

ÅRSRAPPORT 2019

**ET GODT LIV
- HELE LIVET**

INDHOLD

04

LEDELSESBERETNING

10

VORES STRATEGI
BESTEMMER RETNINGEN

16

I 26 ÅR, HVER MORGEN,
KL. 8

06

ÆLDRELANDSKABET I
DANMARKK

12

VI MÅLER ÆLDRELIVETS
VILKÅR

18

FRIVILLIGE SKABER
LIVSKVALITET

08

SÅDAN ARBEJDER
ÆLDRE SAGEN

14

VI SÆTTER POLITISK AFTRYK

20

ÆLDRE SAGEN ER BLEVET
STØRRE OG STÆRKERE

Årsrapport 2019

Udgivet af Ældre Sagen,
Snorresgade 17-19, 2300 Kbh. S
Marts 2020

aeldresagen.dk

Redaktion:

Michael Teit Nielsen
Maria Luisa Højbjerg
Sara Aabolt Christensen

Layout og tryk:

vahle+nikolaisen

CVR: 10625408
ISBN: 978-87-89084-81-7
Oplag: 2.500
Tryksag: 2020.04.50.1.5

Forsidefoto:

Tor Birk

Der er 56 års forskel på Ole og Bjørn.
Men besøgsvenskab har ingen alder.
Ole på 76 år og Bjørn på 20 mødes
hver uge til kortspil og billard - og til
en snak om deres oplevelser.

Læs mere om deres venskab på side 42.

22

MØD BESTYRELSEN

28

PENGESTRØMSANALYSE

39

LEDELSESPÅTEGNING

24

SÅDAN HÆNGER VORES
ØKONOMI SAMMEN

29

NOTER

40

DEN UAFHÆNGIGE REVISORS
REVISIONSPÅTEGNING

26

RESULTATOPGØRELSE
OG BALANCE

37

ANVENDT REGNSKABS-
OG RAPPORTERINGS-
PRAKSIS

42

BESØGSVENNER
MED 56 ÅRS FORSKEL

“ **Vi vil bruge den store opbakning**
fra den danske befolkning til
at skabe **livskvalitet for rigtig**
mange mennesker - ikke mindst
de mest sårbare.

Vi skal være mere for flere

2019 blev endnu et år, hvor Ældre Sagen voksede. Vi nåede op på 890.000 medlemmer og 20.200 frivillige. Over halvdelen af alle danskere over 60 år er medlem af Ældre Sagen. Vi vil bruge den store opbakning fra den danske befolkning til at skabe livskvalitet for rigtig mange mennesker – ikke mindst de mest sårbare.

Hver dag gør Ældre Sagen en indsats for, at flere kan leve et godt liv hele livet. Det gør vi både i vores eget regi og i samarbejde med andre.

Det gælder fx Folkebevægelsen mod Ensomhed, som i 2019 kunne fejre 5-års-jubilæum. Her har vi sammen med over 80 andre organisationer mv. sat fællesskabet på dagsordenen, og med Danmark Spiser Sammen har vi fundet et holdbart koncept. I 2019 var Ældre Sagens lokalafdelinger værter for næsten 25.000 gæster ved fællesspisninger i uge 17 og uge 45.

En forudsætning for Ældre Sagens store lokale indsats er vores frivillige. De er vores vigtigste råstof. Vi nåede ikke helt vores ambitiøse mål om 20.800 frivillige. Men der er nu 20.200 frivillige i Ældre Sagen, og det er deres fortjeneste, at vi kan hjælpe overalt i Danmark. Vores 215 lokalafdelinger holdt i 2019 90.000 arrangementer. Det er 4.000 mere end året før, og det største antal nogensinde.

I 2019 oplevede Ældre Sagen atter en større medlemstilgang end forventet. Vi havde en nettotilgang af medlemmer på 43.000, så 890.000 var medlemmer af foreningen ved udgangen af året. Medlemmerne er kernen i vores økonomi. Det gør det muligt for os at hjælpe og rådgive flere – og vi kan ældrepolitisk påvirke endnu mere både på landsplan og lokalt.

Ældre Sagen er et fællesskab med en stor folkelig opbakning. Det forpligter. Selvom de fleste ældre har det godt, ser vi med bekymring på udviklingen på ældreområdet.

Den pleje og omsorg, vi tilbyder svækkede ældre, er i mange tilfælde uværdig. 73.000 svækkede ældre får ikke den hjælp, de har brug for. I løbet af 2019 har vi set flere eksempler på, at kommuner forsøger at finde spareforslag inden for ældreplejen ved at droppe fx varm aftensmad, nøjes med at tilbyde rengøring en gang om måneden og hjælp

til færre toiletbesøg. Og finansloven for 2020 endte uden ambitioner om den gode pleje og omsorg på ældreområdet.

Det kan vi som samfund simpelthen ikke være bekendt. Og det vil vi som Ældre Sagen ikke acceptere. Derfor efterlyser vi en såkaldt New Deal for ældreplejen, og det vil vi fortsætte med i 2020. Der er brug for at genopfinde ældreplejen, så vi kan genfinde værdigheden.

I 2020 vil vi også forsætte arbejdet med vores ambitiøse strategi, som løber frem til 2021. Vi fortsætter med at sætte store og vigtige samfundsemner på dagsordenen: bekæmpelse af ensomhed, bedre vilkår for pårørende, et demensvenligt samfund, værdige forhold for ældre medicinske patienter og mere motion for ældre.

Vores motionsindsats blev i 2019 udvidet med partnerskabsaftalen med Bevæg dig for livet, hvor Ældre Sagen vil bidrage med flere motionstilbud til ældre, der ikke længere er så mobile eller ikke er vant til at dyrke motion. Når vores lokalafdelinger udbyder et motionshold, bliver det ofte hurtigt fyldt op. Derfor skal vi have flere frivillige, der vil være med til at oprette og udvide motionsaktiviteterne lige fra gåture og motion i naturen til boldspil og stolemotion.

I et velfærdssamfund som det danske skal man kunne leve et godt liv hele livet. Vi er klar til at omsætte den store opbakning og tillid til os og kæmpe videre – til gavn for Ældre Sagens medlemmer såvel som det danske samfund.

Bjarne Hastrup
Adm. direktør

Preben Staun
Landsformand

Det står en del bedre til med at blive ældre, end mange går og tror

Ni ud af 10 danskere mellem 50 og 89 år føler, at livet i høj eller i nogen grad er **fuld af muligheder**

Hver tredje mellem 80 og 89 år har ingen frygt for, **hvad fremtiden bringer**

For de 50-59-årige gælder det kun hver ottende

Kilde: Ældre Sagens Fremtidsstudie 2015

20% af Danmarks befolkning er fyldt 65 år
40 år senere vil andelen være vokset til **25%**

Vi danskere lever længere, og der bliver
flere danskere over 65 år

85% på 65 år og derover, klarer sig selv
uden plejehjem og hjemmehjælp

Ældrelandskabet i Danmark

De fleste af os bliver ældre på den gode måde. Det giver overskud til at hjælpe de svageste ældre endnu mere.

I starten af 2019 var vi 5,8 millioner mennesker i Danmark. Heraf var godt 1,1 millioner fyldt 65 år, hvilket svarer til ca. 20 procent af befolkningen. Dette tal vil i løbet af de næste 40 år vokse til 1,5 millioner og udgøre ca. 25 procent af de 6,3 mio. danskere, der forventes at være til den tid. Vi bliver således ældre og ældre, og i alt bliver vi flere ældre.

Til gengæld betyder den fortsatte forhøjelse af folkepensionsalderen, at flere fortsætter på arbejdsmarkedet, mens der som konsekvens ikke bliver flere på folkepension.

Vi bliver ældre på den gode måde

Middellevetiden i Danmark er i løbet af det seneste årti vokset med to år for kvinder og tre år for mænd, og tendensen til at leve længere ser ud til at fortsætte. Heldigvis tyder al forskning på, at de ekstra leveår er "gode" år, dvs. år hvor de fleste generelt trives.

Det er hele 85 procent af danskerne på 65 år og derover, der klarer sig selv uden plejehjem og hjemmehjælp. Der er dog stadig omkring 41.000 på 65 år og derover, der bor på plejehjem, og godt 122.000 over 65 år, der modtager hjemmehjælp. Ældre Sagen mener, at de skal sikres bedst mulig omsorg og en værdig alderdom.

