
Seniornett
Seniornett

– får seniorene på nett
eniornett

eniornett

eniornett

Nr. 2, oktober 2023, 24. årgang

Chat GPT

Disposisjonsfullmakt
Ny styreleder

Innhold
Leder� 3

Chat GPT� 4

Factsplat systemet � 8

Noen databegreper – Del 2� 12

Disposisjonsfullmakt i nettbanken� 14

Kjøpe brukt mobil� 16

IP-adresser� 18

Tips og triks – kalender� 22

Det virtuelle sykehuset� 24

Helseapper� 28

Digital festival� 31

Landsmøtet� 32

Intervju styreleder Sturla Bjerkaker� 34

Generalsekretærens hjørne � 37

Lokalforening: Ullensaker � 38

eniornett

eniornett

eniornett
OKTOBER 2023

Utgiver: Seniornett
Ansvarlig redaktør: Kristin Ruud
Magasinredaktør: Annette Hannestad

Redaksjon:
Bodil Brøgger
Annette Hannestad
Siri Kessel
Sølvi Kristiansen
Tore Langemyr Larsen
Anne-Mari Simers
Tarja Marita Tamminen

Journalistiske bidragsytere:
Pia Boholm
Mette Boquist
Joop Cuppen
Anders Fongen
Annette Hannestad
Torgeir Andresen Klevstuen
Anne-Lise Kristensen
Sølvi Kristiansen
Tore Langemyr Larsen
Kristin Ruud
Tarja Marita Tamminen

Forside: Foto: Kirsten Moe

Foto:
Kirsten Moe
Hanne Marie Lent, Klassekampen

Opplag: 15 000

Seniornett
www.seniornett.no

Postboks 1002 Sentrum, 0104 Oslo
Tlf. 22 42 96 26
Besøksadresse:
Dronningens gate 6, Oslo
E-post: kontor@seniornett.no

ISSN 2464-4358 (trykt utgave)
ISSN 2535-4361 (online)

www.flisatrykkeri.no

2

http://www.seniornett.no
https://www.flisatrykkeri.no/

3

Leder
NY PÅ NETT er tema for Digital Festival
2023. Digital Festival er blitt en årlig
begivenhet som mange ser frem til. Med
årets tema ønsker Seniornett å inspirere
til å ta i bruk mobil og nettbrett på en
praktisk og trygg måte.

Alle snakker, skriver om, gledes og
forferdes over Kunstig intelligens (KI på
norsk/AI på engelsk). Magasinet har en
artikkel som forklarer dette på en enkel
og morsom måte, med artige eksempler
på hva man kan bruke KI til.

KI er også en viktig del i tematikken for
de to artiklene om helse i den digitale
verden vi lever i. En artikkel om Helse-
apper som du kan bruke selv og en
artikkel om Virtuelle helsetjenester.

Factsplat er noe ganske nytt. Dette er
et system som lar deg lage din egen
startside for de internettadresser som
du bruker mest. Du kan legge inn hurtig-
lenker til bank, helse-tjenester, digitale
fotoarkiv, Facebook-gruppe, huskelapper
og telefoner og alt annet du trenger
i løpet av hverdagen.

Dette systemet er utviklet i Norge for å
gjøre internett enkelt og oversiktlig for
alle. Svært viktig for «nybegynnere»,
men også bra for alle andre. Factsplat vil
også være en del av Digital Festival.

Landsmøtet 2023 ble avholdt i Drammen
i starten av mai måned. Over 120 dele-
gater fra 45 foreninger var til stede.
Styreleder Karin Moe Røisland takket
for seg, og medlem av styret i Seniornett
siden 2015 Sturla Bjerkaker, ble valgt
til ny styreleder ved akklamasjon. Det
ble vedtatt ny handlingsplan og
nye vedtekter.

Magasinet har et intervju med vår nye
styreleder hvor han presenterer seg
selv, snakker litt om Seniornetts rolle
i det norske samfunnet, hva voksen-
opplæring er for noe og hans visjoner
fremover for Seniornett.

Lokalforeningen denne gang er Ullen-
saker, Viken fylke. Det er en meget aktiv
forening med gode nettsider.

Annette Hannestad, redaktør

4

ChatGPT
Selve navnet er kanskje ikke så spennende – det er en forkortelse
for: «Chat Generative Pre-Trained Transformer1 » – som heller ikke
henrykker noen av oss. Men dette er et kunstig intelligens (KI)
produkt som absolutt kan skape store forandringer i samfunnet vårt
fremover. Dette blir spennende! Følg med!

1 https://en.wikipedia.org/wiki/Transformer_(machine_learning_model)	

Av Tore Langemyr Larsen

I Hollywood har det vært storstreik.
Tusenvis av film og TV medarbeidere
streiker fordi de er alvorlig bekymret for
at KI vil overta jobbene deres fremover.
De streikende ser for seg at disse nye
produktene kan: skrive manus for filmer
og TV-serier, komponere kjennings-
melodier, lage menneskelige avatarer

(som ser 100% ut som vanlige mennes-
ker og kan erstatte skuespillere), lese
opp tekster og bøker helt naturlig, være
stuntmenn, ….. og alt dette er faktisk
mulig i dag – eller i nærmeste fremtid!

Det har også kommet flere bekymringer
fra musikkbransjen. Vis frem en eller

https://en.wikipedia.org/wiki/Transformer_(machine_learning_model)

5

flere videoer av Elvis, for eksempel,
til KI-produktet og programmet vil da
huske hvordan Elvis så ut, hvordan han
beveget seg og hvordan han hørtes ut.
Så kan programmet utvikle nye Elvis-
videoer med helt nye Elvis-sanger
– og dette er faktisk gjort allerede med
bekymringsverdige, gode resultater. Det
ser ut til at det er rettighetsproblemene
med royalties og åndsverk-lover som
bremser dette så langt.

Men som sagt: følg med!
ChatGPT er nå tilgjengelig for alt det du
må ha av datautstyr: Android, iPhone/
iPad, PC, Mac og Unix. Søk opp navnet
og installer helt gratis fra OpenAI.
ChatGPT ble tilgjengelig den 20. novem-
ber i 2022. Denne versjonen ble forbe-
dret et antall ganger og er nå versjon
3.5. Og så kom det en ny versjon 4.0 i
mars i år. Den nye versjonen er etter
sigende svært forbedret og koster
derfor penger. Men gratisversjonen er
imponerende nok! Installeringen og
bruken er ganske selvforklarende bare
husk at du velger gratisversjonen hvis
det er dette du ønsker. Seniornett vil
følge med på dette fagfeltet fremover!

Dagspressen, for eksempel VG på nett,
har tatt i bruk ChatGPT i sitt redaktør-
arbeid. Det er blitt moderne med en
rubrikk som kalles «Kortversjonen»
som sammenfatter hovedpunktene i en
artikkel. Denne summeringen lages av
ChatGPT. Redaksjonen kjører en kvalitets-
sjekk i bakkant for sikkerhets skyld.

For det har kommet en del kritikk fore-
løpig. På et spørsmål om de mest kjente
nordmenn gjennom tidene svarte da
programmet: 22. juli-terroristen og
ministerpresidenten fra Nasjonal Sam-
ling under krigen. Dette var ikke bra og
ChatGPT har endret algoritmene sine for
å unngå denne type brølere. Men det
finnes altså ikke noe redaktøransvar i
disse produktene, så ingen sjekker at
resultatet ser fornuftig eller rimelig ut.

Så hva kan ChatGPT brukes til?
Vi må kunne karakterisere programmet
som svært allsidig. Det kan svare på
spørsmål og du kan selv velge hvor
mange ord som du vil at svaret skal
inneholde. Det kan skrive en artikkel
over et emne du velger. Det kan løse
matteoppgaver for deg. Det kan generere
et datamaskinprogram. Kjøpeversjonen,
4.0, kan lese opp en tekst for deg og
kanskje synge en sang i nærmeste
fremtid.

Det er jo ganske tydelig at skoleverket
har fått en utfordring: Hva kommer fra
eleven og hva er laget av ChatGPT?

Jeg tar frem en del eksempler:
(T står for spørsmålet mitt)

Hvordan greier svindlerne å
lure oss på nettet 100 ord

ChatGPT svarer
Svindlere bruker en rekke taktikker for
å lure folk på nettet. Dette inkluderer
phishing-e-poster som later som å være

T

6

fra pålitelige kilder, lokkende tilbud
og premisser som ber om personlig
informasjon eller betaling. De kan også
opprette falske nettsider som ligner
på ekte nettsteder for å stjele sensitive
data. Sosiale ingeniørtriks utnytter
menneskelig tillit og nysgjerrighet.
Skadelig programvare spres gjennom
vedlegg eller nedlastinger. Identitets-
og kredittkorttyveri er vanlig via falske
nettsteder. For å unngå dette er det
viktig å være skeptisk til ukjente kilder,
dobbeltsjekke nettadresser, bruke
sterke passord, oppdatere programvare
og være oppmerksom på mistenkelig
aktivitet.

Beskriv seniornett med
100 ord

ChatGPT svarer
Seniornett er en ideell organisasjon
dedikert til å fremme digital inkludering
blant eldre borgere. Gjennom kurs og
workshops lærer eldre grunnleggende
datateknologi, Internettbruk og digitale
verktøy. Målet er å redusere den digita-
le kløften ved å gi seniorer ferdigheter
som muliggjør online kommunikasjon,
informasjonssøk og deltakelse i det
moderne samfunnet. Seniornett skaper
et trygt og støttende miljø der eldre
kan utforske teknologiens verden i
eget tempo. Organisasjonen styrker
seniorers selvstendighet, selvtillit og
livskvalitet ved å gi dem nødvendige
ferdigheter for å trives i det stadig mer
digitaliserte samfunnet.

Som sagt: ganske imponerende! Og
det går svært raskt.

Videre:

Hvor landet Christoffer
Columbus da han opp-

daget Amerika i år 2015?

