as for carers and rehabilitation professionals.
It develops technical concepts, systems and services that directly or indirectly support a barrier-free interaction of people in and with their environment as well as with information systems.
The FTB Information Centre offers access to a wide range of information, advice and advanced training in respect of Assistive Technology and barrier-free design.
For this purpose the institute disposes of an outstanding infrastructure including a permanent exhibition of technical aids, a completely equipped demonstration flat and the so called 'Info Bus'.

In the framework of national and European projects topics like AT provision, vocational education, social integration, universal design and access to information society are treated.

FTB laboratory and test centre provides facilities for the testing of technical aids close to the practice. The verification of the results in functional tests and also by user assessment is a basic precondition of an effective research and development work.
[image: image9.jpg]

In the exemplary home and the experiment hall different technical
aids can be tested separately and in combination. In the outdoor area
various training parcours for tests of mobility will be set up.
The learners and partners had the opportunity to try out the FTB’s
equipment.

[image: image10.jpg]

Afterward we traveled back to Dortmund city and had some free time to spend until the collective dinner at Restaurant Hövels.

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

The second day:

The second day started with a partners’ evaluation meeting while the
learners had a Wii Bowling Cup. H. Steeger organized the match, in
which 4 groups competed. This cup was an important part of the

exchange meeting in Dortmund. The intention was to include the
learners and to initiate their participation. We wanted the learners to
become active and try out Technological innovations by themselves.
According to the fun everybody had this aim was reached.
After another collective lunch we took off for our cultural event:
A guided sightseeing tour about historical and modern sights
of Dortmund.

Here we explored the many sides of Dortmund: beautiful old
architecture and modern functional structure; green countrified surroundings and the dynamic city centre.
Among other things we visited Zeche Zollern, an old show mine in the western parts of Dortmund. Coal mining is very typical for Dortmund and its surroundings and the mine is one of the most beautiful and impressive testimonies to Germany’s industrial history. The engine house with its famous Jugendstil doorway is already an icon and the museum’s outstanding industrial architecture is only one of many different attractive facets. A varied exhibition informed us about the working conditions and the stories of the men and women who worked in coalmining during the 20th century. Within the guided tour we climbed one of the old mining towers and learned how the coal was produced and processed (http://www.lwl.org/LWL/Kultur/wim/portal/S/zollern/ort/English_version/).

In the afternoon we enjoyed coffee and cake in the famous Casino Hohensyburg.
After passing some interesting historical and modern sights of Dortmund (such as some historical castles, the Signal-Iduna-Park – formerly known as Westfalenstadion - or the new technological centre at Dortmund University Campus) we visited the currently most spectacular project in Dortmund and its surroundings: Lake Phoenix (http://www.phoenixdortmund.de/de/home/).

It shows exemplarily the development from the past industrial culture to the modern use of such areas.

The artificial lake is developing on a former industrial area after a development company decided to switch off the pumps which afore kept the underground water from flooding the ground. The lake will be the centre of new quarters for living, working and leisure. Although not even built, the high quality properties are already sold.

The second day and with it a wonderful exchange meeting ended with a dinner at Zucchero.
[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.png]

[image: image22.png]TV-Programm

Gesund Kochen Kalender

[image: image23.png]Kalender

Arzttermine Medikamente Ubersicht

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

1