Beskæftigelsen er præget af ældrestyrke

Flere danskere arbejder længere. Den gennemsnitlige tilbagetrækningsalder er steget med to år de seneste syv år – fra lidt over 63 til over 65 år. Samtidig er antallet af mennesker over 65 år, der fortsat er aktive på arbejdsmarkedet, steget

fra 95.000 i 2010 til 136.000 i 2018. Arbejdsstyrken vil stige i de kommende år – og over halvdelen af forøgelsen kommer fra, at der bliver flere beskæftigede på 65 år og derover.

Danmark er klar til, at vi lever længere

Folkepensionisterne har de seneste år udgjort en stigende andel af befolkningen – fra 16 procent af befolkningen i 2010 til 19 procent i 2019. Det skyldes at nogle store årgange har passeret 65-års-grænsen.

I 2019 blev folkepensionsalderen hævet til 65 ½ år, og i 2020 er den hævet til 66 år. Aldersgrænsen skal fortsat sættes op, så den i 2030 er 68 år. Det betyder, at selvom der bliver flere over 65 år, vil antallet af folkepensionister på længere sigt ikke vokse. I 2060 forventes folkepensionisterne kun at udgøre 15 procent af befolkningen.

Danmark er forberedt på flere ældre. For det første vil danskerne som nævnt komme senere på folkepension – og efterlønsordningen er reelt under afvikling. For det andet sparer de danske folkepensionister i højere grad selv op gennem især arbejdsmarkedspensioner. Alt dette forbedrer de offentlige finanser.

Alene forhøjelsen af folkepensionsalderen skønnes således at styrke de offentlige finanser med 4 mia. kr. i 2019 og 8 mia. kr. i 2020.

Alt dette bidrager til, at dansk økonomi er bomstærk, sådan at der er råd til værdig behandling, omsorg, pleje og hjælp til dem, der har behov for det – også selv om der bliver flere over 65 år.

Sådan arbejder

Ældre Sagen

215
lokal
afdelinger

VI UDVISER MEDMENNESKELIGT **NÆRVÆR** OVER FOR DEN ENKELTE
VI HAR **INDSIGT** I FORM AF STOR VIDEN, DOKUMENTATION OG ERFARING
VI FORMÅR AT OMSÆTTE DENNE VIDEN TIL RESULTATER MED STOR **HANDLEKRAFT**

VISION

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

MISSION

Et godt liv – hele livet

300 tilbudspartnere
rabatter 2.500 steder

Politisk indflydelse

Viden og rådgivning

20.200
frivillige

90.000
arrangementer

890.000
medlemmer

Vores strategi bestemmer retningen

Vi er midtvejs med arbejdet i strategien for femårsperioden 2017-2021, som Ældre Sagens delegeretforsamling vedtog i november 2016.

Strategiens fem indsatser

Strategien har fem indsatsområder. De bidrager alle til et overordnet mål om at sikre et godt liv hele livet. Inden for hvert indsatsområde udvikler vi ny viden og udarbejder konstruktive forslag til forbedringer af samfundet, nye

medlemstilbud og frivillige indsatser landet over. Motoren i dette arbejde er vores professionelle sekretariat, vores veldrevne lokalafdelinger og ikke mindst vores mange medlemmer, der giver os en stor og kraftig stemme.

Strategi 2017-2021 kan læses på: aldresagen.dk

Vi vil sikre et godt arbejdsliv og en tryk økonomi

Alle bør have mulighed for et godt arbejdsliv, så længe de kan og vil. Vi arbejder for, at de, der på grund af nedslidning ikke kan arbejde længere, har mulighed for værdig tilbagetrækning. Derudover vil vi forbedre folkepensionisternes økonomi.

Vi vil bidrage til et sundt og aktivt liv

Alle bør have mulighed for at opretholde et godt helbred og at kunne deltage aktivt i samfundet så længe i deres liv som muligt. Vi udbreder og styrker nye motionstilbud målrettet ældre, der ikke er vant til at dyrke motion og er mindre mobile.

Vi vil sikre stærk behandling, pleje og omsorg

Vi vil kæmpe for nytænkning af ældreområdet, så svækkede ældre får den hjælp, de har behov for. Vi vil sikre god behandling, pleje og omsorg på landets plejehjem. Sundheds- og plejevæsenet skal være præget af større sammenhæng og sundhedsfaglig kvalitet. Derudover vil vi gøre Danmark til demensvenligt samfund og forbedre forholdene for pårørende.

Vi vil skabe samvær og nærvær

Samvær og nærvær skaber livskvalitet og modvirker ensomhed. Vi vil fortsat være bannerfører i Folkebevægelsen mod Ensomhed og invitere ind i fællesskabet gennem vores mange frivillige aktiviteter og sammenkomster i Ældre Sagens lokalafdelinger.

Vi giver det videre

Unge og ældre generationer har masser at tilbyde hinanden. Ældre generationer er kulturelle ressourcer, og deres livserfaring og historiske og kulturelle viden kan være guld værd for andre. Vi arbejder for at skabe flere generationsmøder og dialog mellem nutidens og fremtidens ældre.

Vi måler ældrelivets vilkår

Ældre Sagens ældrelivsbarometer viser, hvordan ældres vilkår er.

Ældre Sagen kan ikke påstå, at vi har direkte indflydelse på alle livsvilkår for ældre. Men for løbende at kunne følge op på effekten af vores indsats har vi defineret en række ambitioner om at nå bestemte mål, der svarer til de fem indsatsområder i vores strategi. Den årlige målopfølgning kalder vi "Ældrelivsbarometer". Dette barometer skal ses i sammenhæng med "Ressourcebarometeret", som bliver gennemgået på side 20-21.

Et godt liv – hele livet

Der er to overordnede målepunkter for, hvorvidt Danmark er et godt samfund at blive ældre i. Det ene tager udgangspunkt i den generelle livstilfredshed, sådan som danskere over 50 år selv giver udtryk for den. Her ligger procenttallet på 88, hvilket er en anelse mere end i 2018.

Det andet mål drejer sig om, i hvor høj grad befolkningen finder, at Danmark er et godt land at blive ældre i. Her var resultatet i 2018 bedre end i 2017, og i 2019 er procenttallet yderligere vokset.

Godt arbejdsliv og tryk økonomi

Vi kan glæde os over, at ledigheden for 55-59-årige fortsat er ca. et procentpoint lavere end på arbejdsmar-

kedet generelt. Ældre har altså ikke en højere ledighed end yngre. I modsat retning trækker desværre, at denne aldersgruppe stadigvæk har sværere ved at finde job, hvis de først er blevet arbejdsløse, da en større andel i denne aldersgruppe ikke har fået arbejde, et år efter de blev arbejdsløse. Heldigvis ser forskellen ud til at være blevet lidt mindre i 2019.

For pensionister, der ikke har indkomst ud over folkepensionen, er indkomsten desværre fortsat sattet bagud i forhold til lønudviklingen på arbejdsmarkedet.

Fra og med 2019 reguleres folkepensionen i takt med lønudviklingen. Reguleringen af folkepensionen i forhold til lønstigningerne er dog forsinket med to år, så den forventede lønstigning i 2019 på 2,5 procent først slår igennem i folkepensionen i 2021.

Sund og aktiv – hele livet

Efter nogle år med fald i det selvvaluerede helbred blandt danskere over 50 år er det glædeligt at se, at vurderingen i 2019 er steget markant. Det afspejler, at de fleste ældre generelt trives.

Stærk pleje og omsorg

Befolkningens vurdering af værdighedsniveauet på plejehjem og i hjem-

mehjælpen faldt markant i 2017, men steg i 2018. I 2019 er det så faldet igen. En forklaring på dette kan være, at efteråret 2017 og foråret 2019 var præget af hhv. kommunalvalg og folketingsvalg med debat om ældreplejen. Også for hospitalernes vedkommende gælder, at der skete en forværring i befolkningens vurdering af værdighed i 2017, men derefter en forbedring i 2018 efterfulgt af et lille fald i 2019. Det er værd at bemærke, at befolkningens vurdering af hospitaler er mere positiv end af hjemmeplejen.

Samvær og nærvær

I 2018 målte vi for første gang på befolkningens tilfredshed med deres relationer til andre mennesker, målt på en 1-10-skala. Dengang var vi overraskede over, at tilfredsheden var så høj. I 2019 er tilfredsheden fortsat på samme høje niveau: Flere end ni ud af ti over 50 år svarer, at deres tilfredshed er mindst 7 på skala 1-10.

Vi giver det videre

Vi kan atter glæde os over en positiv vurdering fra befolkningen med hensyn til den ældre generations bidrag til samfundet: Seks ud af syv danskere mener, at ældre generelt bidrager positivt til samfundet.