ChatGPT svarer
Christopher Columbus oppdaget Amerika
i 1492, ikke i 2015. Han landet på en
øy i det som i dag er Bahamas-øyene i
Karibia, etter å ha krysset Atlanterhavet
fra Europa. Dette var starten på euro-
peisk kontakt med den nye verden.

Så da så ….

Skriv et program som
beregner omkretsen av en

sirkel gitt radien

ChatGPT svarer
Selvfølgelig! Her er en enkel Python-
kode som beregner omkretsen av en
sirkel gitt radien:

Kopier og lim inn denne koden i en
Python-editor eller -IDE, og den vil be
deg om å skrive inn radien av sirkelen.
Deretter vil den beregne og skrive ut
omkretsen av sirkelen med to desimaler.
Husk at du må ha Python installert på
datamaskinen din for å kunne kjøre
koden.

T
T

T

7

Beregn (roten av 7) ganger
pi minus 2

ChatGPT svarer
Roten av 7 er omtrent 2.6458, og π (pi)
er omtrent 3.14159. Deretter kan vi
beregne uttrykket:

(roten av 7) * π - 2 ≈ 2.6458 * 3.14159 -
2 ≈ 8.3177 - 2 ≈ 6.3177

Så, (roten av 7) ganger π minus 2 er
omtrent 6.3177.

Skriv et dikt om høsten
50 ord

ChatGPT svarer
Høstens dans av farger så prangende,
Blader faller som et stille anslag. Luften
fylles av en kjølig bris, Naturens skjønn-
het på skiftende vis.

Gule, røde og oransje toner, Høsten
maler verden med sine kroner. Livets
sirkel tar en ny vending, I høstens magi
finner vi glede og endring.

Vet ikke om leseren er like imponert
som forfatteren, men dette programmet
representerer nok et paradigmeskift
i utviklingen av samfunnet vårt. Bare
tenk på effekten innen politikk, juss,
teknologi og medisin, som eksempel.
Jeg vil tro at våre lovgivere og andre vil
få det ganske travelt i fremtiden!

For den gratisversjonen av ChatGPT, 3.5,
som er tilgjengelig på dette tidspunkt,
så er datagrunnlaget avsluttet i septem-
ber 2021. Dette er det viktig å huske
på! Det blir nok oppdatert ganske raskt
i fremtiden, men det er en ganske stor
oppgave med hele berg med data som
må lastes inn. Dette har noen skumle
effekter som eksempel: Det er ingen
krig i Ukraina! (den startet i februar
2022)

Pålogging
På mobil eller brett så gå inn på App
Store (iPhone/iPad) eller Play Butikk
(Android). Nå lager du deg en bruker
med e-post og et selvvalgt passord, og
du er i gang! Neste gang du skal bruke
appen, så trykker du bare på ikonet og
ChatGPT vil huske hvem du er.

På PC eller MAC så går du inn på
https://chat.openai.com/ og lager deg
en bruker eller logger deg inn om du
har en bruker allerede.

Nederst på ChatGPT-siden, så skriver du
inn ditt spørsmål (eller oppgave) i
feltet:

Og svaret kommer faktisk veldig raskt.

T

T

Ikonene kan se slik ut.

8

Factsplat – din egen
startside på nettet
Av Torgeir Andresen Klevstuen, Metaito - Factsplat

«Da Seniornett ble presentert for Fact-
splat for første gang i et møte i mars
2023 med grunnleggeren Svenn-Helge
Vatne, så slo det meg at den personlige
startsiden Factsplat kan bidra til at
seniorer får organisert sitt digitale liv
på en ny og enklere måte. Her er lenker,
telefonnumre, bokmerker til bank,
Helsenorge, ja alt du trenger, ligger på
en oversiktlig startside, som du selv
kan organisere. Oppsettet av Factsplat-
siden er noe du kan få hjelp til av vei-

lederne i den lokale Seniornett-forening»,
sier generalsekretær Kristin Ruud.

Kan internett være enkelt, og til og med
gøy? Ja, ifølge Annette Hannestad fra
Seniornett. Hun prøvde Factsplat for
første gang i mars. Med Factsplat fikk
Annette sin helt egen startside på inter-
nett, tilpasset henne. En uke senere
sendte hun mail til Svenn-Helge Vatne
og delte at hun var blitt «meget begeistret
for dette system».

9

Annette bruker nå startsiden sin på
Factsplat til det meste hun gjør på
internett. Hun har sortert lenkene sine
i kategoriene helse, kultur, økonomi og
eldresaker. Hver gang hun skal på inter-
nett går hun på Factsplat og får enkelt
oversikt over alt hun trenger. Når hun
skal inn i nettbanken, lese Klasse-
kampen eller finne viktig helseinforma-
sjon, bruker hun bare ett klikk.

«Jeg liker veldig godt at jeg kan organi-
sere mine apper og nettsider akkurat
sånn som jeg vil. Med Factsplat kan
jeg få alt sammen på ett skjermbilde
og jeg slipper at det blir så rotete», sier
Annette.

Factsplat
Factsplat er brukervennlig og brukere
av nettbrett, datamaskin eller smart-
telefon kan ha god nytte av tjenesten.
De fleste som har litt erfaring med
datamaskinen, kan få til å lage sin egen
startside, som kan legges inn på både
datamaskin, telefon og nettbrett. Meny-
siden synkroniseres automatisk og du
mister den ikke, selv om du skulle bytte
ut noen av dine enheter.

Få hjelp, eller hjelp andre
Factsplat er også nyttig for deg som
ønsker litt digital hjelp. Du kan enkelt
gi tilgang til for eksempel barn eller
barnebarn. Da kan de dele og legge inn
den digitale foto-mappen eller en lenke
til flybilletten de har bestilt for deg før
en reise. Hvis du vil, kan du hjelpe dine

Sturla Bjerkaker, styreleder i Seniornett og Anne-Karine Strøm, journalist i Pensjonistforbundet
prøver Factsplat for første gang sammen med Torgeir Klevstuen.

10

kjære eller dine venner dersom du har
tilgang til deres startside. Du styrer helt
selv hvem som skal ha tilgang, og ingen
andre vil få tilgang.

Det er gratis for alle privatbrukere, så
du kan sette i gang når du vil.

Kom i gang med Factsplat!
Å lage sin egen startside på Factsplat
er raskt og enkelt. Hvis du føler deg
komfortabel med å lage deg en bruker
selv kan du fint gjøre det. Hvis ikke kan
du få hjelp av familie, en venn eller vei-
leder i Seniornett via brukerstøtte eller
din lokale Seniornett-forening.

Hvordan opprette en bruker
1.	 Gå til nettsiden www.factsplat.com

og trykk på Registrer deg gratis
eller Free Signup

2.	 Velg norsk språk
3.	 Fyll ut feltene og trykk på Opprett

konto
4.	 Trykk deg igjennom oppstarts-

guiden, eller avslutt guiden
5.	 Når du har registrert deg vil du møte

en ganske tom side. Dette er ditt
Hjem og fungerer som din startside
på internett. Her kan du legge inn
de lenkene du ønsker på startsiden
din

Hvordan legge til nye lenker på
Factsplat

Legg til bokmerkene dine
1.	 Hvis du allerede har bokmerker i

nettleseren din, kan du begynne
med å «klikke og dra» disse fra bok-
merkeraden din og inn i Factsplat

Legg til andre lenker
1.	 Trykk på den blå pluss knappen

oppe i høyre hjørnet

2.	 Velg lenke fra menyen
3.	 Fyll ut navn på lenken.

For eksempel «VG»
4.	 Skriv eller lim inn lenken i feltet

hvor det står «URL»
5.	 Trykk på knappen Legg til

Lage en samling
1.	 Trykk på den blå «pluss-knappen»

og velg Samling
2.	 Gi samlingen et navn, for eksempel

«Nyheter» og trykk Legg til
3.	 Klikk og dra lenkene dine for å flytte

dem inn i denne samlingen

11

Eksempel på kategorier: Kultur,
Økonomi, nyheter med mere.

Lage et nytt notat
1.	 Trykk på den blå «pluss-knappen»

og velg Notat
2.	 Gi notatet et navn, for eksempel

«Huskeliste» og trykk Legg til
3.	 Trykk på midten av notatet for

å begynne å skrive. Du kan også
trykke på tittelen for å endre på
tittelteksten

Eksempel på bruk: Handleliste, plan for
dagen eller uka.

Hvordan gi tilgang til andre
Hvis du gir tilgang til andre, kan de
enkelt legge til nye lenker på startsiden
din. For eksempel kan noen i familien
dele en lenke til familiens digitale foto-
album med deg.
1.	 Sørg for at den du skal dele med

oppretter sin egen bruker på Fact-
splat først

2.	 Trykk på knappen i høyre hjørne
hvor det står DEL

3.	 I feltet hvor det står «Inviter samar-
beidspartnere» fyller du ut navnet
til den du vil skal ha tilgang

4.	 Klikk på brukeren deres når den
dukker opp

5.	 Trykk på den blå Inviter knappen

6.	 Hvis den du vil dele med ikke har
en bruker, vil vedkommende få en
e-post som gir tilgang til å opprette
seg som en ny bruker. Og vil der-
med få automatisk tilgang til siden
du har delt.

Gjør Factsplat startsiden til en
vane
For å få best nytte av Factsplat er det
viktig at det er lett tilgjengelig når du
trenger det. Det enkleste er at du lagrer
www.factsplat.com som et bokmerke
eller en favoritt i nettleseren.

Du kan også laste ned Factsplat som en
app på mobilen eller nettbrettet ved å
«laste ned siden som app» eller «legge
nettsiden til hjem-skjermen». Hvis du
ikke vet hvordan du skal gjøre det, kan
du få hjelp av familie, en venn eller en
veileder i Seniornett via brukerstøtte.

