

ILPN 2018

The 5th International Conference on Evidence-based Policy in Long-term Care

Conference programme

ILPN

AACSB
ACCREDITED

ASSOCIATION
OF
AMBA
ACCREDITED

ILPN2018: Scientific and Organisational Committee

International Long-Term Care Policy Network

WU Vienna University of Economics and Business

Dr Jose-Luis Fernandez

Director, ILPN
Associate Professorial Research
Fellow and Deputy Director,
Personal Social Services
Research Unit,
London School of Economics
and Political Science

Professor Ulrike Schneider

Head, Department of
Socioeconomics
Head, Institute for Social Policy
Director,
Research Institute for
Economics of Aging,
WU Vienna University of
Economics and Business

Dr Joanna Marczak

Research Officer
Personal Social Services
Research Unit,
London School of Economics
and Political Science

Dr Birgit Trukeschitz

Senior Researcher
Research Institute for
Economics of Aging,
WU Vienna University of
Economics and Business

Anji Mehta

Manager
Personal Social Services
Research Unit, London School
of Economics and Political
Science
Finances and Communications
Manager, NIHR School for
Social Care Research

Dr August Österle

Associate Professor
Department of Socioeconomics
– Institute for Social Policy,
WU Vienna University of
Economics and Business

Monika Corso

Administrator
Research Institute for
Economics of Aging,
WU Vienna University of
Economics and Business

Dear Colleagues,

On behalf of the Scientific and Organising Committee, it is our great pleasure to welcome you to the fifth International Conference on Evidence-based Policy in Long-term Care.

This is the first time that the ILPN conference has been hosted outside of London. It is a joint effort of the ILPN team at LSE and the local organising team from the WU, the Vienna University of Economics and Business, Austria. For this conference, we have had a record number of abstract submissions covering all key long-term care policy topics, and representing a broad range of methodological and analytical perspectives. We are confident this edition of the ILPN conference offers inspiring pieces of international research and will generate truly stimulating exchanges of ideas and experiences about all aspects of long-term care policy.

We have listened to your feedback from previous conferences, and have tried hard to provide more opportunities for networking and for presenting papers. We have organised the Welcome Reception at the Library and Learning Centre of the WU Campus designed by the famous Iraqi-British architect Zara Hadid. We would like to highlight in particular the conference dinner on Tuesday evening at the Dome Hall of the Natural History Museum. We hope that you will enjoy the modern surroundings of the WU Campus, and of course that you will take the opportunity to experience the wonderful city that is Vienna (voted the best city to live in for the ninth year running in the Mercer Quality of Living survey!).

Sadly, the last two years have seen the passing of our colleague and great ILPN supporter Josh Wiener, based at RTI International, United States. A brilliant and hugely respected researcher with encyclopaedic knowledge of long-term care systems across the globe, Josh was a great friend of ILPN and supported its development since its inception. We would like therefore to remember him through a new Josh Wiener Award for the best ILPN conference presentation, to be awarded at this and subsequent ILPN conferences (see page 10 for further details). We hope that you will help us make this award a success by telling us about those presentations that you found truly inspiring.

As always, we are very keen to get your views about how to develop and improve future ILPN activities so that they are most useful to you – so do not hesitate to contact us with your suggestions and ideas; and if you are not an ILPN member, do join today!

We hope you have a really stimulating and enjoyable time in Vienna!

José-Luis Fernández
Director of ILPN

Ulrike Schneider
Chair of the ILPN2018 Conference
Organising Committee

Contents

Committee
2 Conference Location
3 Registration
4 Conference Venue Maps
6 General Information
7 Social Events
9 The WU, Vienna University of Economics and Business
10 Josh Wiener Award for Best ILPN Conference Presentation
10 Journal of Long-Term Care
11 Plenary Talks
13 Sessions Overview (A-Z)
<i>Conference Programme in Detail</i>
14 Monday 10 September
20 Tuesday 11 September
26 Wednesday 12 September
29 List of Delegates
32 Session Schedule

ILPN Conference Location

Welcome to the ILPN Conference 2018 here in Vienna at the WU, the Vienna University of Economics and Business!

Address: Welthandelsplatz 1 (for building D5: Welthandelsplatz 2), 1020 Vienna, Austria

Please reference the campus maps below for getting to the WU campus from the 'Messe-Prater' (U2) or 'Krieau' (U2) underground stations.

The conference takes place in two buildings: **D5** (department building 5) and **LC** (Library and Learning Center), which are highlighted on the WU campus map:

All sessions will be held in the D5, while both the plenary talks and lunch breaks as well as two social events, the Welcome Reception on Monday evening and the Farewell Reception on Wednesday, will take place at the LC.

Registration

Please register and pick up your conference bag when you arrive at the WU Campus.

Sunday 10 September 2018 (16:00-18:30):

Registration and Informal Welcome at "Zur grünen Hütte" (see page 7)

Registration desk opening hours:

Monday 11 September 2018	Tuesday 11 September 2018	Wednesday 12 September 2018
08:00-09:30 – D5, 1st floor 10:00-13:30 – LC Infodesk 14:00-17:00 – D5, 1st floor 17:30-19:45 – LC Infodesk	08:00-11:30 – D5, 1st floor 12:00-14:00 – LC Infodesk 14:30-18:00 – D5, 1st floor	09:00-11:00 D5, 1st floor

Please wear your ILPN 2018 conference badge at the WU Campus at all times.

Conference Venue Maps for D5 and LC

D5 ground floor plan: entrance Welthandelsplatz 2

D5 first floor plan

Library and Learning Center (LC): ground floor plan

Library and Learning Center (LC): second floor plan

General Information

Wi-Fi Access

There is free wifi access for all conference participants on the WU campus. You can either connect to eduroam, if your home institution participates in this network, or use the conference login we have created for the duration of the conference. Delegates will find connection details in their conference pack, or ask at registration.

Social media

Please share your conference comments using Twitter hashtag: #ILPN2018.

Getting around

The ILPN conference 2018 is hosted by WU Vienna. All plenary talks, sessions and receptions are located at the WU campus. However, the conference dinner will take place in the city center and requires transportation (see also pages 7–8 on the conference dinner).

We have organized a **special price for public transport**. Buy your ticket online before you travel:
https://shop.wienerlinien.at/index.php/special_customer/2230/join/htC0crzmss

- You can choose from a one-day up to a four-day Congress Pass.
- The Congress Pass is ideal for those going to the Conference Dinner (direct connection with U2). Avoid the queues at the ticket machines and buy a one-day ticket before you travel.
- For those coming from the airport, staying at a hotel in the city center or extending their stay in Vienna, a multi-day pass could be an option.

There is an **app** provided by the Vienna public transport service called “**WienMobil**” available in both German and English – it offers **route planning, maps, and services for public transport**, bike sharing (City Bike) as well as walking directions and it is available on the Apple store and the Google Play store.

City Bike is also an option for those who prefer to see the city by bike. After paying a EUR 1,- registration fee when signing up online, you can use your bankcard to rent a bike around the city – and it’s free if you return your bike within an hour to any city bike location.

There is a city bike location on the WU campus as well as at the ‘Messe-Prater’ and ‘Krieau’ metro entrances.

Visit <https://www.citybikewien.at/en/> for more info.

The bottle in your conference bag

Stay hydrated and cool during the conference! Don’t worry about finding a store and don’t bother with plastic, just use the reusable water bottle you can find in your conference bag.

The tap water in Vienna is not only safe to drink, it is high-quality alpine water from the Austrian mountains.

Save money AND the environment!

Social Events

ILPN Registration and Informal Welcome Event at “Zur grünen Hütte”

Sunday 9 September 2018 (16:00-18:30) Address: Prater 196, 1020 Wien

Reaching “Zur grünen Hütte” (to the “Green Hut” restaurant) from the hotels close to the WU Campus (blue circles on the map), i.e. Motel One and the Austria Trend Hotel is quite direct and straightforward. From the Marriott, it is a short walk through the WU campus to reach the restaurant.

For those coming from the city, exit from the U2 stop ‘Messe Prater’ and from the exit at Ausstellungsstraße the ‘Grüne Hütte’ is just around the corner (hint: do not follow the signs toward the Messe or WU campus to reach the Grüne Hütte, it is closest to the other exit at the station). Choose the garden entrance to the restaurant.

Welcome Reception

Monday 10 September (18:00–20:00). The Welcome Reception will take place at the WU, Library and Learning Centre (LC), Forum

Relax, have a (non-alcoholic) drink and a chat with other participants. Test your wine knowledge in a guessing game to see if you can guess correctly from two Austrian wine varieties.

Conference Dinner

Tuesday 11 September (19:00–23:00) at the Natural History Museum, Kuppelsaal (Dome Hall)

Address: Maria-Theresien-Platz, 1010 Vienna

We will be having dinner in the Dome Hall of the Natural History Museum on Tuesday evening. To get to the museum on time, leave the WU campus roughly around 18:15. There is a direct public transport connection from the university to the museum:

- From ‘Messe-Prater’ station (or the ‘Krieau’ station) near the WU, take the metro U2 (in the direction of ‘Karlsplatz’) six stops to ‘Volkstheater’.
- When you arrive at ‘Volkstheater’ walk along the platform in the direction of travel. Towards the front on the right-hand side, there is an escalator going up which leads to the corner where the theater is located (the building in the upper left corner on the map below).
- Cross to the opposite corner: the Natural History Museum is one of the two matching museums, and is the one closer to the station.

Conference Dinner programme

19:00 Welcome drinks and the chance to catch a glimpse of the museum’s famous Paleolithic Venus figurines

20:00 Dinner buffet

21:30 Roof-Top Tours (optional): Interesting facts about the Natural History Museum and wonderful views over Vienna city centre at night

As places are limited to those who have registered for dinner, **please show your Conference Dinner Ticket** at the entrance to the museum.

If you have not registered for dinner but want to join and have bought a conference pass for three days or Tuesday only, please speak to one of our conference WU staff. We may have one or two last minute cancellations.