Ældreleivs-barometer

	2017	2018	2019	Ambition 2021
Indsatsområde: Et godt liv – hele livet				
Andel af 50+ med generel livstilfredshed på mindst 7 på 1-10 skala	86 %	87 %	88 %	≥ 90 %
Andel af 18+, der finder, at Danmark "i meget høj grad", "i høj grad" eller "i nogen grad" er et godt land at blive ældre i	86 %	87 %	88 %	≥ 90 %
Indsatsområde: Godt arbejdsliv og tryk økonomi				
Mindre-bruttoledighed for 55-59-årige (3.kvt.) sammenlignet med alle aldre	0,9 %-point	0,8 %-point	0,8 %-point	≥ 0 %-point
Relativ merbeskæftigelsesgrad for 55-59-årige efter ledighedsforløb	-5,2 %-point	-4,6 %-point	-3,7 %-point	≥ 0 %-point
Relativ indkomstudvikling for enlig folkepensionist med lav indkomst i forhold til LO-arbejder	-0,2 %-point	-0,9 %-point	-0,5 %-point	≥ 0 %-point
Relativ indkomstudvikling for folkepensionist-par med lav indkomst	-0,2 %-point	-1,0 %-point	-0,5 %-point	≥ 0 %-point
Indsatsområde: Sund og aktivt liv				
Andel af 50+, hvis helbred er "fremragende", "vældig godt" eller "godt"	83 %	81 %	87 %	≥ 88 %
Indsatsområde: Stærk behandling, pleje og omsorg				
Andel af 18+, der mener, at ældre i hjemmeplejen og på plejehjem modtager pleje og omsorg, der "i meget høj grad", "i høj grad" eller "i nogen grad" er værdig	49 %	56 %	53 %	≥ 70 %
Andel af 18+, der mener, at ældre på hospitaler modtager behandling, pleje og omsorg, der "i meget høj grad", "i høj grad" eller "i nogen grad" er værdig	62 %	66 %	65 %	≥ 70 %
Indsatsområde: Samvær og nærvær				
Andel af 50+ med tilfredshed med relationer til andre mennesker på mindst 7 på 1-10 skala	-	92 %	92 %	≥ 90 %
Indsatsområde: Vi giver det videre				
Andel af 18+, der "i meget høj grad", "i høj grad" eller "i nogen grad" mener, at ældre generelt bidrager positivt til samfundet	86 %	86 %	86 %	≥ 90 %

Note: Størstedelen af informationerne i barometeret er fremkommet i en måling foretaget af Voxmeter, december 2019. Se aeldresagen.dk/barometer for præcis og fuldstændig opremsning af målepunkter/spørgsmålsformulering.

Beregningen af indkomstudviklingen er i 2019 foretaget med Finansministeriets lovmodel. Det betyder bl.a., at den indkomst, der sammenlignes med, er en anden i tidligere opgørelser af måltallet. Det betyder, at måltallet også er ændret for tidligere år.

Foto: Kasper Kristoffersen

Vi sætter politisk aftryk

Stærke argumenter, høj faglighed og flittig dialog med beslutningstagere – uanset partifarve. Det er opskriften på Ældre Sagens politiske gennemslagskraft.

Når vi sætter ældres vilkår på dagsordenen, kommer det ikke kun Ældre Sagens medlemmer til gode. Indsatsen rækker langt ud over medlemskredsen. Og vores vedholdenhed betaler sig.

DEMENSHANDLINGSPLAN VIDEREFØRES

Et af Ældre Sagens forslag til finansloven 2020 var at afsætte penge til at videreføre den nationale demenshandlingsplan. Det lyttede politikerne til, og der er afsat 244 mio. kr. til demenshandlingsplanen, så flere gode initiativer nu kan fortsætte flere år ind i fremtiden.

VALGÅR SÆTTER SPOR

Et år med folketingsvalg sætter ekstra tryk på de politiske kedler. Op til folketingsvalget 2019 fokuserede vi på tre udvalgte dagsordener, der kræver politisk handling: styrket pleje og omsorg til svækkede ældre, mere sammenhæng i sundhedsvæsenet og værdig tilbagetrækning fra arbejdslivet.

Vi afholdt for første gang en stor partilederdebat i vores campus i sekretariatet i København i februar 2019. Her samlede Ældre Sagen de fleste partiledere til åbning af valgkampen med en stor debat om pleje, sundhed og tilbagetrækning. Campus var fyldt med omkring 300 aktive og spørgelystne medlemmer, og debatten fik overvældende interesse fra medierne og blev bl.a. transmitteret live på DR2.

KAMP FOR VÆRDIG ÆLDREPLEJE

Der er løbende historier om kommuner, der skærer ned på hjælpen til svækkede ældre. En af dem var i 2019 Assens Kommune, der indførte nye standarder, der bl.a. indebar, at der kun skulle gøres rent hver femte uge. Ingen andre kommuner har hidtil haft så dårlige standarder inden for hjemmehjælp. Efter et omfattende pres gennem lokale og nationale medier fra bl.a. Ældre Sagens side ændrede Assens Kommune deres standard, så de igen tilbyder rengøring hver 3. uge.

Eksemplet står dog ikke alene, og derfor efterlyser Ældre Sagen en radikal nytænkning af ældreområdet, så det er hensynet til de svækkede ældre menneskers behov og ikke økonomien, der er i fokus.

PLEJEHJEM KAN IKKE ERSTATTES MED HJEMMEPLEJE

Ankestyrelsen har underkendt Hjørring Kommune, der havde besluttet at erstatte det faste personale på plejehjemmet Havbakken med besøg af hjemmeplejen. Det var ikke lovligt. Ankestyrelsen har derfor ophævet kommunens afgørelse og pålagt kommunen at genoptage den oprindelige hjælp. Ældre Sagen besluttede tilbage i 2018 at gå ind i sagen for at hjælpe beboerne og deres pårørende og for at minde om, at kommunerne skal overholde loven og respektere de rettigheder, beboerne har. Samtidig ser Ældre Sagen Ankestyrelsens afgørelse som en vigtig principiel afgørelse, der kan få betydning for alle ældre i Danmark. Afgørelsen stadfæster, at kommunerne ikke bare kan erstatte det fasttilknyttede personale i en plejebolig med hjemmehjælp for at spare penge.

AFTALE OM SENIORPENSION

Den tidligere VLAK-regering indgik i maj en aftale med Dansk Folkeparti og Radikale Venstre om seniorpension. Aftalen har overlevet regerings-skiftet og er en reform af den hidtidige seniorførtidspensionsordning.

Indholdet i den er meget lig et fælles forslag, som Ældre Sagen offentliggjorde sammen med Dansk Magisterforening i februar 2019. Den skal gøre det lettere at forlade arbejdsmarkedet før folkepensionsalderen, hvis man er nedslidt, uden at skulle igennem lange og nedværdigende forløb.

BRANDSIKKERHED PÅ PLEJEHJEM

Langt de fleste beboerne på plejehjem i dag er svækkede både fysisk og psykisk - og de er ikke i stand til at redde sig selv ud, hvis det brænder. I 2014 omkom 19 beboere på grund af brand, i 2015 var det 14 og i 2016 og 2017 døde 14 beboere i flammerne.

Derfor er det katastrofalt, at brandsikkerheden på danske plejehjem er særdeles mangelfuld. Der er plejehjem, der ifølge bygningsreglementet burde have sprinkleranlæg, men ikke har det. Derudover er bygningsreglementet forældet, idet det udelukkende er plejehjemmets byggeår, der afgør kravene til brandsikring. Ældre Sagen har både på politisk plan og i pressen sat fokus på problemerne og understreget, at det er nødvendigt med et løft af brandsikkerheden, så beboerne på plejehjemmene kan føle sig trygge.

Se flere politiske resultater på aldresagen.dk/resultater

I 26 år, hver morgen, kl. 8

26 x 365 x 30. I så lang tid har Birthe gjort noget helt konkret, for at andre kan føle sig trygge. I de godt 5.000 timer har hun fungeret som telefonstjerne.

Birthe Christensen siger godmorgen til 17 mennesker hver dag i telefonen. Hun ringer nemlig til dem for at høre, om alt er, som det skal være.

”Da min mand levede, vidste han, at mellem kl. 8 og 9 var det kontortid. Der måtte han ikke forstyrre, for jeg skulle dengang ringe til 12 mennesker, som havde brug for, at nogen holdt ekstra øje med dem,” siger Birthe.