12

Noen databegreper – Del 2
HTTP og HTTPS

HTTP/S (Hypertext
Transfer Protocol)
beskriver måten
nettlesere kommu-
niserer på. Du vil

sannsynligvis se en http: // eller
https: // foran nettstedsadressene du
besøker. HTTP og HTTPS fungerer likt,
bortsett fra at HTTPS krypterer alle
data som sendes mellom deg og web-
serveren – derav «S» for sikkerhet.
I dag bruker nesten alle nettsteder
HTTPS for å forbedre personvernet til
dataene dine.

Malware
Malware er en
forkortelse for
«malicious soft-
ware», ondsinnet
programvare.
Malware er et

paraplybegrep som beskriver program
eller kode som er skadelig for systemer.
Den søker å skade eller deaktivere
datamaskiner, datasystemer, nettverk,
nettbrett og mobile enheter, ofte ved å
ta delvis kontroll over enhetens opera-
sjoner.

Phishing
Phishing er den
enkleste typen
cyberangrep, og
samtidig den
farligste og mest

effektive. Dette er en metode for å lure
deg til å dele passord, kredittkortnum-
mer og annen sensitiv informasjon ved
å fremstå som en pålitelig kilde i en
e-post eller telefonsamtale. Dette er
informasjon du normalt bare vil gi til
tjenester eller personer du stoler på
– noe svindlerne derfor gir seg ut for å
være. I de aller fleste tilfellene er målet
økonomisk vinning.

Ransomware
Dette er en type
ondsinnet program-
vare som hindrer
deg i å få tilgang til
systemet ditt eller

personlige filer, og den låser eller
krypterer hele eller deler av innholdet
i datamaskinen din. Som oftest kreves
det løsepengebetaling for å få tilbake
tilgangen. Betaling må vanligvis gjøres
med kryptovaluta.

Router (Ruter)
En enhet som kobler
datamaskinen din
til̊ internett. Du får
tilgang til ruteren
via kabel eller Wifi.

SoMe (Sosiale medier)
En forkortelse for
sosiale medier.

13

Spam (Søppelpost)
Omfatter kommersi-
ell e-post som du
ikke har bedt om,
også kjent som
søppelpost. Spam
er enhver form for

uønsket digital kommunikasjon, ofte
en e-post, som blir sendt ut som en
masseutsendelse. Spam er et enormt
sløseri med tid og ressurser.

Spyware (Spionprogram)

Et uønsket program som kan ha infisert
datamaskinen din. Den vil kunne over-
våke aktiviteten din og stjeler sensitiv
informasjon som personnummer og
passord. De vanligste måtene data-
maskinen din blir infisert på, er at du
trykker ja på et popup-vindu eller en
ledetekst uten å ha lest den først, laster
ned programvare fra en upålitelig kilde
eller åpner et e-postvedlegg fra ukjent
avsender.

To-trinns bekreftelse

Dette er et ekstra sikkerhetsnivå̊ for
innlogging av konto. Med 2-trinns

bekreftelse logger du inn med noe du
vet (passordet ditt) i tillegg til noe du
får, for eksempel en kode på telefon.
2-trinns bekreftelse gir ekstra sikkerhet
fordi det hindrer andre å logge inn på
kontoen din selv om uvedkommende
kjenner til passordet ditt.

Virus
Datavirus er
en type
program som
har en evne
til å reprodu-
sere seg selv.
Dette er

programmer som sprer seg fra en data-
maskin til en annen via e-post eller via
ondsinnede nettsteder. Virus kan ikke
spre seg uten at den kommer med en
vert. Deretter kopierer den program-
koden inn i kjørbare filer, sektorer på
harddisker og i dokumentmakroer.

Wifi (wireless fidelity)
Wifi er en metode som
gjør det mulig å overføre
data over et trådløst
datanettverk. Datanett-
verket benytter radio-

bølger til å sende og motta data.
Dermed kan du koble deg til et trådløst
nettverk via en bærbar datamaskin,
smarttelefon eller iPad som er Wifi
kompatible.

Kilder: IDSecurity Norge
www.idsecurity.no og tips fra magasin-
gruppen

14

Disposisjonsfullmakt for nettbank
Har du utfordringer som gjør det vanskelig å bruke nettbanken? Du
kan komme i en slik situasjon også om du ikke har vansker nå. Det
er ulovlig å låne bort din BankID uten avtale med banken din. For
å være føre var, bør du opprette en disposisjonsfullmakt mens du
fremdeles er samtykkekompetent.

1 https://www.bankid.no/privat/los-mitt-bankid-problem/ofte-stilte-sporsmal/generelt-om-bankid/
hva-er-bankid/	

Av Sølvi Kristiansen

Hva er BankID
BankID1 er en personlig elektronisk
legitimasjon for sikker identifisering og
signering på nettet.

I den fysiske verden identifiserer du
deg med pass, førerkort eller nasjonalt
ID-kort. I den elektroniske verden kan
du bruke BankID for å bekrefte hvem du

er. I den fysiske verden bruker du kule-
penn når du skriver under en kontrakt.
I den elektroniske verden kan du bruke
BankID til å signere dokumenter og
meldinger elektronisk. I dag er det 4,4
millioner nordmenn som bruker BankID.
BankID ble lansert i 2004, og brukes i
dag av alle landets banker, offentlige
etater og stadig flere virksomheter i
ulike bransjer.

https://www.bankid.no/privat/los-mitt-bankid-problem/ofte-stilte-sporsmal/generelt-om-bankid/hva-er-bankid/

15

Det har i mange år vært fokus på
fremtidsfullmakt, og at det er viktig å
ha den på plass før det er for sent. Da
kan vi selv bestemme hvem som skal
ivareta vår økonomi og interesser når vi
ikke lenger er i stand til det. Fremtids-
fullmakt må skrives mens du fortsatt er
tilregnelig, begynner du å surre, er det
for sent og da kommer en offentlig opp-
nevnt verge inn i bildet. Fullmakten trer
i kraft når du ikke lenger er samtykke-
kompetent.

Disposisjonsfullmakt
Selv om du bruker nettbank og nå synes
det går greit å få betalt regningene, så
kan du senere møte utfordringer som
hindrer deg eller gjør det vanskelig.
Enkelte lar da en nærstående låne
BankIDen eller kodebrikken sin for å
få hjelp med å logge inn i nettbanken,
betale regninger eller overføre penger.
Du skal selv taste koden og din hjelper
skal ikke se på.

Det er ulovlig å låne bort BankID eller
kodebrikke til andre! Det er det mange
som ikke er klar over. Du bryter også av-
talen du har med banken fordi du skal
ikke dele informasjonen med noen.
Hvis du blir svindlet, kan dette føre til
store problemer.

Disposisjonsfullmakt er det mange
som ikke har hørt om. Er du fortsatt
relativt frisk og oppegående, men har
en del utfordringer med nettbank, er
en disposisjonsfullmakt løsningen. Du
gir en du stoler på tilgang til kontoene

2 https://www.huseierne.no/hus-bolig/tema/okonomi/trygg-hjelp-med-bankid/	

 dine. Den som skal disponere kontoen
(disponenten), logger seg på ved hjelp
av sin egen kodebrikke, app fra banken
eller BankID.

Det er lurt å ha dette på plass før du får
bruk for det.

Passord og koder
Alle bankkunder har måttet legitimere
seg på nytt de siste to årene. For mange
eldre, syke og funksjonshemmede har
beskjeden medført store problemer.
Noen eldre har ikke pass eller gyldig
ID-kort, det blir en runddans hvordan
man på best mulig måte kan hjelpe til.
Det har vært et slit for mange pårørende
å hjelpe til. Det hørte vi om i media i
vinter. Det er utallige situasjoner som
er beskrevet. Det jobbes for å få enklere
løsninger.

Opprett disposisjonsfullmakt
Alle banker er forpliktet til å ha en enkel
løsning for å opprette disposisjonsfull-
makt. Du skal kunne gjøre det både ved
oppmøte i banken eller på nettet.

Sjekk med den aktuelle banken om
hvordan det skal gjøres. Bankene har
ulike løsninger, og muligens må dispo-
nenten selv være kunde i den aktuelle
banken.

Dersom du vil vite mer, kan du lese en
artikkel i Hus & Bolig2, medlemsblad for
Huseierne.

https://www.huseierne.no/hus-bolig/tema/okonomi/trygg-hjelp-med-bankid/

16

Kjøpe brukt mobil
Om du kjøper en SomNy-mobil gir du en fullt fungerende mobil et
nytt liv i stedet for at de ender opp i en skuff, på et lager eller i verste
fall på dynga. Det er både bedre for miljøet og for lommeboka.

Av Tarja Marita Tamminen

Gode grunner for å kjøpe brukt
mobil
Klart det er fristende å springe til bu-
tikken når den aller nyeste modellen
av iPhone eller Samsung Galaxy blir
lansert. Er du på jakt etter ny mobil-
telefon, bør du først overveie disse
gode grunnene for å velge en brukt
mobil denne gangen.

Best for lommeboka
Du kan spare mange penger om du kjø-
per en brukt mobil, særlig om du velger
en litt eldre modell.

Stort utvalg
Det finnes et stort utvalg av bittelitt
brukte og nesten nye mobiltelefoner, så
du har mye å velge mellom. Nå finner
du brukte mobiler hos teleoperatører,

elektriske butikker og finn.no. Det er
bare å sammenligne priser og funk-
sjoner for å finne mobilen som passer
akkurat til deg og ditt bruk.

Gjenbruk sparer miljø og klima
Kjøp av brukt mobil gir en fin kombina-
sjon av en god pris og forvissningen
om en stor gevinst for miljøet. Avfall
fra elektronikk er en stor forurenser
globalt. Kjøp av en brukt mobil er derfor
også bra av miljømessige årsaker:

•	 Produksjon av helt nye mobil-
telefoner krever tilgang på råvarer.
Utvinning av viktige metaller og
mineraler til skjermer og deler, samt
produksjon av plast, er forurensende
og krever mye energi.

•	 Gjenvinning er mye bedre enn å
kaste brukte mobiler og annen elek-
tronikk rett i søpla, med påfølgende
forurensning av jord.