Farewell Reception

Wednesday 12 September, WU Library and Learning Centre (LC), Clubraum

The Farewell Reception will be held on the first floor of the Learning Center (LC) in the "Clubraum" at 13:15 – please see map on page 5 for details.

The WU, Vienna University of Economics and Business

The WU, Vienna University of Economics and Business, is one of the EU's largest educational institutions for business and economics, business law, and social sciences. Research and teaching at the WU have a clear international orientation and profile. Over a quarter of the faculty, as well as our student body, are international. Our university offers a range of study programs in English and maintains partnerships with 240 universities around the globe. WU obtained major international accreditations (EQUIS, AACSB, AMBA) and is successfully engaged in international research networks and projects.

In September 2013, the university relocated to the new WU Campus, between the exhibition grounds ("Messe Wien") and the expansive Prater Park. For details, see <http://www.wu.ac.at/campus/en/>

Department of Socioeconomics/Institute for Social Policy

WU's 11 Departments are mostly organized according to academic (sub)disciplines in economics, business and business law. However, in 2010 the **Department of Socioeconomics** was established to promote multidisciplinary and interdisciplinary approaches to research and teaching. The department places specific emphasis on global challenges and sustainability transformations. Population aging as a major policy challenge is firmly anchored in its research and teaching agendas. For details, see <https://www.wu.ac.at/en/departments-socioeconomics/research/>

Within the Department of Socioeconomics, the **Institute for Social Policy** has been conducting research on health and long-term care systems, care migration and the mixed provision of long-term care services for nearly three decades. For details, see <https://www.wu.ac.at/en/sozialpolitik/>

Research Institute for Economics of Aging

WU's 16 Research Institutes constitute a further platform for collaborative research into crosscutting issues. They form independent organizational units with a mission to engage in international competitively funded research.

The **Research Institute for Economics of Aging** was founded in 2006 to contribute to the understanding of socio-economic living conditions of older people and economic challenges of aging societies. For several years, research projects have been conducted on outcome measurement of long-term care, focusing on quality-of-life effects using ASCOT, projections of long-term care costs, care service provision and reconciling work and family care. National and international projects also deal with the effects of assistive technologies on older people's well-being. Work by the Research Institute for Economics of Aging has been partially supported by Fonds Soziales Wien (Vienna Social Fund). For details, see <https://www.wu.ac.at/en/altersoeconomie>

Josh Wiener Award for Best ILPN Conference Presentation

To celebrate the late Josh Wiener's outstanding contributions to the field of long-term care research and his support to ILPN, we are introducing the Josh Wiener Award for Best ILPN Conference Presentation. The award will honour the most inspiring presentation at the conference, focusing on the novelty of the research, its academic rigour and the quality of the delivery.

The winner will be selected by conference participants, who will have the opportunity to identify the three presentations they enjoyed the most. The presentation receiving the most votes will be announced during the Farewell Reception on Wednesday 12 September and the speaker will receive an iPad and complementary registration to the next ILPN conference in 2020.

All conference participants will receive an email with the link to the online voting facility.

Full details about the award can be found at:

<https://www.ilpnetwork.org/ilpn-conference-2018/josh-wiener-award/>.

Please help us make a success of the Josh Wiener Best Presentation Award by telling us about those presentations that you really enjoyed!

Journal of Long-Term Care

The Journal of Long-Term Care is an international, multi- and inter-disciplinary, peer-reviewed, online journal established as a focus for advancing the research evidence base for all aspects of long-term care for adults. JLTC is open-access with free submission.

Recent articles

Lipman V, Manthorpe J, Harris J (2018) Does age matter in the social care workforce? *Journal of Long-Term Care*, September, 1–11.

Clarkson P, Davies S, Hughes J, Xie C, Stewart K, Clifford P, Challis D (2018) Priorities for long-term care resource allocation in England: Actual allocation versus the views of Directors of Service and older citizens. *Journal of Long-Term Care*, September, 13–23.

Brimblecombe N, Fernandez JL, Knapp M, Rehill A, Wittenberg R (2018) Review of the international evidence on support for unpaid carers. *Journal of Long-Term Care*, September, 25–40.

Sperber N, Van Houtven C, Andrews S, Miller K, Steinhäuser K, Wieland GD, ... Kabat M (2018) Family caregiver use and value of support services in the VA Program of Comprehensive Assistance for Family Caregivers. *Journal of Long-Term Care*, September, 41–50.

Submissions

The Editorial Board welcomes submissions of high quality, original articles that fit with the Journal's remit. Submit your articles now at <https://www.ilpnetwork.org/journal/>.

Plenary Talk, Monday 10 September 11:00–12:15

Private and public provision of elder care: Can we find an equitable balance?

Douglas A. Wolf

Professor of Public Administration and International Affairs, Syracuse University, United States

It is common to encounter the view that 'family caregiving' is both prominent and societally important, is both beneficial and costly, and also that its future is threatened by demographic change and constraints on public resources. It is also common to encounter the view that the problematic aspects of family caregiving provide a rationale for new, or improved, or at least expanded, collective roles in the provision and support of elder care.

In virtually all of the more-developed countries of the world, a system of publicly-provided care coexists with various patterns of family-provided care. This remains true even in countries that have gone far towards universality in their public long-term care (LTC) systems, among them Germany, Japan, and Korea.

I will compare selected features of these countries' LTC systems, and will also include comparisons to the U.S., a country with no single, or at least no systematic, 'system' of publicly-supported LTC services, as well as to selected additional countries.

A comparison of how these countries' systems are designed, and how they work in practice, will lead to broader considerations of program design, with implications for how these systems might work in principle. I consider a number of key actors in this program-design problem, including today's elders, today's younger population, people distinguished by their family situation, and the present versus the future populations.

Even the nominally 'universal' public systems currently in existence depart from complete universality through their use of various rationing devices, and each such device has the potential to alter the mix of family- and publicly-provided services. Another important design issue is the degree to which we adopt program features that support 'family caregiving' rather than 'family caregivers.'

With the numerous interests – sometimes complementary, and sometimes competing – represented by the various actors as well as the numerous program-design features in use, mixed systems of family- and publicly-provided elder care seem to be inevitable. However, the equity implications of different program-design decisions differ in important ways.

Biography

Douglas Wolf is a demographer, policy analyst, and gerontological researcher who studies the economic, demographic, and social aspects of aging, disability, and long-term care. His professional experience includes an appointment as an economist in the Office of Income Security Policy in the U.S. Department of Health, Education and Welfare (now DHHS), several years at the Urban Institute culminating in a position as Director of its Population Studies Center, and several years at Syracuse University, where he is currently Professor of Public Administration and International Affairs, Gerald B. Cramer Professor of Aging Studies, and Associate Director of the University's Aging Studies Institute. He also spent two years as a Research Scholar at the International Institute for Applied Systems Analysis in Laxenburg, Austria, where he worked with its Population Program.

Plenary Talk, Tuesday 11 September 13:30–14:30

Toward 'fit-for-purpose' policy on long-term care in sub-Saharan Africa? Key challenges, approaches and opportunities

Isabella Aboderin

Senior Research Scientist and Head of the Aging and Development Unit at the African Population and Health Research Center (APHRC), Kenya

Sub-Saharan African (SSA) countries have expressed a global-level commitment to the development of sustainable and equitable long-term care systems – and, thus, to ensuring the rights of, and equitable conditions for carers, and access to person-centered and integrated care for all who need it. The pursuit of these imperatives demands an expansion of organized LTC provision and support services – especially given evidence, albeit limited, of major faults in current family-based LTC provision, and inequities in the organized LTC provision that is expanding in response to rising need. Yet, policy- and scientific debate on forging required LTC systems for SSA countries remains in its infancy – and no fit-for-purpose policy architecture exists.

This plenary talk seeks to offer an analysis of the nature- and key drivers of the policy impasse, and of particular approaches that are needed to overcome it. The presentation, first, locates specific gaps in the extent to, and ways in which existing regional and national policy frames on aging or care address the key LTC imperatives. Drawing on a 'thinking and working politically' approach, the analysis then identifies (i) a set of political factors that act as likely key 'blockers' to addressing the policy gaps and (ii) foci and promising entry points for research and advocacy to address the blocks. Reflections on implications for North-South and South-South collaboration on LTC are concluded in the talk.

Biography

Dr Isabella Aboderin is a Senior Research Scientist and Head of the Aging and Development Unit at the African Population and Health Research Center (APHRC) in Nairobi, Kenya. She holds additional positions as a Visiting Associate Professor of Gerontology at the University of Southampton, UK and as an Extraordinary Professor at North West University, South Africa. Building on more than 15 years of work on aging in sub-Saharan Africa (SSA), Isabella's current research and policy engagement centers on (i) illuminating the nexus between issues of older populations and core development agendas in SSA – with a focus on long-term care systems, older adults' socio-economic and intergenerational roles and impacts, aging in urban slums and the nature of- and inequalities in, later life well-being and (ii) developing capacity for African gerontology and geriatrics. Among other roles, Isabella serves as Regional Chair for Africa of the International Association of Gerontology and Geriatrics (IAGG); Technical Advisor to the Global Commission on Aging in Developing Countries; Member of the African Commission on Human and People's Rights Working Group on the Rights of Older Persons, Global Ambassador for HelpAge International and Trustee on the board of the United Nations International Institute on Ageing (INIA) and, incoming, the Population Reference Bureau (PRB).