Dengang i 80’erne boede hun i Brande, og der var så mange, som via Ældre Sagen ønskede sig et tryghedsopkald, at de var seks til at dele opgaven. I dag er hun 82 år og bor i Karup. Her flyttede hun til efter sin mands død. Og som hun selv siger, er ”vanens magt stor”, og hun fik hurtigt samme rolle som tryghedsopkalder i sin nye lokalafdeling.

Tryghed for alle

”Jeg bruger omkring 30-45 min. hver morgen på at ringe til alle 17. Og er der nogen, som jeg ikke kan få fat på, rækker jeg hurtigt ud efter de kontaktpersoner, jeg har fået oplyst,” siger Birthe.

Sommetider er kontaktpersonerne pårørende, og ofte er det hjemmeplejen, for de kan komme hurtigt og

tage affære. Bagefter får Birthe altid besked om, hvordan det er gået.

Birthe har stort set ikke mødt en eneste af dem, hun ringer til. De har til gengæld modtaget et lille brev med et billede af hende.

En morgenvane

Det er både mænd og kvinder, som får opkald. De fleste bor alene og er i 80’erne og 90’erne. Nogle har en besøgsven, nogle har familie, og andre er meget ensomme, fortæller Birthe.

”For det meste er det vældig hyggeligt lige at vende en bog, en tv-udsendelse eller hønsene og blomsterne i haven, når jeg ringer op, men sommetider vil nogle tale sygdom og økonomi. Det hverken vil eller kan jeg. Så forsøger jeg at skifte emne eller henviser til Rådgivningen i Ældre Sagen, som man jo kan ringe til og få hjælp hos,” siger Birthe.

”Det er blevet en vane. Hvis jeg er sammen med mine børn og børnebørn om morgenen, så ved de godt, at da skal jeg ringe. Jeg ville nok savne det, hvis jeg ikke gjorde det ugens syv dage, men jeg er da begyndt at overveje, om jeg skulle få en afløser. Jeg bliver helt sikkert ved, især når jeg hører dem, jeg ringer til, sige, at de ikke kan undvære det,” fortæller Birthe.

Med et **tryghedsopkald** kan man blive ringet op hver morgen. Så kan man føle sig mere sikker i sin hverdag, især hvis man bor alene, har mistet sin familie, eller familien bor langt væk.

Frivillige skaber livskvalitet

Ældre Sagens frivillige er vores vigtigste råstof. Vi har 20.200 frivillige, der yder en kæmpe indsats med ét fælles mål: at flere kan have et godt liv – hele livet. De engagerer sig lokalt og tilbyder forskellige former for samvær, hjælp, kurser, aktiviteter og arrangementer. Og det er deres fortjeneste, at vi kan hjælpe i hele Danmark for, at flere kan have et godt og værdigt liv.

Lokal indflydelse

432 frivillige er engagerede i politik og forbedrer ældres forhold i deres kommuner.

Sorg- og livsmodsgrupper

64 frivillige i sorg- og livsmodsgrupper tilbyder hjælp og støtte til at bearbejde sorgen for dem, der har mistet en ægtefælle, en nær ven eller et barn.

Generationsmøde

852 frivillige er i kontakt med omkring 5.000-6.000 børn i skoler, børnehaver og på madskoler. De hjælper med lektier og i skolekøkkenet, og de spiller spil, læser højt og hygger om børnene.

I alt stod frivillige bag

90.000

arrangementer i 2019. Det var alt fra rejser og udflugter til foredrag, spisearrangementer, litteratur- og sprogkredse og kreative værksteder.

Motion

3.271

motionsfrivillige sørger for sved på panden hos stærke og svage ældre.

På plejecentre 1.069 frivillige

skaber liv på landets plejecentre – de hygger og inviterer på ture.

Tryghedsopkald

1.270 frivillige ringer og siger godmorgen hver dag til ældre, der bor alene.

Demensaflastere

663 frivillige aflaster pårørende til demensramte, så de kan få et pusterum i en hverdag, der ofte kan være hård.

Besøgsvenner

4.908

er frivillige i besøgstjenesten, der er den største og ældste aktivitet i Ældre Sagen.

215
lokal
afdelinger

3.197

frivillige fordeler, leder, administrerer og koordinerer indsatsen i vores 215 lokalafdelinger.

Vejleder

137 frivillige vejleder om hjælp og pleje, overgang fra arbejdsliv til pension, henvendelser fra kommunen og meget mere.

Bisidder

369 frivillige hjælper som bisidder til vigtige samtaler med offentlige myndigheder, sagsbehandlere, visitator, læge eller andre.

Hjælpende hænder

698 frivillige hjælper med små praktiske opgaver i hjemmet, som ikke kræver professionel assistance – såsom at skifte en pære eller at hænge et billede op.

1.812

it-frivillige tilbyder hjælp i it-caféer og på kurser over hele landet.

Spisevenner

deler et måltid med ældre, der bor alene, eller med beboere på plejecentre.

Vil du være frivillig?

Se mere på aldresagen.dk/blivfrivillig eller ring til din lokalafdeling

Vågetjeneste

799 frivillige våger over døende – i 2019 sad de hos 975 døende i 14.050 timer.

Vi bliver større og stærkere

Ældre Sagen oplevede i 2019 en større medlemstilgang end forventet. Også antallet af frivillige er steget, om end ikke med helt så mange som ønsket.

Antallet af aktive frivillige i Ældre Sagen er de sidste ni år steget fra knap 11.000 til 20.200, svarende til en vækst på næsten 82 procent.

Vi havde sat et ambitiøst mål om at nå 20.800 frivillige i 2019. Vi nåede 20.200. På delegeretforsamlingen i 2019 blev det besluttet at øge støtten til lokalafdelingernes frivillige indsats. Samlet set får lokalafdelingerne i 2020 knap to mio. kroner mere til at øge den frivillige indsats. Centralt er der afsat en halv mio. kroner til nye initiativer, der kan bidrage til at engagere flere af Ældre Sagens medlemmer i det frivillige arbejde. Målet er at gøre mere for flere ældre.

Derfor er målet for 2020 at slutte året med mindst 22.000 frivillige, hvilket er en stigning på 1.800 personer.

Der er mange ressourcer, megen ældrestyrke, i den ældre del af befolkningen, inklusive vore egne medlemmer. Vi er lykkedes med at have omtrent den samme procentdel af vores medlemmer som frivillige, som vi plejer – nemlig 2,2 procent. Og det er lykkedes, selvom vi fik en markant større medlemstilgang end forventet. Det er således også blandt medlemmerne, at vi i 2020 håber at rekruttere flere frivillige.

En større folkelig forankring

Vi har frem til årsskiftet 2016-2017 oplevet et tiår med en kraftig medlemstilgang, hvor medlemstallet er vokset med 4-6 procent årligt. Vores medlemsandel for befolkningen over 50 år er nu på 38 procent. Ser vi på befolk-

ningen på 65 år og derover, er 61 procent medlem af Ældre Sagen. Det er ikke realistisk at forvente den samme medlemstilgang i de kommende år.

Det er vigtigt for os at appellere til de nye generationer, der vokser ind i vores målgruppe. Vi har i 2019 haft en ambition om at have en medlemsandel på 15 procent blandt 50-64-årige. At fastholde en sådan medlemsandel er mere ambitiøst, end det umiddelbart lyder, fordi vi danskere føler os yngre, og fordi pensionsalderen rykker sig længere og længere væk fra denne aldersgruppe.

Vi mister hvert år omkring 30.000-40.000 medlemmer, heraf omkring halvdelen på grund af dødsfald. Medlemstilgangen i 2019 blev dog bedre end forventet med 43.246.