Du kan også levere din mobil til ulike
organisasjoner som sørger for distribu-
ering i fattige land.

Trendy
Gjenbruk er en global trend som fortset-
ter å spre seg til forbrukere i alle alders-
grupper.

17

Ved gjenbruk tas fokuset bort fra
bruk-og-kast-mentaliteten. Dersom
andre ser at du velger brukt, og at den
bittelitt brukte mobiltelefoner funker
helt fint, kan vi motivere andre og da er
vi litt nærmere målet om mindre kjøp av
nytt.

Godkjennes i kvalitetskontroll
Når du kjøper brukt mobil hos en seriøs
leverandør, kan du vente at den er grun-
dig sjekket og renset. Noen av tingene
som bør være testet under en kvalitets-
kontroll er:

•	 Av- og på-knapp, og andre knapper
•	 Berøringsskjerm
•	 Nettverk og WiFi-tilkobling
•	 Kamera (front og bak)
•	 Høyttalere og mikrofon

I tillegg bør følgende være klargjort:

•	 Mobilen er nullstilt og alt innhold er
slettet

•	 Mobilen er ikke sperret til operatør
•	 Mobilen har ikke betydelige skader

(sprekker, bulker og store riper)
•	 Fuktindikatorene gir ingen utslag

(ingen væskeskader)

Trygt kjøp med garantier
Du kan alltids gjøre gode mobilkjøp fra
privatpersoner, men som forbruker har
du ikke den samme beskyttelsen som
ved kjøp fra godkjente og trygge
leverandører.

Markedsføring fra leverandører

Finn.no
En Nybrukt mobil er en mobiltelefon
som er «pusset opp» og levert av våre
samarbeidspartnere. Alle telefonene
har gjennomgått en rekke sikkerhets-
sjekker før den sendes til ny eier. Sikker-
hetssjekken gjennomføres av fagfolk
som sørger for at alt fra tidligere eier er
slettet, og at mobilen er i god stand og
fungerer som den skal.

Telenor
 «God Som Ny» er

perfekt hvis du ønsker
deg en ny mobil til en
litt lavere pris, som i
tillegg er bra for miljø-
et. Mobilene er grundig
testet, slik at du kan

være trygg på at du får en mobil som
fungerer akkurat som den skal.

Telia
 Med «LIKE FIN» kan du

kjøpe brukt mobil, like
fin, til en lavere pris
enn de splitter nye – få
med 2 års garanti og
5 års reklamasjonsrett.

OneCall
 For at du skal bli
strålende fornøyd
med din «Nesten-
Ny» mobil, er vi
ekstra nøye med å
kontrollere at de

bittelitt brukte mobiltelefonene er i god
stand.

18

IP-adresser og internett-navn
Hvordan finner data veien fra en annen datamaskin og til din? Enten
det er e-post, en artikkel i en avis, et innlegg på sosiale medier og
så videre.

Av Anders Fongen

Her skal vi omtale IP (Internet Protocol)-
adresser og hvordan de inngår i veivalgs-
metodene for pakkesvitsjede nettverk.

Data som flyttes i et pakkesvitsjet nett-
verk blir delt opp, lagt i pakker og påført
en mottakeradresse. Altså omtrent slik
vi sender brevpost. Postverket åpner
som kjent aldri konvolutten og ser på
innholdet, fordi alle nødvendige opp-
lysninger er skrevet på utsiden. Den
samme regelen følges i internett.

Adressen sies å ha en hierarkisk orga-
nisering, hvor elementene beskriver
et geografisk område. Om man leser
adressen på konvolutten nedenfra og
opp, ser man hvordan elementene
avgrenser et stadig mindre område:
Land – postnummer – gatenavn – hus-
nummer. I et slikt geografisk hierarki
har nærliggende hus felles elementer,
jo nærmere jo flere: Alle hus i Norge har
dette adresseelementet felles, og alle
hus i 1234 Oslo har i tillegg dette

Postadressen er hierarkisk oppbygd, og leses nedenfra og opp.

19

elementet sammen osv. I Storgata har
husene tre elementer felles, og det er
kun husnummeret som er ulikt. Samti-
dig som de samme tallene på husnumre
finnes overalt ellers i Norge.

Postadressen velger man ikke selv, den
tildeles postkassen din på bakgrunn
av hvilken gate, by og land huset ditt
befinner seg i.

Grunnen til at jeg utbroderer disse
betraktningene er at verdens IP-
adresser er organisert på samme
måte. En IP-adresse er en tallverdi hvor
nærliggende maskiner har nærliggende
verdier. Deler av adressen brukes for å
finne frem til den «gaten» hvor motta-
keren befinner seg, og resten brukes
til å angi «husnummeret».

IP-adressens struktur
I internett har alle nettverksadaptere
sin unike IP-adresse. Merk at vi skriver
«adapter», ikke «maskin». De fleste
maskiner i dag har flere nettverksadap-
tere, for eksempel for WiFi, Ethernet,
Bluetooth, som alle kan være tilkoplet
internett samtidig, og disse vil ha sine
egne, unike IP-adresser.

Når maskinen skal sende data i inter-
nett, legges de i en IP-pakke, som i en
«konvolutt», og påfører dem avsenders
og mottakers IP-adresser. Internett vil
under overføring av IP-pakken aldri titte
i konvolutten, men utføre transporten
på grunnlag av den påførte mottaker-
adressen.

IP-adressen er et 32-bits ord, en
sekvens med 32 biter, altså et tall
beskrevet i 2-tallssystemet.

Figuren viser et eksempel på en
IP-adresse:

Vi ser her at de 32 bitene er delt i to
seksjoner, i rød og sort farge. De beteg-
ner prefikset, som kan betraktes som
adressen til gaten (Norge, Lillehammer,
Vargstadvegen), og adapteradressen,
som angir husnummeret. Prefikset
brukes av internett for å finne frem til
mottakerens gate, mens adapter-
adressen finner frem til riktig hus
 i gaten.

I likhet med postverket vil IP-pakken
sendes mellom ruterne (omfordelings-
punkter i internett hvor veivalgene
foregår) ved å se på adressebitene til
venstre (vist med rødt), mens bitene til
høyre brukes når siste ruter på veien
skal levere IP-pakken til mottakerens
nettverksadapter.

Fordi det er tungvint å huske og å bruke
32 0/1-verdier (kalt binærform, «bits»)
pleier vi å skrive adressen på «dotted
desimal» form, vist på Figur 2.

Fig. 2. Eksempel på strukturen av en
IP-adresse.

20

Her deles adressen inn i fire 8-bitdeler
som hver skrives på desimal form,
noe en kalkulator kan hjelpe deg med
om nødvendig. Adresser på «dotted
desimal» form er mye lettere å huske,
men alle regler for tolkning og bruk av
IP-adresser forholder seg til den binære
formen.

Prefikset har ingen fast lengde, den
kan variere etter behov. Derfor trenger
vi i en del tilfeller å angi lengden av
prefikset sammen med adresseverdien.
I eksemplet på figuren vises derfor
adressen som 195.5.129.35/20 for å
angi at de første 20 bitene utgjøre pre-
fikset. Da vet vi også at 32-20=12 biter
utgjør adapteradressen.

IP-adresser og veivalg
Som tidligere forklart vil den mottaker-
adressen som er påført IP-pakken,
studeres av rutere underveis og avgjøre
hvilken link pakken skal sendes videre
på. Ruteren inneholder en såkalt
rutingtabell som angir hvilke utgående
linker som skal knyttes til forskjellige
prefiks.

Det er alvorlig mange maskiner på inter-
nett, og bruk av subnett med varierende
prefikslengde bidrar til at rutingtabellene
blir kortere. Den totale mengden av
IP-adresser i internett er nemlig
organisert slik som vist på Figur 3.

Innenfor den ytterste sirkelen kan vi
tenke oss separate sirkler som samler
alle maskiner i EU, USA, Kina, og en
sirkel for Norge inni EU-sirkelen. En
ruter i USA kan derfor ha én eneste rad i
rutingtabellen for all trafikk som skal til
EU, og neste ruter (inni EU-sirkelen) vil
ha én eneste rad for all trafikk til Norge.

Realitetene er ikke fullt så idealiserte,
men bruk av subnett har bidratt til
mindre voksesmerter i internett.
Husk igjen analogien med adresser
brukt i postvesenet. I den norske post-
sentralen holder det med en sorterings-
hylle for USA fordi all post går dit langs
samme transportlinje.

Internett-navn vs. IP-adresser
Det er IP-adressene som styrer all
trafikk på internett, men i daglig bruk
skriver vi ikke inn noen IP-adresser,
men derimot internett-navn, for eksem-
pel «www.vg.no». Det er flere grunner til
at denne formen er å foretrekke:

•	 Et navn er lettere å huske enn en

IP-adresse

•	 Navnet er uavhengig av hvor i nettet
motparten befinner seg. Husk at IP-
adressen reflekterer hvor i internett
som maskinene befinner seg, og må
endre adresse dersom den flyttesFig. 3. Subnett kan inneholde andre subnett.

21

Når du skriver inn «www.vg.no» i web-
leseren må den først finne IP-adressen
som hører til dette navnet. Dette skjer
med en mekanisme i nettet som kalles
Domain Name Services, forkortet DNS.
En forenklet forklaring på tjenesten er
at webleseren starter operasjonen med
å sende et spørsmål til DNS om «Hva er
IP-adressen til www.vg.no?», og få til-
sendt en IP-adresse i retur. I realiteten
er bildet litt mer nyansert, så her følger
en mer detaljert forklaring:

Navnet www.vg.no er delt opp i flere
ledd adskilt med punktum. Tanken er
at hvert ledd følger etter hverandre
i et hierarki. Øverst henger .no, som
er en katalog over alle internett-navn
registrert i Norge, og som passer på
at kun én har navnet vg.no. Det kan
altså gjerne finnes vg.com, vg.org og så
videre, så navnet er bare unikt innen
no-domenet.