Sessions Overview (A-Z)

(o) organised sessions

Big Data and Long-Term Care

Monday 09:00–10:30 (o)
Tuesday 09:00–10:30

Dementia Care

Monday 09:00–10:30
Monday 13:30–14:45
Tuesday 09:00–10:30 (o)
Tuesday 11:00–12:30 (o)
Tuesday 16:30–17:45

Digitalization and Technology in Long-Term Care

Monday 13:30–14:45
Tuesday 11:00–12:30 (o)
Tuesday 15:00–16:15

(In)Equalities in Long-Term Care Provision and Use

Monday 15:15–16:30

Evaluation of Long-Term Care Services

Tuesday 16:30–17:45 (o)
Wednesday 09:30–11:00 (o)
Wednesday 11:15–12:45 (o)

Funding and Purchase of Long-Term Care Services

Tuesday 09:00–10:30

Health and Veteran Care in the USA

Monday 15:15–16:30

Informal Care

Monday 09:00–10:30
Monday 13:30–14:45
Tuesday 15:00–16:15
Tuesday 16:30–17:45
Wednesday 09:30–11:00

Integrated Care

Monday 13:30–14:45
Monday 16:45–18:00
Tuesday 15:00–16:15
Wednesday 09:30–11:00
Wednesday 11:15–12:45

Long-Term Care in China

Wednesday 09:30–11:00

Long-Term Care Markets and Regulation

Monday 09:00–10:30

Long-Term Care Mix

Monday 16:45–18:00
Tuesday 11:00–12:30

Long-Term Care Policy

Monday 13:30–14:45
Monday 15:15–16:30
Monday 16:45–18:00
Tuesday 11:00–12:30 (o)
Wednesday 09:30–11:00
Wednesday 11:15–12:45

Long-Term Care Projections

Wednesday 11:15–12:45

Long-Term Care Workforce

Monday 09:00–10:30
Tuesday 15:00–16:15
Tuesday 16:30–17:45

Measuring Long-Term Care Needs, Use and Outcomes

Tuesday 15:00–16:15
Tuesday 16:30–17:45

Publishing Opportunities in Long-Term Care Services and Supports

Monday 16:45–18:00

Quality of Long-Term Care

Tuesday 09:00–10:30
Tuesday 11:00–12:30 (o)

Residential Care

Monday 15:15–16:30
Monday 16:45–18:00 (o)

Conference Programme in Detail

See inside back cover (pages 32–33) for sessions at a glance

Monday 09:00–10:30 | Parallel Sessions

Session: Long-Term Care Workforce 1/3

Care Worker Skills and Empowerment

Operational and Policy Implications of Recognition of Front Line Elder Care Workers' High-level Skills

Presenter: Joan Hyde, University of Massachusetts, Boston, United States

Tacit Practices over Time – the Case of Care Work in Norway

Presenter: Karen Christensen, University of Bergen, Norway

The Interaction of Migration Status and Skill Level in Professional Long-Term Care Work in Germany: a Multi-Level Intersectional Approach

Presenter: Hildegard Theobald, University of Vechta, Germany

Session chair:

Karen Christensen
University of Bergen,
Norway

Room: D5.1.001

Session: Long-Term Care Markets and Regulation

Long-Term Care Markets and Regulation

Intermediaries in a Europeanised Market for Migrant Live-in Care Work: Brokering Agencies in Austria and Germany

Presenter: Verena Rossow, University of Duisburg-Essen, Germany

The Development of Migrant Care Work Arrangements: The Role of Transnational Social Protection

Presenter: August Österle, WU Vienna University of Economics and Business, Austria

Agencies as Actors on the Domestic Care Market – An Analysis of Home Care Agencies Providing 24h-Care in Vienna, Austria

Presenter: Veronika Prieler, Johannes Kepler University Linz, Austria

The Marketization of Long-Term Care Policies - A Typology of Long-Term Care Markets based on their Degree of Regulation on the Supply and Demand Side

Presenter: Christopher Grages, University of Hamburg, Germany

Session chair:

Simone Leiber
University of Duisburg-
Essen, Germany

Room: D5.1.002

Session: Informal Care 1/5

Informal Care Provision – Economic Value and Risks

Older People: A Neglected But Growing Resource

Presenter: Gert Sundström, Jönköping University, Jönköping, Sweden

Economic Assessment and Determinants of Informal Care

Presenter: Luz María Peña-Longobardo, University of Castilla-La Mancha, Spain

Realization of 'Ageing in Place' Policy in Swedish Eldercare: Consequences for Family Members as Informal Caregivers

Presenter: Petra Ulmanen, Stockholm University, Sweden

Why are the Older Informal Carers Those of Better Health? Solving a Causality Problem

Presenter: Mateja Nagode, Social Protection Institute of the Republic of Slovenia, Ljubljana, Slovenia

Session chair:

Gert Sundström
Jönköping University,
Sweden

Room: D5.1.003

Session: Dementia Care 1/5

Supporting People with Dementia in the Community and Challenges for Qualitative Research

People with Dementia: Challenges to Support Independent Mobility for an Overlooked Group Participating in Traffic

Presenter: Matthias Nagler, Vienna University of Technology, Austria

Cognitive Approaches to Prevent Cognitive Decline in Community-Dwelling Older Adults: a Two-Year Prospective Cohort Study

Presenter: Jennifer Tang, The University of Hong Kong, Hong Kong

Beyond the Spoken Word: Challenges of Traditional Qualitative Research Methods in Research Designs with People with Dementia

Presenter: Katharina Miko-Schefzig, Vienna University of Economics and Business (WU), Austria

Session chair:

Katharina Miko-Schefzig
Vienna University of
Economics and Business
(WU), Austria

Room: D5.1.004

Organized Session: Big Data and Long-Term Care 1/2

Performance Comparison of Patient Pathways in Long-Term Care Using Register Data

Building a Register-Based Performance Indicator Database Using Individual-Level Administrative Health Care Data from Hospitals, Social and Long-Term Care Services

Unto Häkkinen, The National Institute for Health and Welfare (THL), Helsinki, Finland

Analyses of Post-Treatment Placement for Patients Living at Home Prior to Hip Fracture

Presenter: Tron Anders Moger, University of Oslo, Norway

Performance Comparison of Hip Fracture Pathways in Two Capital Cities: Does the Level of Integration Matter?

Presenter: Unto Häkkinen, The National Institute for Health and Welfare (THL), Helsinki, Finland

Organizing Stroke Pathways Differently – Effects on Readmissions and Mortality

Presenter: Terje P Hagen, University of Oslo, Norway

Session organiser:

Terje P. Hagen
University of Oslo,
Norway

Room: D5.0.002

10:30–11:00 Coffee Break | LC.0.200 – Festsaal 2

Monday 11:00–12:15 | Welcome & Plenary Talk 1 (see page 11)

Douglas Wolf: Private and Public Provision of Elder Care: Can we Find an Equitable Balance?
Room LC.0.100 (Festsaal 1)

12:15–13:30 Lunch Break | LC.0.100/200 – Festsaal 1 & 2

Monday 13:30–14:45 | Parallel Sessions

Session: Long-Term Care Policy 1/6

Eligibility and Generosity of Long-Term Care Programmes – International Perspectives

Vulnerability and Long-term Care in Europe: an Economics Perspective

Presenter: Ludovico Carrino, King's College London, United Kingdom

How Extensive and Generous are LTC Programs? Investigating Eligibility Criteria and Need Assessment Procedures in a Comparative Perspective

Presenter: Costanzo Ranci, Polytechnic of Milan, Italy

Increasing Demand for Care while Promoting Institutionalisation. A preliminary study on the impacts of Long-term-care insurance in Guangzhou.

Presenters: Chan, Wing Kit (Jack), School of Government, Sun Yat-sen University, Guangzhou, China

Session chair:

Ludovico Carrino
King's College London,
United Kingdom

Room: D5.1.001

Session: Integrated Care 1/5

Integrated Care Addressing Multi-Morbidity and Frailty

A Comparative Analysis of 17 Integrated Care Programmes for Multi-Morbidity

Presenter: Markus Kraus, Institute for Advanced Studies (IHS), Vienna, Austria

Intermediary Structures for Frail Older People: Switzerland and Germany in Comparison

Presenter: Konstantin Kehl, Zurich University of Applied Sciences, Switzerland

Session chair:

Markus Kraus
Institute for Advanced
Studies (IHS), Vienna,
Austria

Room: D5.1.002

Session: Informal Care 2/5

Informal Care and Employment I

Juggling Work and Care for a Frail Family Member: an International Comparison

Presenter: Andrea E. Schmidt, Austrian Public Health Institute, Vienna, Austria

Employed Informal Caregivers and the New Care Leave Models in Austria

Presenter: Karin Sardadvar, Vienna University of Economics and Business (WU), Austria

The Effect of Primary Caregivers' Employment on Older People's Care Receipt from Their Care Networks and Unmet Need

Presenters: Pamela Doty, United States and Alexander Janus, University of Edinburgh, United Kingdom

Session chair:

Karin Sardadvar
Vienna University of
Economics and Business
(WU), Austria

Room: D5.1.003

Session: Dementia Care 2/5

Early Dementia Detection and Support Interventions

Pre-diagnosis Service Utilization in People with Suspected Dementia Seeking Help from Assessment Service

Presenter: Xinxin Cai, The University of Hong Kong, Hong Kong

Information Needs of Saskatchewan Caregivers Facing Decisions about the Initiation of Antipsychotic Medications in Persons with Dementia in Long-Term Care

Presenter: Leslie Malloy-Weir, McMaster University, Hamilton, Canada

Task-sharing Involving Primary Care Physicians for Dementia Early Intervention

Presenter: Gloria Wong, The University of Hong Kong, Hong Kong

Session chair:

Gloria Wong
The University of Hong
Kong, Hong Kong

Room: D5.1.004

Session: Digitalization and Technology in Long-Term Care 1/3

Adopting Technological Innovation in Long-Term Care

Introducing Technological Innovations in Ageing Societies: Care Providers' Perspective

Andrea Rotolo, CeRGAS SDA Bocconi, Università Bocconi, Milan, Italy

"I'm not ready yet" - Intra- and Interpersonal Adoption Processes of Personal Emergency Response Systems among Older Adults

Presenter: Helene Riess, University of California, Los Angeles School of Public Health, Los Angeles, United States

The Effectiveness and Technology Acceptance of an ICT-Enhanced Integrated Care Model for Nursing Home Residents in Korea: Evidence from the SPEC study

Presenter: Hongsoo Kim, Seoul National University, Graduate School of Public Health, Department of Public Health Sciences, Seoul, South Korea