Ressource-barometer

Målpunkt Hvorfor er dette vigtigt? Resultat 2017 Resultat 2018 Ambition 2019 Resultat 2019 Ambition 2020

Frivillige

Antal registrerede frivillige	Flere frivillige betyder flere aktiviteter og hjælp til flere	19.232	19.598	≥ 20.800	20.185	≥ 22.000
Frivillige ift. medlemmer	Vi ønsker at udvikle antallet af frivillige i takt med medlemsudviklingen	2,36 %	2,31 %	≥ 2,42 %	2,27 %	≥ 2,42 %

Medlemmer

Antal medlemmer ultimo året	Flere medlemmer er tegn på interesse, opbakning og tilfredshed. Giver os samtidig midler til at finansiere arbejdet samt adgang til ny viden	814.854	846.600	≥ 860.000	889.846	≥ 910.000
Medlemsandel i befolkningen på 50 år og derover	Viser, hvor stor gennemslagskraft Ældre Sagen har i forhold til sin primære målgruppe	35,9 %	36,9 %	≥ 37,1 %	38,3 %	≥ 38,7 %
Medlemsandel i befolkningen 50-64 år	Viser, i hvor høj grad Ældre Sagen kan tiltrække yngre del af målgruppe	14,8 %	15,0 %	≥ 15,0 %	16,0 %	≥ 15,7 %
Gentegningsprocent ved halvårlig kontingentopkrævning	Tegn på loyalitet og tilfredshed hos vores medlemmer	96,8 %	97,1 %	≥ 96,7 %	97,6 %	≥ 97,2 %
Antal nye medlemmer (bruttotilgang)	Viser evne til at tiltrække nye medlemmer	67.708	75.814	≥ 58.000	85.500	≥ 65.000

Ældre Sagens landsbestyrelse

Der er ni medlemmer i Ældre Sagens bestyrelse. De er valgt for tre år ad gangen, og valget finder sted ved det ordinære delegeretmøde hvert år i november.

Foto: Ulrik Jantzen

Birger Rasmussen, Nexø

Næstformand. Aktiv på havet i 30 år som fiskeskipper. Deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2007 samt bestyrelsesarbejde i flere foreninger.

✉ birger.rasmussen@outlook.dk

Jørn Husted Madsen, Nakskov

Har arbejdet som kommunaldirektør i sammenlagt 20 år. Aktiv i Ældre Sagen siden 2017.

✉ jornhm@gmail.com

Bodil Wöhnert, Esbjerg

Bibliotekar. Har arbejdet med information, teknologi og organisationsforandringer. Har deltaget i tværsektorielle samarbejder og været aktiv i internationalt organisationsarbejde. Aktiv i Ældre Sagen siden 2015.

✉ bwohnert@mail.tdcadsl.dk

Preben Staun, Herning

Landsformand. Har gennem flere år deltaget i det lokale bestyrelsesarbejde. Medlem af landsbestyrelsen siden 2015. Uddannet lærer, tidligere kommunaldirektør og haft frivilligt arbejde inden for idrætten og bestyrelsesposter i Danmarks Idrætsforbund.

✉ ps.lb@aeldresagen.dk

Finn Lindekilde, Kerteminde

Arbejdet med udvikling og oprettelse af nye aktiviteter inden for såvel det socialhumanitære og kreative. Aktiv i Ældre Sagen siden 2016.
✉ lindekilde48@live.dk

Ebbe Johansen, Gråsten

Deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2006 samt bestyrelsesarbejde i flere organisationer. Uddannet civilingeniør – har arbejdet i udlandet.
✉ ej@danskill.dk

John Kirstein, Sindal

Uddannet lærer og har haft bestyrelsesarbejde i flere foreninger. Har deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2014.
✉ kirstein.sorensen@gmail.com

Hans Christian Rask, Vordingborg

Har deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2011. Uddannet ungdomslærer. Har arbejdet som direktør og instruktør
✉ hcrask@live.dk

Kai Nørrung, Allerød

Uddannet HD i organisation og arbejdssociologi med speciale i politologi. Deltaget i det lokale bestyrelsesarbejde i Ældre Sagen siden 2005.
✉ kainoerr@hotmail.com

God økonomi sikrer, at Ældre Sagen kan hjælpe flere

Her får du de vigtigste tal i Ældre Sagens årsregnskab.

Ældre Sagen skal ikke skabe overskud. Vi er en almen-nyttig non-profit-organisation og meget bevidste om at forvalte indtægterne fra medlemmerne på en ansvarlig og forsvarlig måde. Indtægterne skal skabe størst mulig værdi i forhold til medlemmernes ønsker og behov og vo-

res overordnede mål: at bidrage til et samfund, hvor flest muligt kan leve et godt liv hele livet.

Med en god økonomi kan vi hjælpe og rådgive flere – og vi kan ældrepolitisk påvirke endnu mere både på landsplan og lokalt.

Hovedtal (mio. kr.)	2015	2016	2017	2018	2019	Ændring
Samlede indtægter	199,9	206,6	217,1	217,2	228,8	5,3 %
Lokale og regionale udgifter	61,5	61,1	64,6	66,2	69,1	4,4 %
Landsdækkende udgifter	59,4	65,1	64,3	66,2	70	5,7 %
Medlemsrelaterede udgifter	59	60,6	63,3	65	66,7	2,6 %
Udgifter i alt	179,9	186,8	192,2	197,4	205,8	4,3 %
Hensættelser til konkrete projekter	20	19,8	24,9	19,8	15,3	7 %
Årets resultat	25,4	2,9	1,6	2,4	3,6	50 %
Aktiver	169,3	237,9	288,8	294,7	314,4	6,7 %
Egenkapital i alt	77,9	78,1	78,3	78,7	79	0,4 %
Antal ansatte i sekretariatet	125	130	129	135	138	2,2 %
Medlemsantal ved årets udgang	751.352	787.062	814.854	846.600	889.846	5,1 %

Indtægter

I 2019 blev Ældre Sagens indtægter på 228,8 mio. kroner. Medlemmerne er kernen i vores økonomi. 91 procent af indtægterne kommer fra medlemmerne som kontingent, bidrag fra lotteri og arv.

I 2019 steg antallet af medlemmer med næsten 5 procent til 890.000 medlemmer. Det betyder, at vores indtægter fra kontingenter steg med 5 procent til 191,6 mio. kroner.

Sådan fordeler vores indtægter sig:

- Bidrag og tilskud mv. **6%**
- Øvrige indtægter **3%**
- Lotterier **6%**
- Medlemskontingent og -gaver **85%**

Udgifter

Indtægterne bruges på foreningens formål: at bidrage til et samfund, hvor flest muligt kan leve et godt liv hele livet.

Vores udgifter er fordelt på tre næsten lige store områder: lokale aktiviteter, service til vores medlemmer (fx produktion af Ældre Sagens blade) og landsdækkende aktiviteter (fx medlemsrådgivning, ældrepolitiske undersøgelser, løn til ansatte).

Sådan fordeler vores udgifter sig:

- Medlemsrelaterede udgifter i alt **32%**
- Lokalt relaterede udgifter i alt **34%**
- Landsrelaterede udgifter i alt **34%**

RESULTATOPGØRELSE

	Note	Beløb i 1.000 kr.	
		Regnskab 2019	Regnskab 2018
Medlemskontingent og -gaver	1	193.200	184.317
Lotterier	2	12.994	8.865
Arv		895	2.979
Bidrag og tilskud mv.	3	14.205	14.119
Øvrige indtægter		7.544	6.939
Indtægter i alt		228.838	217.219
Lokalt	4	22.080	23.202
Frivilligafdelingen	5	46.984	42.973
Lokalt relaterede udgifter i alt		69.064	66.175
Kommunikation	6	26.278	25.413
Rådgivning	7	16.238	16.344
Samfundsanalyse	8	27.520	24.476
Landsrelaterede udgifter i alt		70.036	66.233
Udgifter vedr. Ældre Sagens aktivitetsområder i alt		139.100	132.408
Bruttoresultat		89.738	84.811
Medlemsadministration og medlemspleje	9	10.173	10.261
Medlemskaber og marked	10	36.413	35.575
Medlemsblad	11	20.121	19.158
Medlemsrelaterede udgifter i alt		66.707	64.994
Resultat før finansielle poster og projekthensættelser		23.031	19.817
Finansielle poster netto	12	-4.050	-2.367
Resultat før hensættelser		18.981	17.450
Hensat arv til lokale formål	4	120	724
Resultat før projekthensættelser		18.861	16.726
Hensættelser til konkrete projekter	15	15.292	14.308
Projekthensættelser i alt		15.292	14.308
Årets resultat		3.569	2.418
Årets resultat disponeres således:			
Overført til lokale reserver	4	3.235	2.067
Overført til egenkapitalen	17	334	351
I alt		3.569	2.418