Likeså er .vg.no et domene med en
katalog som sørger for at navnet er
unikt innen domenet.

Fordelene med en slik organisering er
mange:

•	 Det deler opp registrering- og ved-
likeholdsarbeidet med disse kata-
logene på en hensiktsmessig måte,
som også tillater at ulike land og
domener har ulike regelverk knyttet
til registrering

1 https://anders.fongen.no	
2 https://anders.fongen.no/ip-kurs-2/	

•	 Katalogene til de forskjellige
domenene spres på et stort antall
maskiner slik at forespørslene til
DNS-tjenesten spres på mange
linker i nettet og man unngår at
det danner seg flaskehalser

Det hører også med til bildet at når
din maskin spør DNS-tjenesten om
en IP-adresse, vil svaret bli lagret på
mange steder i nettverket underveis
for en periode (noen få timer). Neste
gang du eller noen i nærheten spør om
det samme navnet, vil svaret komme
fra en mellomlagret kopi, ikke fra selve
katalogen. Dette øker også ytelsen på
DNS-tjenesten.

Anders Fongen underviser i IT ved
Forsvarets Høgskole.

Bloggen til Angers Fongen finnes på
nettet.1

Der kan du lese hele hans artikkel
«Et lite kurs i IP-nettverk – del 2»2.

https://anders.fongen.no
https://anders.fongen.no
https://anders.fongen.no/ip-kurs-2/

22

TIPS &TRIKS
Å bruke kalender på smarttelefon
Ikke bare har mye av nyheter, avisene og posten flyttet seg fra det
analoge til det digitale – stadig flere bruker kalenderen på telefonen
for å holde styr på avtaler og merkedager.

Det er få ting som kan erstatte en god, gammeldags kalender med flotte illustrasjons-
bilder på veggen. Men det kan være veldig praktisk å ha kalenderen i lomma. Da har
du lett oversikt over kommende møter og avtaler, og kan få påminnelser om disse.

Android og iPhone har forskjellige kalendere, derfor gjennomgås de hver for seg.

Android
På Android (Samsung) er kalender-ikonet en grønn
firkant med datoen plassert i grønt på et hvitt felt:

Opprette en avtale i Android-kalenderen
Når kalender-appen er åpnet, kan du opprette en avtale ved
å trykke på Pluss-tegnet nede i høyre hjørne. Legg merke til at
dagens dato er markert på skjermbildet.

I den nye avtalen du oppretter, er det forskjellige opplysninger
du kan legge inn. Du trenger ikke fylle inn alt, men her er en liten
gjennomgang av funksjonene og valgene i kalenderavtalen.

1.	 Avtale-Tittel skrives inn ved å trykke i feltet. Da kommer
tastaturet opp

2.	 Trykk på klokkeslettet for å velge start- og sluttid for avtalen
3.	 Posisjon. Om du ønsker legger du her inn avtalestedet
4.	 Under klokke-symbolet kan du velge når, eller om, du

ønsker å få et varsel /en påminnelse. (Bildet viser det vil
komme et varsel 10 minutter før)

5.	 Å gjenta en avtale er praktisk for faste avtaler. Hvis du for
eksempel har et foreningsmøte hver tirsdag, kan du velge å
gjenta Hver uke. Eller, for årlige møter eller bursdager, kan
du velge å gjenta Hvert år

23

6.	 I Notater kan du skrive inn beskjeder til deg selv
7.	 Inviterte. Her kan du invitere noen til avtalen. Be for eksempel med en venn til

datakafé på tirsdag. Da skriver du inn personens e-post, og så blir det sendt en
invitasjon til vedkommende om å bli med

NB! Husk å trykk Lagre etter at du har fylt ut avtalen!

Slette eller endre en avtale i Android-kalenderen
Åpne avtalen det gjelder ved å trykke på den.
Trykk Slett, om avtalen skal slettes.
Trykk Rediger om avtalen må endres.

iPhone
På iPhone er kalender-ikonet en blå firkant
med dag og dato plassert i et hvitt felt:

Opprette en avtale i iPhone-kalenderen
Når kalender-appen er åpnet ser du en fylt, rød sirkel over
dagens dato. For å opprette en ny avtale, trykker du på
Pluss-tegnet, øverst til høyre på mobilen.

Deretter fyller du inn litt informasjon.
1.	 Trykk på Tittel for å få opp tastaturet
2.	 Trykk på klokkeslettet for å velge starttid
3.	 Trykk på det neste klokkeslettet for å endre sluttid. Du kan

også endre dato. Bildet viser dagens dato, om dette er feil,
trykker du på datoen og endrer den

4.	 I feltet Gjenta kan du velge mellom aldri, hver dag, hver
uke, annenhver uke, hver måned, hvert år eller tilpasse det

5.	 Om du ønsker å invitere andre til samme avtale, kan du bru-
ke funksjonen Inviterte. Her legger du til e-postadresse/r til
den/de du ønsker å invitere

6.	 Ønsker du en påminnelse / et varsel om avtalen før den
skjer, kan du her velge hvor lang tid i forveien du vil varsles

Husk at du ikke trenger å fylle ut alle feltene. Her er kun de hyppigst brukte beskrevet.
NB! Når du er ferdig lagrer du avtalen ved å trykk på Legg til, øverst i høyre hjørne.

Slette en avtale i iPhone-kalenderen
Om du har en avtale som blir avlyst eller må endres, åpner du
først avtalen i kalenderen.
For å endre den, trykk på Rediger (1). Da kan du endre tidspunkt,
dato og sted.
Om du skal fjerne avtale fra kalenderen, trykker du på Slett
hendelse (2).

24

Vestre Vikens Virtuelle sykehus
– hva er det?
Vestre Viken Virtuelle sykehus er alle tjenester som sykehuset tilbyr
digitalt, så som videokonsultasjoner, digital hjemmeoppfølging og
sykehusbehandling i eget hjem.

Av Anne-Lise Kristensen, Vestre Viken HF, avdelingssjef for brukermedvirkning og brukerstyring

Det betyr at vi samler alle eksisterende
digitale tilbud og gjør dem synlige og
lettere tilgjengelige for pasientene.
Tanken er at pasienter og brukere da

enklere kan etterspørre disse tjenestene.
Det er særlig ved kroniske tilstander og
oppfølgingen skjer over tid at de digitale
tilbudene er mest nyttig.

25

Hvorfor et virtuelt sykehus?
Vestre Viken HF setter brukermedvirkning
og brukerstyrt tjenesteutvikling høyt
oppe på dagsordenen. Vi ønsker ved
hjelp av teknologi, å tilby hele eller
deler av behandlingen og oppfølgin-
gen der du er. Det betyr at du slipper å
reise til sykehuset og at du som pasient
kan motta nødvendig helsehjelp i eget
hjem. Det betyr også at spesialister
ved våre sykehus kan bidra i pasient-
behandling og oppfølging andre steder,
uten å måtte reise til der hvor pasienten
befinner seg fysisk. 

Digitale hjelpemidler gjør det mulig å
tilby helsetjenester på en annen måte
enn tidligere. Ved å bruke digitale verk-
tøy, er et av målene at pasientene skal
få en bedre og tettere oppfølging, uten
at ressursbruken på sykehuset øker.
Vi opplever stort press på ressursene i
helsetjenesten, og det er nødvendig å
tenke nytt for fremtiden. Ved hjelp av
digital hjemmeoppfølging kan vi få
informasjon om pasientens helsetilstand.
Dermed kan vi planlegge persontilpasset
og behovsstyrt helsehjelp, basert på det
pasienten selv rapporterer.

Vi følger opp mottoet «sykehus hvis du
må, hjemme hvis du kan» og presiserer
at pasientene gir tilbakemelding om at
de føler seg trygge med de løsningene vi
i fellesskap kommer frem til.

Hva med de som ønsker å møte
fysisk på sykehuset?
De digitale løsningene er ikke for alle.
Det kan være du har behov for en be-
handling som bare kan gis ved at du

fysisk er på sykehuset. Det kan også
være at du ikke føler deg trygg på de
digitale løsningene vi har, og derfor øn-
sker du å møte oss fysisk på sykehuset.

Vi vil tilby deg en trygg behandling
uansett om den tilbys digitalt eller
fysisk. Hva som passer for deg i ditt
forløp besluttes i samråd med din
behandler. I mange tilfeller vil det
fortsatt være nødvendig med fysisk
oppmøte på et av Vestre Vikens syke-
hus, men det er et mål å kunne tilby
mer behandling og oppfølging hjemme. 

Hvilke digitale løsninger tilbyr vi
– her er noen smakebiter
Vestre Viken HF har flere systemer for
digital hjemmeoppfølging. Hvilket
system som velges til hvilken pasient-
gruppe avhenger av behov. For enkelte
tilstander er det bare nødvendig med et
enkelt skjema som pasienten fyller ut
og sender til sykehuset. Andre tilstander
vil kreve mer omfattende oppfølging
over lengre tid.

Epilepsi
Det er nødvendig at pasienten har vært
fysisk på sykehuset minst en gang og
har møtt minst én av legene, før en blir
enig om hjemmeoppfølging.

26

Pasienten får tilsendt en lenke på SMS.
Pasienten besvarer spørsmålene og
sender inn til sykehuset. Svarene kon-
trolleres av sykepleier, som kontakter
pasienten eller gir beskjed videre til
lege hvis det er behov for det. Pasienten
kan også rapportere på eget initiativ,
utenom de fastsatte tidspunktene
to ganger årlig, dersom det oppstår
endringer behandler bør vite om.

Atrieflimmer
Digital hjemmeoppfølging har vist å gi
god og trygg oppfølging. Bærum syke-
hus har undersøkt om bruk av egen-
registrering av EKG hjemme er nyttig i
oppfølgingen etter elektrokonvertering
og resultatene viser at metoden er
velegnet.

Panikklidelse
Panikklidelse har en god prognose
og behandles som regel med kognitiv
atferdsterapi eller andre psykotera-
peutiske tilnærminger. E-Mestring er
behandling via internett. Alle får opp-
følging av en terapeut ukentlig.