Session chair:

Helene Riess
University of California,
Los Angeles School
of Public Health, Los
Angeles, United States

Room: D5.0.002

14:45–15:15 Coffee Break | D5, 1st Floor

Session: Long-Term Care Policy 2/6
Evaluation of Long-Term Care Policy I

Adapting NORC-SSP Model in Public Rental Estates in Hong Kong to Promote Aging in Place

Presenter: Mandy Lau, The University of Hong Kong, Hong Kong

Minnesota's Return to Community Initiative is Effective in Reducing Nursing Home Use and Achieving Post-Discharge Outcomes

Presenter: Greg Arling, Purdue University, West Lafayette (IN), United States

Spending Pattern and Associated Factors of Carer Allowance among Low-Income Informal Carers

Presenter: Jacky Choy, The University of Hong Kong, Hong Kong

Session chair:

Greg Arling
Purdue University, West
Lafayette (IN), United
States

Room: D5.1.001

Session: (In)Equality in Long-Term Care Provision and Use
(In)Equality in Long-Term Care Provision and Use

Inequality and Inequity in the Use of Long-Term Care Services in Europe: Cross-National Patterns and Determinants

Presenter: Stefania Ilinca, European Centre for Social Welfare Policy and Research, Vienna, Austria

Explaining Local Variation in Home Care Provision Using a Longitudinal Census of Home Care

Presenter: David Bell, University of Stirling, United Kingdom

Assessing the Landscape of Organized Long-term Care Provision for Older Adults in Kenya: Development and Application of a Classificatory Framework and Mapping Tool

Presenters: Hilda Akinyi Owii and Isabella Aboderin, African Population and Health Research Center, Nairobi, Kenya

Session chair:

David Bell
University of Stirling,
United Kingdom

Room: D5.1.002

Session: Health and Veterans' Care in the USA
Health and Veterans' Care in the USA

VA Staff Perceptions of Barriers and Facilitators to Home and Community-Based Placement Post-Hospital Discharge

Presenter: Edward Miller, University of Massachusetts, Boston, United States

Undermining the ACA through the Executive Branch and Federalism: Implications for Older Americans

Presenter: Michael Gusmano, Rutgers - The State University of New Jersey, Newark, United States

Institutional Support for Informal Caregivers as a Mechanism to Enhance Care Recipient Use of Social Service Delivery Systems

Presenter: Courtney Van Houtven, Duke University, Durham VA, United States

Session chair:

Courtney Van Houtven
Duke University, Durham
VA, United States

Room: D5.1.003

Session: Residential Care 1/2
Person-Centred Care in Nursing Homes

Personalisation in Residential Care

Presenter: Jacqueline Damant, London School of Economics and Political Science, United Kingdom

The 'Integrative Model of Person-Centred Care' - a Framework for Nursing Practice in Long-Term Care

Presenter: Hanna Mayer, University of Vienna, Austria

The Case Conference as an Intervention to Prevent the Gradual Immobilization of Elderly People in Long-Term Care – Development and Piloting

Presenter: Natasa Prajo, University of Vienna, Austria

Session chair:

Jacqueline Damant
London School of
Economics and Political
Science, United Kingdom

Room: D5.1.004

Monday 16:45–18:00 | Parallel Sessions

Session: Long-Term Care Policy 3/6
Evaluation of Long-Term Care Policy II

The Relationship Between Receipt of Home Care at the End of Life, Cost, and Place of Death: a Population-Level Retrospective Cohort Study

Presenter: Amy Hsu, Ottawa Hospital Research Institute, Ottawa, Canada

Total Health Care Expenditure Before and After Long-term Care Program

Presenter: Bei Lu, RC Centre of Excellence in Population Ageing Research (CEPAR), UNSW Sydney, Australia

Recovery from Hospitalization among the Elderly: a Comparison of Skilled Nursing Facilities and Home Health Care

Presenter: Rachel Werner, University of Pennsylvania, Philadelphia PA, United States

Session chair:

Rachel Werner
University of
Pennsylvania,
Philadelphia PA, United
States

Room: D5.1.001

Session: Integrated Care 2/5
Integrating Medical and Long-Term Care Services: the US Experience

Integrating Post-Acute Care: Relational Contracting between Medicare Accountable Care Organizations and Post-Acute Providers

Presenter: Christine Bishop, Brandeis University, Waltham MA, United States

Integrating Medical and Long-Term Services Benefits in Tennessee

Presenter: Laura Keohane, Vanderbilt University School of Medicine, Nashville TN, United States

Pennsylvania's Transition to Medicaid Managed Long-Term Services and Supports: Policy Change with a Commitment to Evaluation

Presenter: Howard Degenholtz, University of Pittsburgh, Pittsburgh PA, United States

Session chair:

Christine Bishop
Brandeis University,
Waltham MA, United
States

Room: D5.1.002

Session: Long-Term Care Mix 1/2
The Role of Policy in Shaping the Long-Term Care Mix

Care Policies towards Familial Care and Extra-Familial Care – Their Relationship and Role for Gender Equality

Presenter: Thurid Eggers, University of Hamburg, Germany

Fostering Home Care in Slovenia – Between Saying and Doing

Presenters: Mateja Nagode and Lea Lebar, Social Protection Institute of the Republic of Slovenia, Ljubljana, Slovenia

Determinants of the Long-Term Care Mix in Familialistic Care Regimes: a Comparison Between Austria and Slovenia

Presenter: Ricardo Rodrigues, European Centre for Social Welfare Policy and Research, Vienna, Austria

Session chair:

Mateja Nagode
Social Protection
Institute of the Republic
of Slovenia, Ljubljana,
Slovenia

Room: D5.1.003

Organized Session: Residential Care 2/2

Structured Preventive Work in Swedish Nursing Homes

The Use of National Quality Registries in Research - Health and Preventive Care among Older People in Swedish Nursing Homes

Presenter: Marie Ernsth Bravell, Jönköping University, Institute of Gerontology, Sweden

The Introduction of Senior Alert – Process and Patient Outcomes in Preventative Work in Swedish Nursing Homes

Presenter: Christina Lannering, Region Jönköping County, Futurum, Länssjukhuset Ryhov, Jönköping, Sweden

Effects of Using a Preventative Care Model among Persons with Dementia in Ordinary Home and Nursing Home with Poor Nutritional Status

Presenter: Linda Johansson, Jönköping University, Institute of Gerontology, Sweden

Session organizer:

Marie Ernsth Bravell
Jönköping University,
Sweden

Room: D5.1.004

Organized Session: Publishing Opportunities in Long-Term Care

The Role of Global Long-Term Care Scholarship in the Journal of Aging & Social Policy

Edward Miller, Editor-In-Chief, Journal of Aging & Social Policy

The Role of Global Long-Term Care Scholarship in the Journal of Long-Term Care

Michael Clark, Managing Editor, Journal of Long-Term Care

Session organizer:

Edward Miller
University of
Massachusetts, Boston,
United States

Room: D5.0.002

Monday 18:00–20:00 Welcome Reception | LC, Forum

Organized Session: Dementia Care 3/5

The MODEM Project: a Comprehensive Approach to Modelling Outcome and Cost Impacts of Interventions for Dementia I

Social Isolation Predicts Memory Decline in Later Life

Presenter: Sanna Read, London School of Economics and Political Science (LSE), United Kingdom

Whether Economic Evaluations of Actions Address Dementia: a Systematic Mapping Review of the State of the Art

Presenter: David McDaid, London School of Economics and Political Science (LSE), United Kingdom

Modelling the Dementia Care Pathway in England

Presenter: Adelina Comas-Herrera, London School of Economics and Political Science (LSE), United Kingdom

Projections of Long-Term Care Expenditure on Older People Living with Dementia in England, 2015 to 2040

Presenter: Bo Hu, London School of Economics and Political Science, United Kingdom

Session organizer:

Adelina Comas-Herrera
London School of
Economics and Political
Science (LSE), United
Kingdom

Room: D5.1.001

Session: Quality of Long-Term Care 1/2

Quality of Long-Term Care: Regulators' and Consumers' Perspectives

The Relationship Between Regulator Quality Ratings and Care Home Residents' Care-Related Quality of Life

Presenter: Ann-Marie Towers, University of Kent, Canterbury, United Kingdom

The Relationship between Outcomes for Long-Term Care Service Users and Their Carers in England: Reciprocity, Family, and Caregiving Effects

Presenter: Juliette Malley, London School of Economics and Political Science, United Kingdom

A National-Level Analysis of the Relationship between Nursing Home Satisfaction and Quality in the US

Presenter: Pamela Nadash, University of Massachusetts, Boston, United States

Two Decades of Nursing Home Compare: What Have We Learned?

Presenter: R Tamara Konetzka, University of Chicago, United States

Session chair:

Pamela Nadash
University of
Massachusetts, Boston,
United States

Room: D5.1.002

Session: Big Data and Long-Term Care 2/2

Using Big Data for Long-Term Care Research

Developing a Case Mix Services Matching System for Long-Term Care in Hong Kong

Presenter: Terry Lum, The University of Hong Kong, Hong Kong

A Classifier System for Decision-Making in the Management of Patients Who Require Long-Term Care

Presenter: Francisco Ródenas-Rigla, University of Valencia, Spain

LTCFocus.org: A Resource for Longitudinal Data on Long-Term Care in the United States

Presenter: Jessica Ogarek, Brown University, Providence RI, United States

The Changing Profile of Newly Admitted Nursing Home Residents in Ontario, Canada: Observations over 15 Years

Presenter: Amy Hsu, Ottawa Hospital Research Institute, Canada

Session chair:

Amy Hsu
Ottawa Hospital Research
Institute, Canada

Room: D5.1.003

Session: Funding and Purchase of Long-Term Care Services

Funding and Purchase of Long-Term Care Services

Willingness to Pay for Others' Long-Term Care Services: Evidence from a Stated Preference Analysis

Presenter: Anna Amilon, VIVE – The Danish Center for Social Science Research, Copenhagen, Denmark

Marketization of Long-Term Care Services for Older Adults and its results in South Korea

Presenter: Yongho Chon, Department of Social Welfare, Incheon National University, Yeonsu-gu, Incheon, South Korea

How do the New National and Regional Laws on Public Contracts Affect the Management and Funding of Residences in Valencian Region?

