

DOREMI ORCHESTRATES HEALTHY AGEING IN EUROPE

25 October 2016, Brussels

Regione Toscana - Ufficio di Collegamento con l'Unione Europea
Direzione Generale Presidenza
Rond Point Schuman 14
B - 1040 Bruxelles

- 9.00-9.20 Project overview: the integrated approach of DOREMI to counteract frailty in older people
Oberdan Parodi (CNR-IFC, Pisa, Italy)

SESSION 1

9.30-11.15

Empowering EU citizens on healthy lifestyles: The DOREMI environment

**Chairpersons: Erina Ferro (CNR-ISTI),
Shirley Hall (Extracare)**

- 9.20-9.40 The Sensing System to profile and monitoring habits of older people
Eduardo Monton (Mysphera, Valencia, Spain)
- 9.40-10.00 Providing awareness and understanding of healthy eating: the DOREMI Diet App.
Patrizia Riso (DEFENS, University of Milan, Milan, Italy)
- 10.00-10.20 Personalized Physical Activity Protocol and monitoring vital signs: the DOREMI Exergame
Federico Vozzi (CNR-IFC, Pisa, Italy)
- 10.20-10.40 Stimulating cognitive functions by ICT user centered design: the DOREMI cognitive game
Antonio Ascolese (Imaginary, Milan, Italy)
- 10.40-10.50 The user experience
DOREMI participant from UK site
- 10.50-11.15 **Discussion**

11.15-11.30 Coffee break

SESSION 2

11.30-13.00

DOREMI data collection, analysis and results

**Chairpersons: Stefano Chessa (University of Pisa),
Sten Hanke (Austrian Institute of Technology)**

- 11.30-11.45 Presentation of the clinical trial
Shirley Hall (Extracare, Coventry, United Kingdom)
- 11.45-12.00 User Interaction with specialist: the DOREMI dashboard
Karl Kreiner (Austrian Institute of Technology, Wien, Austria)
- 12.00-12.20 Cognitive function and socialization before and after the trial
Mark Scase (De Montfort University, Leicester, United Kingdom)
- 12.20-12.40 Engagement on healthy diet and physical activity and the integrated effects on functional parameters
Daniele Musian (SI4Life, Genoa, Italy)
- 12.40-13.00 **Discussion**

13.00-14.00 Lunch

SESSION 3

14.00-15.00

Synergies among EU Projects on frailty and unhealthy dietary habits in older people

Chairpersons: Horst Krämer (European Commission, DG Connect),

Oberdan Parodi (CNR-IFC)

- 14.00-14.20 PERSSILAA project: an ICT supported model to prevent frailty in the community
Maddalena Illario (University of Naples, Naples, Italy)
- 14.20-14.40 The one year NU-AGE nutritional trial: compliance and changes in dietary intake among older people in five EU countries
Aurelia Santoro (University of Bologna, Bologna, Italy)
- 14.40-15.00 Joint Programming Initiative among the three projects
Open discussion

15.00-15.15 Coffee break

SESSION 4

15.15-16.30

Economic opportunities created by digital technology in EU older people

Chairpersons: Francisco Lupianez (Universitat Oberta de Catalunya),

Maddalena Illario (University of Naples)

- 15.15-15.35 Strategies to mobilize stakeholders in digital technologies for Active and Healthy Ageing
Horst Krämer (European Commission, Brussels, Belgium)
- 15.35-15.55 Exploitation of DOREMI results: can the developed solutions be applied in practice?
Oberdan Parodi (CNR IFC, Pisa, Italy)
- 15.55-16.05 **Discussion**
- 16.05-16.30 Closing remarks DOREMI Scientific and Technical Managers

Venue: Tuscany Region – EU Office, Rond-Point Schuman 14, Brussels

Closest Metro/Train Station : Schuman

For more information:

Prof. O. Parodi, Coordinator, CNR – IFC: oberdan.parodi@virgilio.it

Mrs. I. Gheno, AGE Platform Europe: ilenia.gheno@age-platform.eu

(+32 495 163355 mobile)