BALANCE

	Note	Beløb i 1.000 kr.	
		Regnskab 2019	Regnskab 2018
Aktiver			
Ejendommen Snorresgade	14	231.822	236.839
Driftsmidler		0	0
Depositum		0	0
Anlægsaktiver i alt		231.822	236.839
Salgsartikler		0	27
Tilgodehavender		1.632	1.683
Periodeafgrænsningsposter		2.680	2.782
Diverse lokale aktiver		1.432	1.577
Likvider		24.275	4.196
Likvide beholdninger og obligationer lokalt	16	52.526	47.565
Omsætningsaktiver i alt		82.545	57.830
Aktiver i alt		314.367	294.669
Passiver			
Egenkapital		79.018	78.684
Egenkapital i alt	17	79.018	78.684
Lokale reserver		43.111	39.876
Arv lokale formål		4.349	4.065
Reserver lokalt	4	47.460	43.941
Hensættelser konkrete projekter	15	24.047	17.706
Lån ejendommen	18	121.663	87.275
Anden gæld		2.797	0
Langfristet gæld		124.460	87.275
Kortfristet del af lån i ejendommen		3.402	3.415
Bank gæld		0	17.452
Leverandører af varer og tjenesteydelser		11.240	15.704
Periodeafgrænsningsposter		7.510	6.771
Diverse lokale passiver		6.499	5.201
Anden gæld		10.731	18.520
Kortfristet gæld i alt		39.382	67.063
Passiver i alt		314.367	294.669
Samlede lønudgifter	13		
Eventualforpligtelser mv.	19		

PENGESTRØMSANALYSE

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Årets resultat ekskl. salg af ejendom	3.569	2.418
Afskrivninger	4.228	14.505
Forskydning i hensættelser	6.341	-13.763
Forskydning i hensættelser til lokale formål mv.	284	486
Forskydning i tilgodehavender/depositum	298	2.612
Forskydning i leverandørgæld mv.	-10.216	1.690
Forskydning salgsartikler	27	-19
Driftens likviditetsvirkning	4.531	7.929
Køb ejendom/ombygning	2.140	-26.247
Køb af driftsmidler	-1.351	-12.347
Investeringer	789	-38.594
Lån i ejendommen	16.923	15.014
Anden gæld	2.797	0
Likviditet fra finansiering	19.720	15.014
Årets nettolikviditetsforskydning	25.040	-15.651
Likvide midler 1. januar	51.761	67.412
Likvide midler 31. december	76.801	51.761
der fordeler sig således:		
Likvider	24.275	4.196
Likvide beholdninger og obligationer lokalt	52.526	47.565
	76.801	51.761

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
<u>Note 1. Medlemskontingent og gaver</u>		
Medlemskontingent	191.605	182.133
Medlemsgaver	1.595	2.184
Medlemskontingent og gaver i alt	193.200	184.317
Medlemmer ultimo året	889.846	846.600
<u>Note 2. Lotterier</u>		
Indtægter	20.999	17.211
Udgifter inkl. gevinster	8.005	8.346
Lotterier i alt	12.994	8.865
<u>Note 3. Bidrag og tilskud mv.</u>		
Udlodningsmidler	14.205	14.119
Bidrag og tilskud mv. i alt	14.205	14.119

Fra udlodningsmidler til landsdækkende ældreorganisationer har Ældre Sagen i 2019 modtaget 14.205 t.kr. Midlerne er øremærket til at "varetag de ældres interesser og gøre en social indsats for ældre". Ældre Sagen har forbrugt midlerne til delvis dækning af vore aktiviteter indenfor Frivillige, Samfundsanalyse samt Rådgivning. De samlede udgifter på de 3 områder udgør netto 90.744 t.kr.

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

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 4. Lokalt		
Indtægter		
Arrangementsindtægter	41.816	39.746
Offentlige tilskud	15.167	14.049
Diverse indtægter	1.073	1.338
Lokale tilskud og bidrag fra erhvervslivet	5.332	3.547
Renteindtægter	10	17
Indtægter ekskl. udbetalinger fra Landsforeningen	63.398	58.697
Udbetaling fra Landsforeningen		
Andel af kontingentindtægt	21.235	20.510
Øvrige tilskud fra Landsforeningen	4.080	4.759
Udbetalt fra Landsforeningen i alt	25.315	25.269
Indtægter lokalt i alt	88.713	83.966
Udgifter		
Arrangementsudgifter	52.839	49.405
Transport, husleje, honorarer mv.	32.779	32.732
Udgifter lokalt i alt	85.618	82.137
Heraf dækket arvemidler	140	238
Udgifter i alt	85.478	81.899
Årsresultat lokalt	3.235	2.067
Indgår i resultatopgørelsen på følgende måde:		
Udbetalt fra Landsforeningen	25.315	25.269
Årsresultat lokalt	3.235	2.067
Lokalt i alt	22.080	23.202

NOTER

	Beløb i 1.000 kr.		
	Lokale reserver	Arv lokale formål	Reserver i alt
Reserver lokalt			
Saldo pr. 1. januar	39.876	4.065	43.941
Justering primo egenkapital	0		0
Hensatte arvemidler	0	120	120
Anvendte arvemidler	0	-140	-140
Returneret arv		304	304
Årets resultat lokalt	3.235	0	3.235
I alt til fremtidig disponering lokalt	43.111	4.349	47.460

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

Antallet af lokalbestyrelser/distrikter er 215/10

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 5. Frivilligafdelingen		
Indtægter		
Distributionstilskud	3.758	3.310
Projektilskud partnere	2.020	3.980
Indtægter i alt	5.778	7.290
Udgifter		
Lønninger mv.	24.344	22.940
Kursusaktiviteter, DET SKER mv.	27.216	26.199
Afskrivninger	1.202	1.124
Udgifter i alt	52.762	50.263
Frivilligafd. i alt	46.984	42.973

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 6. Kommunikation		
Udgifter		
Lønninger mv.	13.472	12.655
Hjemmeside, presse mv.	12.137	12.136
Afskrivninger	669	622
Udgifter i alt	26.278	25.413
Kommunikation i alt	26.278	25.413
Note 7. Rådgivning		
Udgifter		
Lønninger mv.	10.864	10.821
Værd at Vide og andre projekter	4.834	4.991
Afskrivninger	540	532
Udgifter i alt	16.238	16.344
Rådgivning i alt	16.238	16.344
Note 8. Samfundsanalyse		
FFDD Kontingenter	390	30
FFDD Satspulje	774	3.196
Indtægter i alt	1.164	3.226
Udgifter		
Lønninger mv.	17.986	16.154
Øvrige udgifter	9.804	10.754
Afskrivninger	894	794
Udgifter i alt	28.684	27.702
Samfundsanalyse i alt	27.520	24.476
<i>FFDD står for Folkebevægelsen for et Demensvenligt Danmark</i>		
Note 9. Medlemsadministration og medlemspleje		
Udgifter		
Lønninger mv.	6.707	6.640
Øvrige udgifter	3.133	3.294
Afskrivninger	333	327
Udgifter i alt	10.173	10.261
Medlemsadministration og medlemspleje i alt	10.173	10.261

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 10. Medlemskaber og marked		
Annonceindtægter	9.749	9.301
Udgifter		
Lønninger mv.	9.507	10.056
Hvervning, medlemstilbud, PBS-gebyr mv.	36.183	34.325
Afskrivninger	472	495
Udgifter i alt	46.162	44.876
Medlemskaber og marked i alt	36.413	35.575
Note 11. Medlemsblad		
Indtægter		
Annonceindtægter	12.463	11.774
Distributionstilskud	750	750
Indtægter i alt	13.213	12.524
Udgifter		
Lønninger mv.	2.360	2.239
Trykning mv.	15.164	14.125
Porto	15.692	15.208
Afskrivninger	118	110
Udgifter i alt	33.334	31.682
Medlemsblad i alt	20.121	19.158

Medlemsbladet udkommer 6 gange om året. Opgjort på basis af medlemstallet ultimo året udgjorde omkostningen til udgivelse pr. blad pr. medlem 3,77 kr. Forrige regnskabsår var det tilsvarende tal 3,77 kr.

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 12. Finansielle poster		
Finansielle indtægter	3	4
Finansielle udgifter	-4.053	-2.371
Finansielle poster netto i alt	-4.050	-2.367
Note 13. Samlede lønudgifter		
Lønudgifter er i regnskabet fordelt på de enkelte aktiviteter og specificeres på følgende måde:		
Lønninger inkl. pensionsbidrag	83.682	80.097
Sociale bidrag	676	674
Lønudgifter i alt	84.358	80.771

	Antal	
	2019	2018
Medarbejderstaben fordeler sig således:		
Fastansatte	122	119
Projektansatte	3	3
Timelønnede/vikarer	6	6
Elever, praktikanter, studenter	7	7
Ansatte i sekretariatet	138	135
Fleksjob & skånejob mv. lokalt	2	2
Antal medarbejdere i alt	140	137
Antal medarbejdere er beregnet som årsværk. Stigningen i medarbejdertallet inkluderer barselsvikarer.		