Presenter: María Ángeles Tortosa Chuliá, University of Valencia, Spain

Independent Financial Advice about Funding Social Care in Later Life – Findings from a Project Exploring Evidence and Practice in England

Presenter: Kate Baxter, University of York, United Kingdom

Session chair:

María Ángeles Tortosa Chuliá, University of Valencia, Spain

Room: D5.1.004

10:30–11:00 Coffee Break | D5, 1st Floor

Tuesday 11:00–12:30 | Parallel Sessions

Organized Session: Dementia Care 4/5

The MODEM Project: a Comprehensive Approach to Modelling Outcome and Cost Impacts of Interventions for Dementia. Cohort Data II

Factors Associated with the Cost of Dementia – Analysis of the MODEM Cohort

Presenter: Derek King, London School of Economics and Political Science (LSE), United Kingdom

What Factors Influence Time Spent on Unpaid Dementia Care? An Explorative Analysis

Presenter: Klara Lorenz, London School of Economics and Political Science (LSE), United Kingdom

Estimating the Costs of Unpaid Care for People with Dementia: the Importance of How Questions are Asked

Presenter: Adelina Comas-Herrera, London School of Economics and Political Science (LSE), United Kingdom

Technology in Dementia Care – Policy Suggestions from Qualitative Research with Family Carers in the South of England

Presenter: Klara Lorenz, London School of Economics and Political Science (LSE), United Kingdom

Session organizer:

Derek King
London School of Economics and Political Science (LSE), United Kingdom

Room: D5.1.001

Organized Session: Quality of Long-Term Care 2/2

Public Policy, Economic Incentives, and Nursing Home Quality of Care

Do Report Cards Predict Future Quality? The Case of Skilled Nursing Facilities

Presenter: Portia Cornell, Brown University, Providence RI, United States

The Effect of Linkage Between Medicare Advantage Contract and Nursing Homes on Patients' Health Outcomes

Presenter: Momotazur Rahman, Brown University, Providence RI, United States

How Hospitals that are Integrated with Long-term Care Providers Respond to Pay-for-Performance Incentives

Presenter: Edward Norton, University of Michigan, Ann Arbor MI, United States

Session organizer:

Edward Norton,
University of Michigan,
Ann Arbor MI, United States

Room: D5.1.002

Session: Long-Term Care Mix 2/2

Drivers of Formal and Informal Care Use: Four Country Studies

Formal, Informal, or Both? Assessing the Drivers of Home Care Utilization in Austria Using a Simultaneous Decision Framework

Presenter: Matthias Firgo, Austrian Institute of Economic Research (WIFO), Vienna, Austria

Half a Century LTC for Older Swedes: The State - Family Balance

Presenter: Lennarth Johansson, Stockholm Gerontology Research Centre, Sweden

Who Cares? Informal And Formal Long-Term Care Use In Estonia

Presenter: Irina Mozajeva, University of Latvia, Riga, Latvia

Session chair:

Matthias Firgo
Austrian Institute of
Economic Research
(WIFO), Vienna, Austria

Room: D5.1.003

Organized Session: Digitalization and Technology in Long-Term Care 2/3

"It's never too late..." – Physical Activities for Long-Term Care Service Users Supported by Smart Technologies

A Short Introduction to CARIMO, an ICT-supported Fitness Programme for Home Care Service Users

Presenter: Cornelia Schneider, Salzburg Research Forschungsgesellschaft mbH, Salzburg, Austria

Usability and User Experience of a Tablet-Based Fitness App for Home-Care Service Users

Presenter: Marlene Blüher, Vienna University of Economics and Business (WU), Austria

"To Use or Not to Use?" – Usage Data of an ICT-Based Fitness System for Home-Care Service Users in Austria and Italy

Presenter: Cornelia Schneider, Salzburg Research Forschungsgesellschaft mbH, Austria

The Effects of an ICT-based Fitness Programme for Home Care Service Users on Fitness Literacy, Physical Activity Behaviour, and Coping with Activities of Daily Living

Presenter: Siegfried Eisenberg, Vienna University of Economics and Business (WU), Austria

Effects of an ICT-Based Fitness Program on Physical Fitness of Home Care Recipients

Presenter: Sonja Jungreitmayr, University of Salzburg, Austria

Session organizers:

Cornelia Schneider
Salzburg Research
Forschungsgesellschaft
mbH; Austria
Birgit Trukeschitz
Vienna University of
Economics and Business
(WU), Austria

Room: D5.1.004

Organized Session: Long-Term Care Policy 4/6

CEQUA Project: Cost Effectiveness and Quality in Long-Term Care

Recent Developments in Care Coordination Policies in Europe

Presenter: Stanislaw Golinowska, CASE - Center for Social and Economic Research, Warsaw, Poland

Integration and Freedom of Choice in Care for Older People in Sweden and Finland – Compatible Policy Options?

Presenters: Ismo Linnosmaa, The National Institute for Health and Welfare (THL), Finland and Pär Schön, Karolinska Institute, Aging Research Center, Stockholm, Sweden

Recent Policy Developments and Evidence in the Personalization of Care in Europe

Presenter: Ricardo Rodrigues, European Centre for Social Welfare Policy and Research, Vienna, Austria

Trends in Migrant Care Work across Europe – Evidence from Selected European Countries

Presenters: Agnieszka Sowa-Kofta, CASE - Center for Social and Economic Research, Poland and Gudrun Bauer, European Centre for Social Welfare Policy and Research, Vienna, Austria

Session organizer:

Joanna Marczak
Personal Social Services
Research Unit, London
School of Economics,
United Kingdom

Room: D5.0.002

12:30–13:30 Lunch Break | LC.0.100/200 – Festsaal 1 & 2

Tuesday 13:30–14:30 | Plenary Talk 2 (see page 12)

Isabella Aboderin: Toward 'Fit-for-Purpose' Policy on Long-Term Care in Sub-Saharan Africa? Key Challenges, Approaches and Opportunities
Room LC.0.100 (Festsaal 1)

14:30–15:00 Coffee Break | D5, 1st Floor

Tuesday 15:00–16:15 | Parallel Sessions

Session: Long-Term Care Workforce 2/3

Residential Care Workforce

Staff-to-Resident-Ratio in Austrian Care Homes for the Elderly: Status Quo and Field for Action

Presenter: Heidemarie Staflinger, Upper Austrian Chamber of Labour, Linz, Austria

Medical Care in Nursing Homes – an International View

Presenter: Monika Riedel, Institute for Advanced Studies (IHS), Vienna, Austria

The Impact of Staffing on Care Home Survival

Presenter: Stephen Allan, University of Kent, Canterbury, United Kingdom

Session chair:

Stephen Allan
University of Kent,
Canterbury, United
Kingdom

Room: D5.1.001

Session: Measuring Long-Term Care Needs, Use and Outcomes 1/2

Measuring Long-Term Care Needs and Use

Older People's Capabilities and Their Determinants

Presenter: Elaine Douglas, University of Stirling, United Kingdom

Validation and Adaptation of the ASCOT for Community-Dwelling Older Adults in the Netherlands

Presenter: Karen M. van Leeuwen, Vrije Universiteit Amsterdam, Amsterdam Public Health Research Institute, The Netherlands

Session chair:

Judith Bosmans
Vrije Universiteit
Amsterdam, Amsterdam
Public Health Research
Institute, The Netherlands

Room: D5.1.002

Session: Informal Care 3/5

Informal Care and Employment II

To What Extent Longer Working Lives Might Reduce the Amount of Informal Care Received by Frail Elderly People

Presenter: Julien Bergeot, Universite de Cergy Pontoise, France

The Impact of Retirement Decisions on Informal Care Provision

Presenter: Björn Fischer, DIW Berlin, Germany

Dynamics of Informal Care, Employment, and Retirement

Presenter: Thorben Korfhage, RWI-Essen, Germany

Session chair:

Ulrike Schneider
Vienna University of
Economics and Business
(WU), Austria

Room: D5.1.003

Session: Digitalization and Technology in Long-Term Care 3/3

Technology in Dementia Care

Progress in Playful Motivation for Daily Multimodal Training of Persons with Dementia and Multisensory Analytics for Decision Support: Amicasa and the PLAYTIME Game suite

Presenter: Maria Fellner, Joanneum Research, Graz, Austria

A Social Robot for Coaching Multimodal Training of Persons with Dementia

Presenter: Lucas Paletta, Joanneum Research, Graz, Austria

Multisensory Stimulation and Individualized Music Sessions on People with Severe Dementia: immediate, short-term and long-term effects on behavior and mood

Presenter: Nuria Cibeira González, Universidade da Coruña, Spain

Session chair:

Birgit Trukeschitz
Vienna University of
Economics and Business
(WU), Austria

Room: D5.1.004

Organized Session: Integrated Care 3/5

Towards a Framework for the Integration of Health and Social Sectors for the Provision of Long-Term Care in the WHO European Region

The European Framework for Action on Integrated Health Services Delivery: An Application to Health and Social Care Integration in Long-Term Care Settings
Presenters: Kai Leichsenring, European Centre for Social Welfare Policy and Research, Austria and Manfred Huber, WHO Europe

Health and Social Care Integration in the WHO European Region: Six Case Studies
Presenter: Stefania Ilinca and Ricardo Rodrigues, European Centre for Social Welfare Policy and Research, Vienna, Austria

A Long-Term Care System in Every Country for Universal Health Coverage: Findings from the Study on Integrated Health and Long-Term Care Delivery
Presenter: Manfred Huber, WHO Europe

Session organizer:
Kai Leichsenring
European Centre for
Social Welfare Policy and
Research, Vienna, Austria

Room: D5.0.002

16:15–16:30 Coffee Break | D5, 1st Floor

Tuesday 16:30–17:45 | Parallel Sessions

Session: Long-Term Care Workforce 3/3

Worker Turnover and Worker Retention

Determinants of Staff Turnover and Vacancies in the Long-Term Care Sector in England

Presenter: Eirini Saloniki, University of Kent, Canterbury, United Kingdom

Working Environment, Quality of Care, and Turnover among Long-Term Care Workforce in Finland

Presenter: Tuulikki Vehko, National Institute for Health and Welfare (THL), Helsinki, Finland

The Role of Job Demand, Control and Support on Job Satisfaction and Job Quitting Intention among Long-Term Care Workers in England

Presenter: Shereen Hussein, King's College London, United Kingdom

Session chair:
Shereen Hussein
King's College London,
United Kingdom

Room: D5.1.001

Session: Measuring Long-Term Care Needs, Use and Outcomes 2/2

Measuring Capabilities and Long-Term Care Outcomes

Further Structural Validation of the Long-Term Conditions Questionnaire (LTCQ): Formation of the Rasch 8-item LTCQ short-form (LTCQ-8)

Presenter: Laurie Batchelder, University of Kent, Canterbury, United Kingdom

Is Closeness of Death a Determinant of Long-Term Care Use among the Oldest Olds?