Kronisk inflammatorisk tarm-
sykdom (IBD)
Pasientene skal selv registrere sin
situasjon ved at de logger på en nett-
side og besvarer spørsmål. Svarene blir
så vurdert av helsepersonell på syke-
huset. Pasientene blir kontaktet av syke-
pleier eller lege avhengig av resultatene.

Kroniske lungesykdommer (KOLS)
Erfaringene så langt er at behandlings-
formen har god effekt og virker fore-
byggende på behovet for sykehusinn-
leggelser, med andre ord – pasientene
holder seg friskere og mindre plaget av
sykdommen.

Hjemmedialyse
Digital hjemmeoppfølging foregår ved at
pasienten ukentlig sender inn et egen-
registreringsskjema. Helsepersonell får
oversikt over gjennomførte behandlinger,
og kan raskere tilpasse behandling etter
den enkeltes behov.

Premature barn
Vi vet at for tidlig fødte barn og deres
familier kan oppleve det belastende å
bo på Nyfødt intensiv. Ved hjelp av video-
konsultasjoner og egenregistreringer
tilbyr vi en trygg oppfølging av barn og
familier som ønsker å være hjemme.

Obstruktiv Søvnapné
Helsepersonell kan følge med og lese
data fra CPAP-maskinen som pasientene
bruker om natten.

Det planlegges flere tilbud, og i årene
som kommer er målet å utvikle stadig
nye virtuelle tjenester, til beste for både
brukere og ansatte.

Akuttmedisinsk kommunikasjons-
sentral (AMK)
Den medisinske nødtelefonen har fått
på plass videosamtalefunksjon og ope-

27

ratøren kan se bilder fra skadestedet
og få oversikt over omfang. Dette er en
to-veis kommunikasjon. Det har gjort
det enklere å veilede direkte samt sette
inn riktige ressurser.

Vi blir flere, vi blir eldre, vi lever lengre
med sykdom og vi forventer mer av helse-
tjenesten. Samtidig har helsevesenet
begrenset med ressurser og personell.
Teknologi blir pekt på som en del av løs-
ningen for å møte disse utfordringene.  

En bærekraftig helsetjeneste for frem-
tiden forutsetter at vi utnytter mulig-
hetene teknologien gir, og løser opp-
gavene på nye måter som ikke krever
like mye innsats fra helsepersonell.  

Både helsepersonell, pasienter og på-
rørende er en viktig del av løsningen, og
at de er kraftfulle endringsagenter. 

Vestre Viken HF ønsker å utvikle tjenestene
sammen med de som skal bruke dem.
Målet er at mange skal slippe å reise til
sykehuset, og at de kan motta nødvendig
oppfølging der de måtte befinne seg.
Men de som har behov for å møte fysisk
skal naturligvis fortsette med det.

For noen vil bruken av digitale hjelpe-
midler være vanskelig. De kan selvføl-
gelig komme til sykehuset, men her
kan også samarbeid med tjenester i
hjemkommunen gjøre digital behandling
mulig. Et godt eksempel på dette er
sårbehandling som foregår i felleskap
mellom pasient, hjemmetjeneste og
sykehus ved bruk av video.

Utfordringen til oss alle er å følge med
i den digitale utviklingen så langt som
mulig. Så kan helsetjenesten i samarbeid
med brukerne i felleskap fortsette å ut-
vikle gode helsetjenester – til det beste
for alle.

Vestre Viken HF

•	 Et av landets største helseforetak

•	 Leverer spesialisthelsetjenester
til 500 000 mennesker
i 22 kommuner

•	 Organisert i åtte klinikker

•	 Ca. 10.000 ansatte

28

Helseapper
Helseapper, eller bedre sagt helse- og velværeapper, har blitt stadig
mer populære og utbredte. Disse appene tilbyr en rekke forskjellige
funksjoner og tjenester som kan hjelpe oss med å ta vare på helsen
vår på en enklere og mer praktisk måte. Men har man virkelig behov
for slike apper?

Av Joop Cuppen

Bildet er laget ved hjelp av kunstig intelligens

29

Bruk av helseapper bidrar til å fremme
en følelse av ansvar og forpliktelse til
egen personlig helse. Det gir økt be-
vissthet om egen helse og oppmuntrer
til aktiv egenomsorg gjennom fore-
byggende helseatferd og en sunn
livsstil. Dette gir automatisk svaret
på spørsmålet om behovet.

Men det er viktig å nevne at helseapper
bare er et hjelpemiddel til å ta vare på
egen helse, og ikke selve løsningen.

For eksempel, innenfor området for
psykisk helse, antyder studier at
helseapper kan hjelpe med å redusere
symptomer på angst eller depresjon.
Disse apper sporer vaner og stemninger,
gir regelmessige tilbakemeldinger med
positive påminnelser og audio-visuell
støtte. Dermed kan disse type apper
bidra som et hjelpemiddel til å få bedre
kontroll på angst og depresjon. Men når
det er sagt, vil noen helseapper kunne
gi et mer betydelig bidrag til å ta vare
på egen helse på en enklere og mer
praktisk måte.

De viktigste er helseapper som gir
brukerne tilgang til informasjon og
tjenester relatert til helse og omsorg.
Appene samler og gir innsikt i brukerens
egne helseopplysninger og gir deg
mulighet til å kommunisere (digitalt)
med fastlegen, legekontoret eller andre
aktører innenfor helse og omsorg, på
en sikker måte. Eksempler på slike
informasjonsapper er Helsenorge og
Pasientsky.

Dette gjelder også andre type helse-
apper. For eksempel de som:

•	 Stimulerer/motiverer til økt fysisk
aktivitet

•	 Måler ulike helsedata som puls,
blodtrykk eller søvn

•	 Gir kostholdsveiledning
•	 Gir en påminnelse om medisininntak
•	 Retter seg mer mot mental helse med

verktøy for å håndtere stress og
angst

Hvor viktig helseapper er for den enkelte
vil være forskjellig fra bruker til bruker,
men i et samfunn der alt blir mer og mer
digitalisert, kommer betydningen av
bruk av helseapper bare til å øke.

Appen Helsenorge
Helsenorge er det offisielle
nettstedet og appen i Norge
hvor du får tilgang til mange
tjenester blant annet:

•	 Innboks – kommunikasjon
•	 Timeavtaler
•	 Henvisninger
•	 Dine legemidler
•	 Vaksiner
•	 Europeisk helsekort
•	 Frikort og egenandeler
•	 Bytte fastlege

Appen laster du ned enten fra Appstore
eller Google Play.

30

Om du vil ha fullt utbytte av alle tjenester
Helsenorge har å by på, er det viktig at
du gir fullt samtykke.

Etter at du har logget inn i Helsenorge-
appen, forenkler det bruken om du
trykker på «Helsenorge forside».

Hvis din fastlege har åpnet opp for det,
kan du også bruke Helsenorge til å
bestille legetimer og å fornye resepter,
gjennomføre e-konsultasjoner og
kommunisere med ditt legekontor.

Om din fastlege ikke har åpnet opp for
kommunikasjon via Helsenorge, bør du
sjekke med ditt legekontor hvilken app
de bruker istedenfor. Det kan for eksem-
pel være Pasientsky eller Helseboka.

Nedenfor nevner vi noen av de funksjoner
i Helsenorge, som er virkelig verd å ta
en nærmere titt på:

•	 Meny-funksjonen, som gir viktig
informasjon om temaene helse-
hjelp, rettigheter, helse og livsstil,
sykdommer og behandlinger

1 https://www.seniornett.no/wp-content/uploads/2023/05/Digital-helse-ferdig-A4-staende.pdf	

•	 Fullmakter: Her kan du gi andre full-
makt til å bruke de tjenestene som
du selv har tilgang til på Helsenorge.
Dette er viktig i tilfelle du midlertidig
eller over en lengre periode ikke er
i stand til å bruke Helsenorge selv.
Du kan også selv få tilsvarende full-
makt fra andre

•	 Donorkort: Med denne tjenesten
kan du opprette et digitalt donorkort
for å bli organdonor

•	 Bestill Europeisk helsetrygdkort:
Europeisk helsetrygdkort dokumen-
terer at du har rett til å få dekket
utgifter til nødvendig behandling
når du oppholder deg midlertidig i
EU/EØS land eller Sveits

Det finnes mange andre apper som
faller under kategorien Helseapper, men
det vil ta flere artikler til for å beskrive
hele spekteret.

Seniornett har laget et hefte som om-
handler flere forskjellige typer helse-
apper. Heftet, Digitale helsetjenester1,
gir en særlig utførlig beskrivelse av
bruken og muligheter av Helsenorge.

Har du betalt medlemskap for 2023, har
du automatisk tilgang til dette heftet.
Det er også mulig å bestille dette heftet
hos Seniornett.

https://www.seniornett.no/wp-content/uploads/2023/05/Digital-helse-ferdig-A4-staende.pdf

31

Ny på nett – Digital festival 2023
Digital Festival er blitt en årlig begivenhet som mange ser frem til.
Med årets tema ønsker Seniornett å inspirere til å ta i bruk mobil og
nettbrett på en praktisk og trygg måte.

Av Pia Boholm

Seniornett har hatt en årlig, landsdek-
kende dag, kalt SeniorSurf-dag, for å få
seniorer til å ta i bruk data og spesielt
internett. I starten, i år 2000, var det en
stor sensasjon, med mange arrangør-
steder over hele landet. Til og med
daværende statsminister Jens Stoltenberg
kom på besøk på Deichmanske bibliotek
på Majorstuen i Oslo. Da var det bare
fire prosent av seniorer som var på nett.

I 2018 ble arrangementet omdøpt til
Digital festival.

Nå er det omtrent 70 prosent, i alders-
gruppen 65-79 år, som helt eller delvis
kan bruke nettet når de har fått hjelp
med oppsett på mobilen eller nettbret-
tet. Men fremdeles er det altfor mange
som er helt utenfor, eller som tror de
ikke kan noe av dette.