NOTER

	Beløb i 1.000 kr.	
	Ejendom	Driftsmidler
Note 14. Ejendommen og driftsmidler		
Anskaffelsespris pr. 1. januar	238.997	7.945
Momskompensation m.v.	-3.380	
Årets tilgang	1.240	12.347
Årets afgang til kostpris	0	-2.262
Anskaffelsespris pr. 31. december	236.857	18.030
Af- og nedskrivninger pr. 1. januar	2.158	7.945
Årets af- og nedskrivninger	2.877	12.347
Tilbageførte afskrivninger på afhændede aktiver	0	-2.262
Af- og nedskrivninger pr. 31. december	5.035	18.030
Bogført værdi pr. 31. december	231.822	0
	Beløb i 1.000 kr.	
	Hensat i alt	

Note 15. Hensættelser til konkrete projekter

Saldo pr. 1. januar	17.706
Anvendte hensættelser	-8.951
Årets hensættelser tilbageført	-1.326
Hensat i året	16.618
Saldo pr. 31. december	24.047

Årets hensættelser er formandsundersøgelse 2020 565 t.kr., booking 700 t.kr., træn dig glad v2 969 t.kr., Kennedy demens 683 t.kr., Kennedy sammenhængende sundhedsvæsen 1.593 t.kr., Kennedy pårørende 1.148 t.kr., fremtidsstudiet 2020 1.140 t.kr., mental sundhed 1.000 t.kr., new deal - hjælp forbi 1.520 t.kr., aktivisme 1.000 t.kr., ny indgang lobby, reception og campus 6.300 t.kr., tilbageførte hensættelser 1.326 t.kr.

“Anvendte hensættelser for året der er på mindst 500 t.kr. pr. aktivitet kan relateres til booking 1.186 t.kr., opgradering Sitecore 1.262 t.kr., APP 859 t.kr., booking Det Sker opgradering 699 t.kr., Kennedy Demens 585 t.kr., Kennedy pårørende 354 t.kr., Kennedy sammenhængende sundhedsvæsen 1.403 t.kr., Dertil kommer hensættelser på mindre end 500 t.kr. pr. aktivitet for i alt 2.603 t.kr.”

NOTER

	Beløb i 1.000 kr.	
	Regnskab 2019	Regnskab 2018
Note 16. Likvide beholdninger og obligationer lokalt		
Arv, reserveret til lokale formål		
Obligationer	55	70
Likvide beholdninger	4.294	3.995
Arv, reserveret til lokale formål i alt	4.349	4.065
Likvide beholdninger lokalt	48.177	43.500
Likvide beholdninger og obligationer lokalt i alt	52.526	47.565
Note 17. Egenkapital		
Egenkapital pr. 1. januar		
Resultatdisponering	334	351
Egenkapital pr. 31. december	79.018	78.684
Note 18. Lån ejendommen		
Ejendommen er finansieret med 3 realkreditlån. 63.433 t.kr. 30 årigt, afdragsfrit indtil 31. marts 2026. 11.978 t.kr. 30 årigt, afdragsfrit indtil 31. oktober 2029 og 51.655 t.kr. afdrages indtil udløb 2034.		
Note 19. Eventualforpligtelser mv.		
Til sikkerhed for mellemværender er afgivet ejerpant til bankforbindelsen på 25 mio.kr.		
Leasingforpligtelser, kontorinventar	3.048	1.965
Lokalt er der indgået lejemål med opsigelsesperioder på 0 til 5 år.		

Anvendt regnskabs- og rapporteringspraksis

Årsregnskabet

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

Resultatopgørelse

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

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

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

Salgsindtægter indtægtsføres ved fakturering.

Omkostninger omfatter omkostninger til distribution, salg, reklame, administration, lokaler, lønomkostninger til personale mv.

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

AFSKRIVNINGER:

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

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

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

Balance

Anlægsaktiver værdiansættes til anskaffelsesprisen fratrukket akkumulerede afskrivninger.

Obligationer optages til den laveste værdi af den børsnoterede kurs på balancedagen eller kurs pari – dog optages udtrukne obligationer til kurs pari.

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

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

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

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

Prioritetsgæld er således målt til amortiseret kostpris, der for kontantlån svarer til lånets restgæld. For obligationslån svarer amortiseret kostpris til en restgæld beregnet som lånets underliggende kontantværdi på lånoptagelsestidspunktet reguleret med en over afdragstiden foretaget afskrivning af lånets kursregulering på optagelsestidspunktet.

Øvrige gældsforpligtelser måles til amortiseret kostpris, der i al væsentlighed svarer til nominel værdi.

Periodeafgrænsningsposter indregnet under forpligtelser omfatter modtagne indtægter til resultatføring i efterfølgende regnskabsår og måles til kostpris.

Pengestrømsanalyse

Pengestrømsanalysen præsenteres efter den indirekte metode og viser pengestrømme vedrørende drift, investe-

ringer og finansiering samt foreningens likvider ved årets begyndelse og afslutning.

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

Pengestrømme vedrørende investeringer omfatter betalinger i forbindelse med anlægsaktiverne.

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

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

Ledespåtegning

Vi har dags dato aflagt årsrapporten for regnskabsåret 1. januar-31. december 2019 for Ældre Sagen.

Årsrapporten aflægges i overensstemmelse med årsregnskabsloven tilpasset foreningens forhold.

Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at årsrapporten giver et retvisende billede af foreningens aktiver, passiver, finansielle stilling pr.

31. december 2019 samt af foreningens aktiviteter og pengestrømme for 2019.

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

Årsrapporten godkendes

København, den 24. marts 2020

Direktion:

Bjarne Hastrup,
Adm. direktør

Landsbestyrelse:

Preben Staun

Birger Rasmussen

Jørn Husted Madsen

Bodil Wöhnert

Ebbe Johansen

Finn Lindekilde

Hans Christian Rask

John Kirstein

Kai Nørrung

Den uafhængige revisors revisionspåtegning

Til Landsbestyrelsen i Ældre Sagen

Konklusion

Vi har revideret årsregnskabet for Ældre Sagen for regnskabsåret 1. januar – 31. december 2019, der omfatter resultatopgørelse, balance, pengestrømsanalyse og noter, herunder anvendt regnskabspraksis. Årsregnskabet udarbejdes efter årsregnskabslovens bestemmelser for regnskabsklasse A tilpasset foreningens forhold.

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af foreningens aktiver, passiver og finansielle stilling pr. 31. december 2019 samt af resultatet af foreningens aktiviteter og pengestrømme for regnskabsåret 1. januar – 31. december 2019 i overensstemmelse med årsregnskabslovens bestemmelser for regnskabsklasse A tilpasset foreningens forhold.

Grundlag for konklusion

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

Uafhængighed

Vi er uafhængige af foreningen i overensstemmelse med internationale etiske regler for revisorer (IESBA's etiske regler) og de yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav.

Ledelsens ansvar for årsregnskabet

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

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at vurdere foreningens evne til at fortsætte driften; at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant; samt at udarbejde årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, medmindre ledelsen enten har til

hensigt at likvidere foreningen, indstille driften eller ikke har andet realistisk alternativ end at gøre dette.

Revisors ansvar for revisionen af årsregnskabet

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

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

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

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

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

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

Udtalelse om ledelsesberetningen

Ledelsen er ansvarlig for ledelsesberetningen.

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

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

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

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med årsregn-

skabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Erklæring i henhold til anden lovgivning og øvrig regulering

Udtalelse om juridisk-kritisk revision og forvaltningsrevision

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

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

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

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

København, den 24. marts 2020

ERNST & YOUNG

Godkendt Revisionspartnerselskab

CVR-nr. 30 70 02 28

Mikkel Sthyr
statsaut. revisor

Margrethe B. Bergkvist
statsaut. revisor

A photograph of two men standing in a billiard room. On the left is an older man with glasses and a beard, wearing a dark sweater over a collared shirt and dark trousers. On the right is a younger man with short brown hair, wearing a black and white striped polo shirt and khaki shorts. Both men are holding pool cues. In the background, a pool table with blue felt and several pool balls is visible. The room has a patterned carpet and perforated acoustic panels on the wall.

Hvis du nu skulle, hvordan ville du så overbevise andre om, at de også skulle blive besøgsvenner?

”Det er ikke bare dejligt for en selv, det er også dejligt for den anden. Når man gør noget godt for et andet menneske, gør det også noget godt for en selv.”