Presenter: Leena Forma, University of Tampere, Finland

Session chair:
Laurie Batchelder
University of Kent,
Canterbury, United
Kingdom

Room: D5.1.002

Session: Informal Care 4/5

Informal Carer Support

Supporting Informal Carers: Testing Feasibility of the CES and the Carer SCT4 Measures as a Part of Care Practice

Presenter: Aija Kettunen, Diaconia University of Applied Sciences, Helsinki, Finland

Exploring the Formalisation of Informal Care in Europe

Presenter: Valentina Zigante, London School of Economics and Political Science (LSE), United Kingdom

Session chair:
Valentina Zigante
London School of
Economics and Political
Science (LSE), United
Kingdom

Room: D5.1.003

Session: Dementia Care 5/5

The Cost of Dementia Care

Identifying Dementia Cases Using Claims Data or Survey Assessments – Impacts on Dementia Cost Estimates

Presenter: Lindsay White, University of Washington, Seattle, United States

The Incremental Cost of Dementia Care: Evidence from Medicare Advantage and Traditional Medicare

Presenter: Norma Coe, University of Pennsylvania, Philadelphia PA, United States

Session chair:

Norma Coe
University of
Pennsylvania,
Philadelphia PA, United
States

Room: D5.1.004

Organized Session: Evaluation of Long-Term Care Services 1/3

Administrative Data and Long-Term Care Evaluations

Understanding Long-term Care Needs from Administrative Data

Presenters: Javiera Cartagena-Farias and Sanna Read, London School of Economics and Political Science (LSE), United Kingdom

Long-term Care Use amongst Older People with Social Care Needs: a View from Administrative Systems in the UK

Presenter: Francesco D'Amico, London School of Economics and Political Science (LSE), United Kingdom

Estimating Care Service Outcomes from Administrative Records: Challenges and Opportunities

Presenter: Jose-Luis Fernandez, Personal Social Services Research Unit, London School of Economics and Political Science (LSE), United Kingdom

Session organizer:

Jose-Luis Fernandez
London School of
Economics and Political
Science (LSE), United
Kingdom

Room: D5.0.002

Tuesday 19:00-23:00 | Conference Dinner

at the Natural History Museum (see pages 7–8)

Organized Session: Evaluation of Long-Term Care Services 2/3

What Long-Term Care Outcomes do People Value? Evidence from the Development of the ASCOT Measures in England, Finland and Austria (EXCELC project I)

Applying Best-Worst Scaling to Elicit Social Care Related Quality of Life Preferences: The Method and Implications of Taste and Scale Heterogeneity

Presenter: Assma Hajji, Vienna University of Economics and Business (WU), Austria

Comparing Preferences for Social Care-Related Quality of Life Using the Adult Social Care Outcomes Toolkit (ASCOT-SCT4) Service User Measure in Austria, England and Finland

Presenter: Laurie Batchelder and Eirini-Christina Saloniki, University of Kent, Canterbury, United Kingdom

Developing ASCOT for Austria – Translation and Validation

Presenter: Judith Litschauer, Vienna University of Economics and Business (WU), Austria

Introducing the ASCOT in Finland – Translation and Validation of the Instrument

Presenter: Lien Nguyen, National Institute for Health and Welfare (THL), Helsinki, Finland

Session organizer:

Juliette Malley
London School of
Economics and Political
Science (LSE), United
Kingdom,

Room: D5.1.001

Session: Long-Term Care in China

Long-Term Care in China

Accessibility and Sustainability in Elderly Care Policy in Northwest China: Findings from the Yulin Livelihood Project

Presenter: Cheng Shi, London School of Economics and Political Science (LSE), United Kingdom

Long-Term Care Insurance in China: Will it Meet the Needs?

Presenter: Yumei Zhu, Vienna University of Economics and Business (WU), Austria

Reported Intention for Nursing Home Placement and Its Associated Factors among Urban Chinese Older Adults

Presenter: Hao Luo, The University of Hong Kong, Hong Kong

Understanding Non-Medical Costs for Health Care: Evidence from Inpatient Care for Older People in China

Presenter: Wei Yang, King's College London, United Kingdom

Session chair:

Wei Yang
King's College London,
United Kingdom

Room: D5.1.002

Session: Informal Care 5/5

Health and Well-Being of Informal Carers

Are Reasons for Caregiving Related to Carers' Care-Related Quality of Life and Strain? Evidence from a Survey of Carers in England

Presenter: Stacey Rand, University of Kent, Canterbury, United Kingdom

What Will My Relatives Do if I Consume more Formal Care? Evidence from France

Presenter: Quitterie Roquebert, Paris School of Economics - Université Paris 1 Panthéon Sorbonne, France

The Well-Being of Unpaid Carers of People with Dementia – How Husbands, Wives, Daughters, and Sons Conceptualise Well-Being

Presenter: Klara Lorenz, London School of Economics and Political Science (LSE), United Kingdom

Session chair:

Stacey Rand
University of Kent,
Canterbury, United
Kingdom

Room: D5.1.003

Session: Integrated Care 4/5

Optimising Interfaces between Care in Hospital, Residential Care and Community Care

Who Gets Admitted and Who is Sent Home? A Register-Based Study of Older People's Care Trajectories through Hospital Emergency Departments

Presenter: Pär Schön, Karolinska Institute, Aging Research Center, Stockholm, Sweden

Homes and Hospital Care: Is There a (Missing) Link? Evidence from the Italian NHS about Failures in Intermediate Care Settings

Presenter: Elisabetta Notarnicola, CERGAS SDA Bocconi School of management, Milan, Italy

Cognitive and Affective Trajectories of Day-Care Versus Institutionalized Older Patients Through a 1-year Period

Presenter: Rocío López-López, Universidade da Coruña, Spain

Session chair:

Pär Schön
Karolinska Institute,
Aging Research Center,
Stockholm, Sweden

Room: D5.1.004

Session: Long-Term Care Policy 5/6

Long-Term Care Policies: Looking Back and Future Perspectives

10 Years Long-Term Care Insurance in Korea, Successes and Challenges

Presenter: Hyun-Joo Nam, Gachon University, South Korea

Challenges for Twenty Years Old LTC System of Japan

Presenter: Tsuneo Inoue, Doshisha University, Kyoto, Japan

Looking Back: 25 Years of German Social Insurance System

Presenter: Heinz Rothgang, Bremen University, Germany

Looking for the Easy Way Out: Demographic Panic and the Twists and Turns of Long-term Care Policy in Finland

Presenter: Teppo Kröger, University of Jyväskylä, Finland

Session chair:

Teppo Kröger
University of Jyväskylä,
Finland

Room: D5.0.002

11:00–11:15 Coffee Break | D5, 1st Floor

Wednesday 11:15–12:45 | Parallel Sessions

Organized Session: Evaluation of Long-Term Care Services 3/3

Exploring Comparative Effectiveness and Efficiency in Long-Term Care (EXCELC Project II)

Quality of Life of Long-term Care Service Users Living at Home. Evidence from Austria, England, and Finland

Presenter: Birgit Trukeschitz, Vienna University of Economics and Business (WU), Austria

Quality of Life of Carers in Austria, England, and Finland

Presenter: Ismo Linnosmaa, National Institute for Health and Welfare (THL) and University of Eastern Finland, Finland

Comparing the Impact of Long-Term Care on Quality of Life in Austria, England, and Finland

Presenter: Julien Forder, University of Kent, Canterbury, United Kingdom

The Relationship between Outcomes for Long-Term Care Service Users and Their Carers in Austria, England, and Finland: Reciprocity, Family, and Caregiving Effects

Presenter: Juliette Malley, London School of Economics and Political Science (LSE), United Kingdom

Session organizer:

Ann Netten
University of Kent,
Canterbury, United
Kingdom

Room: D5.1.001

Session: Long-Term Care Policy 6/6

Stakeholder Participation and Collaboration in Long-Term Care Policy

The Evaluation of the New Long-Term Care Act in the Netherlands

Presenter: Henk Herman Nap, Vilans, Netherlands

Stakeholder Engagement and Collaboration in Long-term Care of Older Persons in Lithuania: Key Stakeholders' Perceptions of Synergy Possibilities and Barriers

Presenter: Virginija Poskute, ISM University of Management and Economics, Vilnius, Lithuania

Participation of Civil Society Actors in Local Care Policies in Germany – the Direction of Engagement Matters

Presenter: Ralf Och, University of Hamburg, Germany

Session chair:

Virginija Poskute,
ISM University of
Management and
Economics, Vilnius,
Lithuania

Room: D5.1.002

Session: Long-Term Care Projections

Long-Term Care Projections

Projecting EU Public Expenditure on LTC over the Next 50 years

Presenter: Santiago Álvaro Calvo Ramos, European Commission, Brussels, Belgium

The Economic Linkages of Long-Term Care Costs in Austria: Assumptions and Results

Presenter: Gerhard Streicher, Austrian Institute for Economic Research (WIFO), Vienna, Austria

Projections of Long-Term Care Costs in Austria: Assumptions and Methods

Presenter: Ulrike Famira-Mühlberger, Austrian Institute for Economic Research (WIFO), Vienna, Austria

The Cost of Frailty in the Netherlands

Presenter: Bastian Ravesteijn, Universite Paris Descartes, Paris, France

Session chair:

Bastian Ravesteijn,
Universite Paris
Descartes, Paris, France

Room: D5.1.003

Organized Session: Integrated Care 5/5

Exploring Organizational Relationships in the Post-Acute Care Market

Hospital-Skilled Nursing Facility Collaboration: A Mixed Methods Approach to Understanding the Effect of Linkage Strategies

Presenter: Momotazur Rahman, Brown University, Providence RI, United States

How Do Hospitals That Are Part of ACOs Lower Readmission Rates?