Dette vil Seniornett gjøre noe med
på Digital festival – i år er temaet
«Ny på nett».

Det kan være svært praktisk å fornye
reseptene sine i HelseNorge-appen
og tidsbesparende å betale regninger
i nettbanken, men ofte trenger du litt
starthjelp for å komme i gang.

I Seniornettforeningene er det mange
dyktige veiledere som gleder seg til å ta
imot både nye eller kjente fjes og hjelpe
deg i gang på nett.

Digital festival er i slutten av oktober og
mange lokale Seniornettforeninger vil
holde ulike kurs og arrangementer du
kan delta på. Enten du er helt fersk på
internett eller føler at utviklingen har
gått for fort, er det ikke for sent å bli
digital nå. Digital festival – Ny på nett –
er en perfekt anledning for å hoppe
i det, sammen med likesinnede.

Ta kontakt med din lokale Seniornett-
forening eller andre møteplasser, for
eksempel bibliotek, for informasjon
om aktiviteter.

32

Landsmøtet 2023
4. og 5. mai var det et vellykket landsmøte i Seniornett på Quality Hotel
River Station i Drammen. Over 120 delegater fra 45 foreninger var til stede.
Sturla Bjerkaker ble valgt til ny styreleder. Det ble vedtatt ny handlings-
plan og nye vedtekter. Kontingenten ble forhøyet til kr 400 fra neste år.

Landsmøtet startet med hilsener og
noen interessante seminarer. Stats-
sekretær Ellen Rønning-Arnesen, Helse-
og omsorgsdepartementet, ga mye
skryt for arbeidet Seniornett gjør for å få
seniorene digitale.

Gunn Karin Gjul, statssekretær i
Kommunal- og distriktsdepartementet,
skulle innlede om Regjeringens hand-
lingsplan for digital inkludering. Den er
ikke helt ferdig ennå, så hun hadde en
innledning om digitalisering og seniorer
sett fra regjeringens side.

Overlege Kristoffer Hochnowski og av-
delingssjef Anne-Lise Kristensen hadde
et innlegg om Det virtuelle sykehuset,
Vestre Viken HF. Se egen artikkel.

Joop Cuppen holdt et foredrag om
Digital helse – gjennomgang av under-
visningsressurser. Han gikk gjennom
Helsenorge-appen og hvordan du som
veileder kan undervise. Se egen artikkel.

Nytt styre
Ny styreleder, Sturla Bjerkaker, har vært
medlem av styret i Seniornett siden
2015, de siste årene som nestleder.
Sturla er 75 år, bosatt i Oslo, men opp-
rinnelig fra Melhus i Trøndelag.

Det nye styret består også av Siri Mollatt
(70), Bærum, Odd Magne Eide (77),
Gloppen, Kari Engen (72), Trondheim,
Gunvor Holst (76), Tromsø, Tore Vimme (71),
Grimstad, Erling Wang (75), Kolbotn (ny)
og Trine Christensen (67), Drøbak (ny).

33

Styreleder Karin Moe Røisland og
Steinar Simonsen gikk ut av styret etter
en stor innsats.

Seniornetts styre 2023-2025. Fra venstre
bak: Odd Magne Eide, Erling Wang, Siri
Mollatt og Tore Vimme. Foran fra venstre:
Kari Engen, Gunvor Holst, Trine Christensen
og styreleder Sturla Bjerkaker.

Hilsen fra styreleder

Sturla Bjerkaker jubler over å ha blitt valgt
til ny styreleder

«Vi i Seniornett blir ikke overflødige på
en stund. Tvert imot tror jeg den tiden vi
nå går inn i – rettelse: den tiden vi alle-
rede er i – vil by på svært interessante
utfordringer for oss.

Takk for valget, på vegne av hele styret.
Jeg har stor tro på at vi skal mestre
utfordringene vi møter. Med felles inn-
sats, der både styret, administrasjonen
og ikke minst foreningene skal spille
hverandre gode! Velkommen med!»

1 https://www.seniornett.no/fundament-og-framtid/	
2 https://www.youtube.com/watch?v=DHedDwOQ9tQ	
3 https://www.youtube.com/watch?v=_vbukubWAKA&t=268s	

Les hele hilsenen: Fundament og
framtid1

Endrede vedtekter
Den kanskje viktigste endringen var
ny formålsparagraf. Den nye ordlyden
sier: «Seniornett er en frivillig og ideell
medlemsorganisasjon som arbeider for
digital inkludering av seniorer. Seniornett
vil skape arenaer der seniorer kan skaffe
seg digitale kunnskaper og ferdigheter.
Seniornett er landsomfattende og basert
på lokale foreninger og en nettforening.
Seniornett har adresse og sekretariat
i Oslo.»

Økning av kontingenten
Økonomi var også tema på landsmøtet.
Seniornett får grunntilskudd over
statsbudsjettet, i tillegg til medlems-
kontingent. Tilskuddet fra Kommunal-
og distriktsdepartementet har ikke økt
siden 2018, og i 2023 fikk vi til og med
et kutt i støtten. Statsstøtten er i år på
3,48 millioner kroner.

Medlemskontingenten er spleiselaget
som gjør at Seniornett kan drives lokalt
og ha et sekretariat i Oslo. Landsmøtet
vedtok å øke kontingenten for 2024 og
2025 med 30 kroner, fra 370 til 400 kro-
ner. Av de får lokalforeningen 175 kroner
pr medlem, mens drift av Seniornett får
225 kroner.

På YouTube finner du opptak av Dag1 på
landsmøtet2 og Dag2 på landsmøtet3 .

https://www.seniornett.no/fundament-og-framtid/
https://www.seniornett.no/fundament-og-framtid/
https://www.youtube.com/watch?v=DHedDwOQ9tQ
https://www.youtube.com/watch?v=DHedDwOQ9tQ
https://www.youtube.com/watch?v=_vbukubWAKA&t=268s

34

Sturla Bjerkaker er vår
nye styreleder
Sturla Bjerkaker blir intervjuet av Annette Hannestad. Her deler han
sine tanker om hva Seniornett står for, hva fremtiden kan bringe og
så forteller han også litt om seg selv.

35

«Seniornett forebygger alderisme ved å gi digital kompetanse»

Hvem er du?
Jeg er 76 år gammel og egentlig en
ganske sjenert og litt introvert person
som ikke er så flink til å eksponere meg.
Men jeg er også et foreningsmenneske.
Så når jeg tar på meg en rolle – som
styreleder for Seniornett, har jeg ikke
store problemer med å vise meg frem.
For da er det rollen som vises frem, ikke
bare personen Sturla.

Jeg kommer fra en familie som trodde
på samarbeid – både innad i familien
og utad med andre mennesker – ut fra
ideen om at man best finner løsninger i
fellesskap. Dette er mitt grunnleggende
prinsipp, og det har ført meg inn i for-
skjellige frivillige foreninger og fellesskap.

Jeg er gift for andre gang og har tre
voksne barn, den eldste fylte 50 i sep-
tember! Jeg lever i en storfamilie i Oslo
med tre generasjoner under samme
tak, og der den fjerde bare er 100 meter
unna. Slitsomt til tider, men også utrolig
givende. Det er en gave å bo slik, og jeg
vokste selv opp med mormor og morfar i
samme hus. Det ga en trygg oppvekst.

Din faglige bakgrunn?
Jeg har en cand.mag./bachelor i stats-
vitenskap, sosiologi og pedagogikk,
med voksenpedagogikk som spesialfelt.
Jeg har aldri arbeidet som lærer, men
jeg har forelest i fagene mine, har vært
leder av diverse voksenpedagogiske
workshops og i alle år har livslang

læring vært min hovedinteresse fordi
spørsmålet er og var: Hvordan og hvor-
for lærer voksne?

Hvorfor takket du ja til å bli
styreleder?
Bakgrunnen for mitt medlemskap i
Seniornett var at Ivar Leveraas i 2016
tok kontakt og sa at Seniornett trengte
nye medlemmer i sitt styre. Dette var
interessant for meg – her var det en
frivillig forening som jeg året før hadde
delt ut en nasjonal Voksenopplærings-
pris til. Denne hadde som overordnet
mål at voksne skulle lære IKT, eller data
som det het den gangen. Rekrutteringen
foregikk gjennom et stort antall lokale
foreninger over hele landet. Foreningene
var og er basis i organisasjonen.

Har du noen tanker om medlem-
mene i Seniornett?
Det er interessant å notere seg at
Seniornett har to medlemstyper, med
en viss overlapping:

•	 De som har god digital kompetanse
og som ønsker å undervise og hjelpe
andre videre. De er yterne.

•	 De som har liten eller ingen IKT
kompetanse, men som ønsker å
lære seg det. De er mottakerne.

Dette er solidaritet og felles løsnings-
orientering på solid organisatorisk nivå.

36

Hvilke tanker og ambisjoner
har du som ny styreleder for
Seniornett?
Hvorfor har vi en organisasjon som
Seniornett, som har som mål å få gamle
til å bli digitale – og ikke minst – å få
dem til å forbli det. Det vil si å gi med-
lemmene digitalt påfyll slik at de kan
følge med i utviklingen og fange opp de
som mister kunnskapen eller aldri har
hatt den. Det er et nordisk ur-instinkt å
forene seg i frivillige organisasjoner
– vi lager foreninger for nær sagt
ethvert formål og for å få gjennom-
ført felles oppgaver. Nettopp denne
foreningstanken er sterkt representert
i Seniornett.

Jeg ser lyst på Seniornetts fremtid. De
årskullene som i disse år blir pensjonis-
ter har gjerne god digital kompetanse
og de vil ha behov både for å vedlike-
holde, men også å formidle videre
denne kompetansen til andre i trygge
fellesskap. Den som deler sin kunnskap
med andre, beholder den selv, og lærer
også selv. Det er i tillegg mange yngre
som trenger digital hjelp. Kanskje skal
Seniornett kunne dekke behovene til
flere enn de gamle? Selv om vi heter
Seniornett ...