Hvis du skulle forklare, hvad besøgsvenner går ud på til nogen, som aldrig har hørt om det før, hvad ville du så sige?

”Der er mange på plejehjem, som ikke har kontakt til nogen, og som dårligt nok får besøg af familien. En besøgsven kommer på besøg og snakker med dig. Der skal være et vist interessefællesskab, for så er der størst chance for, at det udvikler sig.”

Besøgsvenner med 56 års forskel

Ole og Bjørn mødes hver uge til kort og billard, og når interesserne er fælles, så er fødselsåret fløjtende ligegyldigt.

Ole Due Larsen er 76 år og Bjørn Bo Lykkemark 20. Oles bornholmske dialekt afslører hans ophav, men vi er på plejecentret i Spentrup i Jylland, hvor kærligheden for mange år siden førte ham til. Ældreboligen flyttede han ind i, da hans kone ikke længere magtede omfanget af hans sygdomme. Det var simpelthen for hårdt for hende at se ham blive dårligere, forklarer han. Og i takt med at livet forandrede sig, kom Bjørn også ind i hans liv for godt to år siden – det var faktisk hans kone, som kontaktede Ældre Sagen for at finde en besøgsven til ham. Og sikken et held, de mødte hinanden.

Almindeligvis lægger de to herrer ud med et slag 500 i en times tid, og bagefter står billardbordet for tur, og så vender de den seneste uge over kaffe.

”Kortspillet foregår hos mig, og så går vi ned i kælderen på plejehjemmet, hvor der er billard. Vi har også været til fodbold et par gange. Vi var inde og se Randers FC spille,” siger Ole. Bjørn supplerer: ”Jeg tror, Randers vandt. Det var altså en hyggelig dag. I det hele taget bliver man som ung besøgsven klogere på livet. Det har givet mig mulighed for at få nogle erfaringer fra en tidligere generation. Jeg ser faktisk frem til også at blive gammel, så jeg ligesom Ole vil have en masse oplevelser i bagagen, som jeg kan dele med andre,” siger Bjørn.

Selvfølgelig med til svendegildet!

At interesser som kort og fodbold er fælles, er måske ikke så ualmindeligt, men at de begge også er passionerede tømrere, gav fælles fodslag fra begyndelsen. Selv mistede Bjørn sin far ret

tidligt, og måske derfor var det også ekstra oplagt, at det var Ole, som fulgte med i hans svendestykke.

”Det var jo sådan noget, min far skulle have været med til,” siger Bjørn. På den måde er tømmerfaget mere end bare et godt samtaleemne. Ole havde fulgt Bjørns uddannelse et års tid, da svendepøven skulle fejres.

”Det var dejligt at være med til svendegildet. Vi har under uddannelsen udvekslet tegninger fra tømreruddannelsen og fra konstruktørskolen,” siger Ole. Bjørn tager over: ”Ja, mit svendestykke var også en tagkonstruktion, men så var der også vægge og gulve med.” Ole pointerer lattermildt, at de jo dårligt havde elektriske boremaskiner dengang, ”hvor rundsaven var en form for revolution.”

De to herrer planlægger at mødes til kortspil og billard længe endnu.

Vidste du, at ...

Ældre Sagen har **890.000 medlemmer**,
hvoraf der pr. 31. december 2019 er 178 medlemmer
på 25 år og derunder. Mens der er 566 medlemmer
på 100 år eller derover.

Gennemsnitsalderen
på et medlem er næsten

72 år

20.200

mennesker er frivillige
i Ældre Sagens
215 lokalafdelinger

Med et oplag på
635.000

er Ældre Sagens
medlemsblad Danmarks
største postomdelte
medlemsblad.

100.000

mennesker følger
Ældre Sagen
på Facebook.

Mere end
200.000

har hentet appen
Ældre Sagen
Tilbud, som giver
nem adgang til
medlemstilbud
og rabatter.

Mere end **290.000** bruger
vores hjemmeside hver måned.

De søger især
information om
ældrecheck,
efterløn og
folkepension.

aeldresagen.dk

Ældre Sagens rådgivning
modtog mere end
36.000 opkald

med spørgsmål om alt
fra gæld over demens
til dødsfald, pension
og meget andet.

Der har i 2019 været
90.000 arrangementer
i lokalafdelingerne

Ældre @ Sagen

Tlf. 33 96 86 86 · www.aeldresagen.dk

Den uafhængige revisors erklæring

Til Ældre Sagen (ansvarlige part) og Indsamlingsnævnet (bruger)

Konklusion

Vi har revideret indsamlingsregnskabet for Ældre Sagen for perioden 1. januar - 31. december 2019. Indsamlingsregnskabet udarbejdes efter retningslinjerne i bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v. og Indsamlingsnævnets krav til indsamlingsregnskabet.

Det er vores opfattelse, at Indsamlingsregnskabet i alle væsentlige henseender er udarbejdet i overensstemmelse med bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v.

Grundlag for konklusion

Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark og bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v. Vores ansvar ifølge disse standarder og krav er nærmere beskrevet i erklæringens afsnit "Revisors ansvar for revisionen af Indsamlingsregnskabet". Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Uafhængighed

Vi er uafhængige af virksomheden i overensstemmelse med internationale etiske regler for revisorer (IESBA's etiske regler) og de yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav.

Fremhævelse af forhold i regnskabet - anvendt regnskabspraksis samt begrænsning i distribution og anvendelse

Vi henleder opmærksomheden på, at indsamlingsregnskabet er udarbejdet i henhold til bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v. Indsamlingsregnskabet er udarbejdet med henblik på at hjælpe Ældre Sagen til overholdelse af de regnskabsmæssige bestemmelser i bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v. Som følge heraf kan indsamlingsregnskabet være uegnet til andet formål.

Vores erklæring er udelukkende udarbejdet til brug for Ældre Sagen og Indsamlingsnævnet og bør ikke udleveres til eller anvendes af andre parter end Ældre Sagen og Indsamlingsnævnet.

Vores konklusion er ikke modificeret vedrørende dette forhold.

Ledelsens ansvar for Indsamlingsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et indsamlingsregnskab i overensstemmelse med bekendtgørelse nr. 160 af 26. februar 2020 om indsamling m.v. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser for nødvendig for at udarbejde et indsamlingsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Revisors ansvar for revisionen af Indsamlingsregnskabet

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

Den uafhængige revisors erklæring

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

- ▶ Identificerer og vurderer vi risikoen for væsentlig fejlinformation i Indsamlingsregnskabet, uanset om denne skyldes besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser, vildledning eller tilsidesættelse af intern kontrol.
- ▶ Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme revisionshandlinger, der er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion om effektiviteten af virksomhedens interne kontrol.
- ▶ Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.

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

København, den 27. maj 2020
ERNST & YOUNG
Godkendt Revisionspartnerselskab
CVR-nr. 30 70 02 28

Margrethe B. Bergkvist
statsaut. revisor
mne34312

Ældre Sagens Indsamlingsregnskab 2019

Indtægter	kr.	2.634.552
Udgifter	kr.	<u>-210.856</u>
Resultat	kr.	<u>2.423.696</u>

Indtægterne omfatter samtlige gaver Ældre Sagen har modtaget i forbindelse med lotteri- samt kontingentindbetalinger m.v. for 2019. Udgifterne er opgjort som en del af de samlede kontingentopkrævningsudgifter, der forholdsmæssigt vedrører ovennævnte indtægter.

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

Resultatet i 2019 kr. 2.423.696 er anvendt til delvis dækning af udgifter til foreningens drift af det social-humanitære arbejde.

København, den 28/5 2020

Bjarne Hæstrup
Adm. Direktør

Jens Søndergaard
Økonomichef

Ældre Sagen

Indsamlingsregnskab 2019 - Ligningslovens § 8 A

Konto	Saldo pr. 31.12.18	Antal gavegivere	Opgjort således	
10110 Medlemsgaver	1.524.515,54	13.913 Note 1	Gennemsnitlig gave kr.	109,57
10120 Lotterigaver	289.736,54	1.272 Note 2	Gennemsnitlig gave ca. kr.	227,77
10300 Modtaget gaver	70.300,00	5 Note 5	Se spec. af konto	
10300 Modtaget gaver	750.000,00	2 Note 1	Se spec. af konto	
I alt	2.634.552,08	15.192		

Iflg. ÆS regnskab 2019, note 1 Medlemsgaver og Note 2 Lotterier, Note 5 Frivilliafdeling

København, den ^{28/5} 2020