Presenter: Ulrika Winblad, Uppsala University, Sweden

Hospital and Skilled Nursing Partnerships for Palliative Care: An Opportunity to Increase Use of Palliative Care and Reduce Readmissions

Presenter: Denise Tyler, RTI International, United States

Medicare Advantage Control of Post-Acute Costs: Perspectives from Plans, Hospitals, and Skilled Nursing Facilities

Presenter: Emily Gadbois, Brown University, Providence RI, United States

Session organizer:

Denise A. Tyler, RTI
International, United
States

Room: D5.1.004

Wednesday 12:45–14:00 Farewell Reception | LC.2.400 (Clubraum)

List of Delegates

The information below is valid as of 30/08/2018 and has been extracted from the data provided during registration as agreed in the online registration process

Name	Firstname	Organisation	Country
Aboderin	Isabella	African Population and Health Research Center	Kenya
Allan	Stephen	University of Kent	United Kingdom
Amilon	Anna	The Danish Center for Social Science Research	Denmark
Arling	Greg	Purdue University	United States
Batchelder	Laurie	University of Kent	United Kingdom
Bauer	Gudrun	European Centre for Social Welfare Policy and Research	Austria
Baxter	Kate	University of York	United Kingdom
Bell	David	University of Stirling	United Kingdom
Bergeot	Julien	Universite de Cergy Pontoise	France
Birks	Yvonne	University of York	United Kingdom
Bishop	Christine	Brandeis University	United States
Blüher	Marlene	Vienna University of Economics and Business	Austria
Bosmans	Judith	VU Amsterdam	Netherlands
Brändle	Mario	FH Vorarlberg	Austria
Braun	Alexander	Danube University Krems	Austria
Cai	Xinxin	The University of Hong Kong	Hong Kong
Calvo Ramos	Santiago Álvaro	European Commission	Belgium
Carrino	Ludovico	King's College London	United Kingdom
Cartagena Farias	Javiera Fernanda	London School of Economics and Political Science	United Kingdom
Casanova	Georgia	INRCA National Institute of Health & Science on Ageing	Italy
Challis	David	University of Manchester	United Kingdom
Chan	Peter Hong To	University of Hong Kong	Canada
Chan	Wing Kit (Jack)	Sun Yat-sen University	China
Chon	Yongho	Incheon National University	South Korea
Christensen	Karen	University of Bergen	Norway
Cibeira González	Nuria	University of A Coruña	Spain
Clark	Michael	London School of Economics and Political Science	United Kingdom
Comas-Herrera	Adelina	London School of Economics and Political Science	United Kingdom
Cornell	Portia Yvonne	Brown University	United States
Cudmore	Trevor Brodie	PEI Seniors Homes	Canada
Damant	Jacqueline	London School of Economics and Political Science	United Kingdom
D'Amico	Francesco	London School of Economics and Political Science	United Kingdom
Degenholtz	Howard	University of Pittsburgh	United States
Douglas	Elaine	University of Stirling	United Kingdom
Eggers	Thurid	University of Hamburg	Germany
Eisenberg	Siegfried	Vienna University of Economics and Business	Austria
Ernst Bravell	Marie	Jönköping University	Sweden
Ettelt	Stefanie	London School of Hygiene and Tropical Medicine	United Kingdom
Famira-Muehlberger	Ulrike	Austrian Institute for Economic Research	Austria
Fellner	Maria	Joanneum Research Forschungsgesellschaft mbH	Austria
Fernandez	Jose-Luis	London School of Economics and Political Science	United Kingdom
Firgo	Matthias	Austrian Institute of Economic Research (WIFO)	Austria
Fischer	Björn	DIW Berlin	Germany
Forma	Leena	University of Tampere	Finland
Fosti	Giovanni	Cergas - Sda Bocconi	Italy
Freddolino	Paul Peter	Michigan State University	United States
Fruehwald	Thomas	Austrian Society for Geriatrics and Gerontology	Austria
Gadbois	Emily Aurora	Brown University School of Public Health	United States
Gasser	Ludmilla	Health and Consumer Protection	Austria
Grages	Christopher	Universität Hamburg	Germany
Gusmano	Michael Kelley	Rutgers University	United States
Hagen	Terje P.	University of Oslo	Norway
Hajji	Assma	Vienna University of Economics and Business	Austria
Häkkinen	Unto	National Institute for Health and Welfare	Finland

Hausreither	Meinhild	Health and Consumer Protection	Austria
Hsu	Amy	Bruyère Research Institute	Canada
Hu	Bo	London School of Economics and Political Science	United Kingdom
Huber	Manfred	WHO Regional Office for Europe	Denmark
Hussein	Shereen	King's College London	United Kingdom
Hyde	Joan	UMass/Boston - Gerontology	United States
Ilinca	Stefania	European Centre for Social Welfare Policy and Research	Austria
Inoue	Tsuneo	Doshisha University	Japan
Janus	Alexander L	University of Edinburgh	United Kingdom
Jenkins	Angela	PEI Seniors Homes	Canada
Johansson	Linda	Jönköping University	Sweden
Johansson	Lennarth	Aldrecentrum	Sweden
Jungreitmayr	Sonja	Paris Lodron University of Salzburg	Austria
Juraszovich	Brigitte	Gesundheit Österreich GmbH	Austria
Kehl	Konstantin	ZHAW Zurich University of Applied Sciences	Switzerland
Keohane	Laura Margaret	Vanderbilt University School of Medicine	United States
Kettunen	Aija	Diaconia University of Applied Sciences	Finland
Kim	Hongsoo	Seoul National University School of Public Health	South Korea
King	Derek Roland	London School of Economics and Political Science	United Kingdom
Klass	Lara	London School of Economics and Political Science	United Kingdom
Knapp	Martin	London School of Economics and Political Science	United Kingdom
Konetzka	R Tamara	University of Chicago	United States
Korfhage	Thorben	RWI - Leibniz Institute for Economic Research	Germany
Kraus	Markus	Institute for Advanced Studies	Austria
Kröger	Teppo	University of Jyväskylä	Finland
Lambregts	Timo	Erasmus University Rotterdam	Netherlands
Lannering	Christina	Jönköping University	Sweden
Lebar	Lea	Social Protection Institute of the Republic of Slovenia	Slovenia
Lee	Hyun ji	Daegu Catholic University	South Korea
Leiber	Simone	University of Duisburg-Essen	Germany
Leichsenring	Kai	European Centre for Social Welfare Policy and Research	Austria
Linnoosmaa	Ismo Erkki	National Institute for Health and Welfare	Finland
Litschauer	Judith	Vienna University of Economics and Business	Austria
López López	Rocío	Gerontology Research Group -University of A Coruña	Spain
Lorenz	Klara	London School of Economics	United Kingdom
Lou	Vivian	The University of Hong Kong	Hong Kong
Lu	Bei	University of New South Wales	Australia
Lum	Terry Yat Sang	The University of Hong Kong	Hong Kong
Luo	Hao	The University of Hong Kong	Hong Kong
Malley	Juliette	London School of Economics and Political Science	United Kingdom
Malloy-Weir	Leslie Jane	McMaster University	Canada
Marczak	Joanna	London School of Economics and Political Science	United Kingdom
Mayer	Hanna	University of Vienna	Austria
McDaid	David	London School of Economics and Political Science	United Kingdom
Meichenitsch	Katharina	Diakonie Österreich	Austria
Miko-Schefzig	Katharina	Vienna University of Economics and Business	Austria
Miller	Edward Alan	University of Massachusetts Boston	United States
Moger	Tron Anders	University of Oslo	Norway
Mozajeva	Irina	University of Latvia	Latvia
Nadash	Pamela	University of Massachusetts Boston	United States
Nagler	Matthias	Vienna University of Technology	Austria
Nagode	Mateja	Social Protection Institute of the Republic of Slovenia	Slovenia
Nap	Henk Herman	Vilans	Netherlands
Netten	Ann	University of Kent	United Kingdom
Nguyen	Lien	National Institute for Health and Welfare (THL)	Finland
Nizalova	Olena	University of Kent	United Kingdom
Norton	Edward	University of Michigan	United States
Notarnicola	Elisabetta	SDA Bocconi	Italy
Och	Ralf	Universität Hamburg	Germany
Ogarek	Jessica Anne	Brown University	United States