Seniornett er gjennom sin virksomhet
med på å hindre stakkarsliggjøring av
eldre og dermed også forebygge alderisme
– som er systematisk diskriminering av
eldre medborgere. Å være digital er så
viktig i dag at den som ikke er det lett

blir sett på som en utdatert person. I
dette perspektivet er Seniornetts arbeid
særdeles viktig.

Men Seniornett må bli større og sterkere
for å utfylle denne jobben. Dessuten
kan vi sikkert bli bedre til å samarbeide
med andre seniororganisasjoner i Norge.
Kanskje man også kan se for seg at
organisasjoner med tilnærmet samme
formål kan slå seg sammen? Da blir det
større gjennomføringskraft.

Jeg er jo nå valgt til styreleder for Senior-
nett som landsorganisasjon. Derfor er
jeg opptatt av god ledelse på alle nivåer
og et godt frivillig miljø i hele landet.
Dette er viktig for å få en sterk organisa-
sjon med gode resultater. Det er viktig
å bygge en organisasjon med «vi-
identitet», ikke «vi» sentralt, og «dem»
der ute. Vi må være sammen om dette,
og vi er på god vei.

Har du noe tanker om Seniornett-
magasinet?
Magasinet er en av de viktigste tiltakene
som binder hele Seniornett sammen
som organisasjon. Det gir viktig veiled-
ning til medlemmene, der hver utgave
er nesten som et kurshefte. Magasinet
må være en integrert del av Seniornetts
kommunikasjonsstrategi, samtidig som
vi må hegne om autonomien til den
dyktige gruppen frivillige som lager
magasinet. Vi må gi ut magasinet så
ofte økonomien tillater det og det
frivillige engasjementet består.

37

Generalsekretærens hjørne
Nå skal alle Seniornetts foreninger ha
et styre
Noen ganger er slike tørre organisatoriske
saker viktige. Dette er en slik sak: Lands-
møtet i Seniornett vedtok i mai at alle
våre 200 lokale foreninger skal ha et
eget styre. Begrunnelsen er å få mer robu-
ste lokale foreninger rundt om i landet.

Foreninger som ikke har eget styre, har
god tid til å få på plass egne styrer gjen-
nom overgangsordningen som lands-
møtet også vedtok. Og administrasjonen
skal selvsagt være en aktiv støttespiller
i overgangen.

I Norge har vi lange tradisjoner for at
frivillige organisasjoner er organisert
etter demokratiske prinsipper med valg
til styre og styreleder. Men Seniornett
med sine mange lokale foreninger er
ikke etablert med formål å være en orga-
nisasjon. Seniornetts formål er å skape
møteplasser der seniorer kan få kurs og
veiledning i digitale ferdigheter.

Men erfaringene viser at de foreningene

som har et lokalt valgt styre, også der
Seniornett-foreningen holder til på en
Frivilligsentral, bibliotek eller senior-
senter, er mindre sårbare om daglig
leder eller kontaktperson slutter, blir syk
eller lignende. Også veiledere som ikke
har støtte fra et lokalt styre, opplever
utrygghet og mange slutter etter en tid.

Bakgrunnen for at Seniornett har lokal-
forening uten styre, kun med en kontakt-
person eller nøkkelkontakt, bunner
mye i at det ikke har vært et krav om
demokratisk oppbygging fra Seniornetts
side. Vi har vært opptatt av å få på plass
et lokalt tilbud, og ikke like opptatt av
organisatoriske strukturer.

Det er jo ikke slik at lokalforeninger uten
eget styre, ikke har noe aktivitet. Men
de foreningene som har eget styre har
gjerne mer aktivitet og flere medlemmer
enn foreninger uten styre.

Seniornett vil nok også i framtiden ha
lokalforeninger uten eget styre, men da
er det forening som er under etablering.

Kristin Ruud, generalsekretær

38

Seniornett Ullensaker
 Seniornett Ullensaker har en økende medlemsmasse og teller i dag
110 medlemmer. Vår suksessfaktor er gode program og gode veiledere.
Vi har nå cirka seks veiledere, men ønsker oss mange flere. Vi prøver
å lage nettsiden så enkel som mulig, og hvor programmene skal
være lett tilgjengelig. Vi har organisert arbeidet i styret innenfor
ulike arbeidsområder.

Av Mette Boquist, leder av Seniornett Ullensaker

Om foreningen
Vi har etablert en programkomite med
fire personer, en blanding av styre-
medlemmer og medlemmer. Disse
utarbeider forslag til program som
besluttes i styret 3–4 ganger årlig. En
webredaktør legger høst- og vårprogram
ut på våre nettsider. Ukentlig legger
webredaktøren ut program på Face-
book. I tillegg ligger programmet på
kommunens nettsider. Programkomiteen
fordeler ansvaret for gjennomføring av

kurs. En suksessfaktor er at program-
komiteen og webredaktøren har kon-
tinuerlig dialog. Vi har lagt vekt på å
holde nettsiden oppdatert, ellers vil
ikke medlemmene våre bruke den. Som
leder sender jeg hver måned ut et med-
lemsbrev hvor programmet er vedlagt.

For å rekruttere nye veiledere har vi
laget en egen ressursgruppe hvor vei-
ledere møtes og diskuterer forslag til

39

kurs og kursgjennomføring. Ressurs-
gruppen (nå seks personer) ledes av
en fra styret. Gruppen er den største
bidragsyteren til programkomiteen.

De fleste som deltar på Seniornett
Ullensakers arrangementer, ønsker å
holde sine digitale ferdigheter ved like
og lære nye ting. En årlig spørreunder-
søkelse gir oss innspill på medlemme-
nes ønsker. En klar trend er at flere og
flere vil lære, og forstå, hvordan hånd-
tere sikkerheten på nettet og mobilen.
I tillegg er nye apper og sosiale medier
blant favorittene.

I forbindelse med Digital festival 2023
«Ny på nett» tenker vi å gjenbruke mye
av det vi laget i forbindelse med opp-
læring av ukrainske flyktninger.

Kurs for ukrainere
I samarbeid med Voksenopplæringen
i Ullensaker kom vi inn i en gruppe på
20 elever, 55+ med begrensede norsk-
og engelsk-kunnskaper, men med god
utdannelse fra Ukraina. Det var en topp
motivert gjeng. Med Google Translate
og mimikk kom vi gjennom kurset.
Fokus ble apper som Ruter, ENtur, Finn,
Mattilbud og parkeringsapper. At viktig
informasjon var oversatt til ukrainsk
hjalp til at de bedre forstod bruken.

Kurs i Facebook og Messenger
Rundt 30 eldre kursdeltakere sitter med
hodet bøyd over hver sin smarttelefon
og taster og sveiper i bildearkiver.
Sammen utforsker de ulike måter å krydre
et innlegg på SOME (SOsiale MEdier).

1 https://www.facebook.com/SeniornettUllensaker/	
2 https://www.seniornett.no/lokalforening/ullensaker-3/	

Er det mulig å legge på musikk?
Hvordan redigere bilder? Og skal
innlegget deles offentlig eller bare
med venner? Veileder Bente Støverud
demonstrerte.

Årets heldagsseminar
Temaet var «Er vi klare for det store
skiftet?»; E-helse, klimatilpassing og
sirkulærøkonomi. 50 ivrige medlemmer
bidro til gode diskusjoner og innspill
til foredragsholderne. Vi fikk sentrale
aktører i offentlige- og private virksom-
heter til å gi oss kunnskap om viktige
prosesser i samfunnsutviklingen.
Hovedforedragsholder var konsernsjef i
Fremtind Forsikring, Turid Grotmoll som
tok oss med inn i klimaendringenes
konsekvenser. Det skapte stort enga-
sjement hos et lydhørt publikum.

Følg gjerne Seniornett Ullensaker på
Facebook1. Her legger vi ukentlig ut vårt
program. Du finner også programmet på
våre nettsider2.

Fra en av våre kursdager.
Foto: Hanne Marie Lenth Solbø / tatt for
Klassekampen 15.04.2023

https://www.facebook.com/SeniornettUllensaker/
https://www.seniornett.no/lokalforening/ullensaker-3/

✃

*Fornavn:

*Etternavn:

*Adresse:

*Postnr.:			 *Poststed:

Telefon:

E-post:

Lokalforening:

Andre kommentarer:

*Må fylles ut (BRUK BLOKKBOKSTAVER)

Ja! Jeg vil bli medlem i Seniornetteniornett

eniornett

eniornett

Returadresse: Seniornett Norge, Postboks 1002 Sentrum, 0104 Oslo

Seniornett Norge
Svarsending 3324
0092 Oslo

Medlemsfordeler
For kr 400,- (fra 2024)* får jeg:

•	 Fri datahjelp på telefon eller via nettet
•	 Datahjelp hos lokale foreninger eller etter avtale ved 	 			
	 hovedkontoret
•	 Seniornettmagasinet tre ganger årlig i posten
•	 Ukentlige nyhetsbrev på e-post
•	 Tilgang til en av 225 lokale foreninger

* Melder du deg inn etter 1. september, gjelder kontingenten også for påfølgende år (2024)

	Seniornett nr 2 2023
	￼ChatGPT
	￼Factsplat – din egen startside på nettet
	Noen databegreper – Del 2
	￼Disposisjonsfullmakt for nettbank
	Kjøpe brukt mobil
	IP-adresser og internett-navn
	Tips og triks
	Å bruke kalender på smarttelefon
	￼Vestre Vikens Virtuelle sykehus – hva er det?
	￼Bildet er laget ved hjelp av kunstig intelligens
	Helseapper
	Ny på nett – Digital festival 2023
	￼Landsmøtet 2023
	￼Sturla Bjerkaker er vår nye styreleder
	￼Seniornett Ullensaker
	Ja! Jeg vil bli medlem i Seniornett
	Medlemsfordeler