Østergaard	Stine Vernstrøm	VIVE - The Danish Center for Social Science Research	Denmark
Österle	August	Vienna University of Economics and Business	Austria
Owii	Hilda Akinyi	African Population and Health Research Center	Kenya
Päivi	Luna	Finance Finland	Finland
Paletta	Lucas	Joanneum Research Forschungsgesellschaft mbH	Austria
Park	A-La	London School of Economics	United Kingdom
Peña-Longobardo	Luz María	University of Castilla-La Mancha	Spain
Perez-Duarte	Laetitia	European Central Bank	Germany
Perobelli	Eleonora	SDA Bocconi School of Management	Italy
Peyerl	Petra	Austrian Court of Audit	Austria
Pleschberger	Sabine	Gesundheit Österreich GmbH	Austria
Poskute	Virginija	ISM University of Management and Economics	Lithuania
Prajo	Natasa	University of Vienna	Austria
Prieler	Veronika	Johannes Kepler University Linz	Austria
Rahman	Momotazur	Brown University	United States
Ranci	Costanzo	Politecnico di Milano	Italy
Rand	Stacey	University of Kent	United Kingdom
Ravesteijn	Bastian	Université Paris Descartes	Netherlands
Read	Sanna	London School of Economics and Political Science	United Kingdom
Rehill	Amritpal Singh	London School of Economics and Political Science	United Kingdom
Riedel	Monika	Institute for Advanced Studies	Austria
Riess	Helene	University of California Los Angeles	Germany
Ring-Dimitriou	Susanne	University of Salzburg	Austria
Ródenas-Rigla	Francisco	University of Valencia	Spain
Rodrigues	Ricardo Jorge	European Centre for Social Welfare Policy and Research	Austria
Roquebert	Quitterie	Université Paris 1 Panthéon Sorbonne	France
Rossow	Verena	University of Duisburg-Essen	Germany
Rothgang	Heinz	University of Bremen	Germany
Rotolo	Andrea	Bocconi University	Italy
Salcher	Maximilian	London School of Economics and Political Science	United Kingdom
Saloniki	Eirini-Christina	University of Kent	United Kingdom
Sardadvar	Karin	Vienna University of Economics and Business	Austria
Schmidt	Andrea	Caritas Vienna	Austria
Schmidt	Andrea E.	Austrian Public Health Institute	Austria
Schneider	Cornelia	Salzburg Research Forschungsgesellschaft mbH	Austria
Schneider	Ulrike	Vienna University of Economics and Business	Austria
Schoch	Adiam Lelis	Vienna University of Economics and Business	Austria
Schön	Pär	Karolinska Institutet & Stockholm University	Sweden
Schüssler	Sandra	Medical University of Graz	Austria
Sopadzhyan	Alis	Ecole des hautes études en santé publique	France
Staflinger	Heidemarie	Arbeiterkammer Oberösterreich	Austria
Sundström	Gerdt	Jönköping University	Sweden
Tang	Jennifer	The University of Hong Kong	Hong Kong
Theobald	Hildegard	University of Vechta	Germany
Tortosa Chulia	Maria Angeles	University of Valencia	Spain
Towers	Ann-Marie	University of Kent	United Kingdom
Trukeschitz	Birgit	Vienna University of Economics and Business	Austria
Tyler	Denise Anne	RTI International	United States
Ulmanen	Petra Kristina	Stockholm University	Sweden
Van Houtven	Courtney	Duke University	United States
van Leeuwen	Karen	VU Amsterdam	Netherlands
Vehko	Tuulikki	National Institute for Health and Welfare (THL)	Finland
Waltl	Waltraud	University of Graz	Austria
Winblad	Ulrika	Uppsala University	Sweden
Wolf	Douglas	Syracuse University	United States
Wong	Gloria HY	The University of Hong Kong	Hong Kong
Yang	Wei	King's College London	United Kingdom
Zhu	Yumei	Vienna University of Economics and Business	Austria
Zigante	Valentina	London School of Economics and Political Science	United Kingdom

ILPN CONFERENCE 2018: SCHEDULE

SUNDAY 9 SEPTEMBER

16:00–18:30	Registration and Informal Welcome at “Zur grünen Hütte” (see page 7)			
-------------	--	--	--	--

MONDAY 10 SEPTEMBER

08:00–19:45	Registration Desk Open – see page 3 for times and locations					
09:00–10:30	Parallel Sessions	Long-Term Care Workforce 1/3 Room D5.1.001	Long-Term Care Markets and Regulation Room D5.1.002	Informal Care 1/5 Room D5.1.003	Dementia Care 1/5 Room D5.1.004	Big Data and Long-Term Care 1/2 Room D5.0.002
10:30–11:00	Coffee Break – LC.0.200 – Festsaal 2					
11:00–12:15	Welcome and Plenary Talk (LC.0.100 – Festsaal 1) Douglas Wolf: Private and public provision of elder care: Can we find an equitable balance?					
12:15–13:30	Lunch – LC.0.100/200 – Festsaal 1 & 2					
13:30–14:45	Parallel Sessions	Long-Term Care Policy 1/6 Room D5.1.001	Integrated Care 1/5 Room D5.1.002	Informal Care 2/5 Room D5.1.003	Dementia Care 2/5 Room D5.1.004	Digitalization and Technology in Long-Term Care 1/3 Room D5.0.002
14:45–15:15	Coffee Break – D5, 1st Floor					
15:15–16:30	Parallel Sessions	Long-Term Care Policy 2/6 Room D5.1.001	(In)equality in Long-Term Care Provision and Use Room D5.1.002	Health and Veterans’ Care in the USA Room D5.1.003	Residential Care 1/2 Room D5.1.004	
16:30–16:45	Coffee Break – D5, 1st Floor					
16:45–18:00	Parallel Sessions	Long-Term Care Policy 3/6 Room D5.1.001	Integrated Care 2/5 Room D5.1.002	Long-Term Care Mix 1/2 Room D5.1.003	Residential Care 2/2 Room D5.1.004	Publishing Opportunities in Long-Term Care Services and Supports Room D5.0.002
18:00–20:00	Welcome Reception – LC.0.000 Forum					

TUESDAY 11 SEPTEMBER

08:00–18:00	Registration Desk Open – see page 3 for times and locations				
09:00–10:30	Parallel Sessions	Dementia Care 3/5 Room D5.1.001	Quality of Long-Term Care 1/2 Room D5.1.002	Big Data & Long-Term Care 2/2 Room D5.1.003	Funding and Purchase of Long-Term Care Room D5.1.004
10:30–11:00	Coffee Break – D5, 1st Floor				
11:00–12:30	Parallel Sessions	Dementia Care 4/5 Room D5.1.001	Quality of Long-Term Care 2/2 Room D5.1.002	Long-Term Care Mix 2/2 Room D5.1.003	Digitalization and Technology in Long-Term Care 2/3 Room D5.1.004
12:30–13:30	Lunch – LC.0.100/200 – Festsaal 1 & 2				
13:30–14:30	Plenary Talk (LC.0.100 – Festsaal 1) Isabella Aboderin: Toward ‘fit-for-purpose’ policy on long-term care in sub-Saharan Africa? Key challenges, approaches and opportunities				
14:30–15:00	Coffee Break – D5, 1st Floor				
15:00–16:15	Parallel Sessions	Long-Term Care Workforce 2/3 Room D5.1.001	Measuring Long-Term Care Needs, Use and Outcomes 1/2 Room D5.1.002	Informal Care 3/5 Room D5.1.003	Digitalization and Technology in Long-Term Care 3/3 Room D5.1.004
16:15–16:30	Coffee Break – D5, 1st Floor				
16:30–17:45	Parallel Sessions	Long-Term Care Workforce 3/3 Room D5.1.001	Measuring Long-Term Care Needs, Use and Outcomes 2/2 Room D5.1.002	Informal Care 4/5 Room D5.1.003	Dementia Care 5/5 Room D5.1.004
19:00–23:00	Conference Dinner – Natural History Museum				

WEDNESDAY 12 SEPTEMBER

09:00–11:00	Registration Desk Open – D5, 1st floor				
09:30–11:00	Parallel Sessions	Evaluation of Long-Term Care services 2/3 Room D5.1.001	Long-Term Care in China Room D5.1.002	Informal Care 5/5 Room D5.1.003	Integrated Care 4/5 Room D5.1.004
11:00–11:15	Coffee Break – D5, 1st Floor				
11:15–12:45	Parallel Sessions	Evaluation of Long-Term Care services 3/3 Room D5.1.001	Long-Term Care Policy 6/6 Room D5.1.002	Long-Term Care Projections Room D5.1.003	Integrated Care 5/5 Room D5.1.004
12:45–14:00	Farewell Reception, Library & Learning Center (LC), LC.2.400 – Clubraum				

Join ILPN today

The International Long-term care Policy Network is a network of researchers, policy-makers and industry with the aim to promote the global exchange of evidence and knowledge on LTC policy.

Launched in September 2010, ILPN aims to:

1. Strengthen links between researchers, policy-makers and long-term care industry;
2. Promote sharing of the existing evidence base on LTC policy and practice;
3. Foster research collaborations to develop new evidence in areas where knowledge gaps exist in LTC;
4. Promote international comparative policy analysis towards evidence-based policy making.

Follow us at
@ilpnetwork

Email
ilp-network@lse.ac.uk

Website
www.ilpnetwork.org

INTERNATIONAL
LONG TERM CARE
POLICY NETWORK

The ILPN team

Dr Jose-Luis Fernandez

Director, ILPN. Deputy Director, PSSRU,
Associate Professorial Research Fellow,
London School of Economics and Political Science

Tel: +44(0) 20 7955 6160

Email: j.fernandez@lse.ac.uk

Dr Joanna Marczak

ILPN Coordinator; Research Officer, PSSRU
London School of Economics and Political Science

Tel: +44 (0) 20 7955 6093

Email: j.marczak@lse.ac.uk

Ms Angela Mehta

ILPN Executive Committee
PSSRU Manager
London School of Economics and Political Science

Tel: +44 (0) 20 7955 6238

Email: a.mehta3@lse.ac.uk

Ms Lara Klass

Research Impact and Policy Officer, PSSRU
London School of Economics and Political Science
United Kingdom

Tel: +44 (0) 20 7955 6315

Email: l.klass@lse.ac.uk

Ms Adelina Comas-Herrera

ILPN Executive Committee
Assistant Professorial Research Fellow, PSSRU
London School of Economics and Political Science

Tel: +44 (0) 20 7955 7306

Email: a.comas@lse.ac.uk

Mr Raphael Wittenberg

ILPN Executive Committee
Associate Professorial Research Fellow, PSSRU
London School of Economics and Political Science

Tel: +44 (0) 20 7955 6186

Email: r.wittenberg@lse.ac.uk