

MODERNISERINGSDEPARTEMENTET

Norwegian Ministry of Modernisation

Seniornettkonferansen 2005

statssekretær Eirik Lae Solberg (H)

20. mai 2005

	<h2 data-bbox="395 320 1046 353">Et informasjonssamfunn for alle</h2> <ul data-bbox="357 506 943 734" style="list-style-type: none"> • Stadig flere områder krever IT-kompetanse for fullverdig deltagelse • Utviklingen mot et digitalt samfunn krever deltagelse fra alle 	

Alle skal kunne delta i informasjons-samfunnet. Offentlig sektor spiller en viktig rolle for å fremme anvendelsen av IT i, både blant enkeltmennesker og i bedrifter. Viktig å gå foran.

Det er viktig at man ikke utelukker enkelte grupper av befolkningen som på ulike måter ikke kan nyttiggjøre seg teknologien på samme måte som de fleste av oss. På den andre siden er det mange funksjons-hemmede som på grunn av teknologiens fremskritt og utvikling har opplevd økt livskvalitet og deltakelse. Funksjonshemmede er en ressurs som bidrar til verdiskaping i samfunnet når det legges til rette for det.

Viktig å gjøre websider lettere og bedre å bruke for alle – gjøre terskelen lavere. Dette vil mange eldre også ha glede av. Tilretteleggelse for **universell utforming og bl.a. økt bruk av WAI-standarder**. Regjeringen la frem en handlingsplan for Universell utforming i november i fjor.

Internett gjør hverdagen enklere da man kan delta i samfunnsaktiviteter når og i det tempoet det passer den enkelte, selvangivelsen leveres ved et tastetrykk, det er enklere å holde kontakt med familie og venner over avstand, handling kan gjøres fra sofakroken og bli levert på døra, banken er bare et tastetrykk unna, informasjon er lett tilgjengelig osv.... Kjenneskap til og trygghet i bruk av elektroniske hjelpemidler viktig i et informasjonssamfunn. IT må ikke fungere som en utstøtningsmekanisme for eldre arbeidstakere.

En IT-moden befolkning

- Digital kompetanse ikke bare for de yngste
- Økende internettbruk blant dem over 60 år
- Mange seniorer er fremdeles ikke aktive på nettet

3,1 mill. nordmenn har tilgang til Internett (ca. 83%) Andelen med Internett blant personer over 60 år har økt raskt. 50 % av dem over 60 år har tilgang til Internett per jan.05. 39 % av dem over 60 år med tilgang brukte Internett den siste måneden. kilde: TNS Interbuss jan. 2005

Men langt fra alle er med... I følge SeniorNett er det i dag ca. 1,2 millioner eldre hvorav **ca. 750 000 ikke på** nettet. "På nettet" betyr at de har brukt internett minst en gang siste måned. Aktivitetene i regi av SeniorNett ,slik som den årlige seniorsurf dagen er viktige i samarbeid med lokale offentlige instanser og private støttespillere.

Ny kompetansepolitikk – samspill mellom arbeids- og næringsliv, og offentlig sektor. De som ikke har fått inn dataalderen gjennom skole, arbeidsliv eller hjemme er ofte annerledes stilt enn de som er vokst opp med PC. To viktig forhold for å lære:

- 1) Holdninger: Trygghet og positiv ramme som stimulerer nysgjerrigheten for seniorer.
- 2) Opplæring legges slik at læreprosessen, dataspråket og progresjon baseres seg på den enkelte seniors forutsetninger.

MOD har nettopp finansiert pilotprosjekter knyttet til opplæring av eldre i IT på arbeidsplassen.

Prosjektet viser betydningen av at undervisningen legges til rette på de eldres premisser.

Samfunnet trenger seniorenne

- Intensjonsavtalen for et mer inkluderende arbeidsliv skal bidra til å ta bedre i bruk eldre arbeidstakeres ressurser og arbeidskraft
- Målet er å øke den reelle pensjoneringsalderen
- Omstilling og bruk av ny teknologi må ikke være et hinder for seniorer

inkluderende arbeidsliv

Det største samarbeidsprosjektet mellom partene i arbeidslivet og myndighetene på mange år er intensjonsavtalen om et mer **inkluderende arbeidsliv**. Ett av tre delmål dreier seg om å ta bedre i bruk eldre arbeidstakeres ressurser og arbeidskraft og heve den gjennomsnittlige avgangsalderen.

Målformuleringen i seg selv er ikke nok. Det er mange gode eksempler på at når det legges til rette for det, velger folk å stå lengre i jobb. Oppmerksomheten om seniorpolitikk og IA gjør det lettere for noen å stå mot forventninger om å gå av tidlig.

De fleste voksne i dag har lært data gjennom deltakelse i arbeidslivet. Hvis målsettingen om senere pensjoneringsalder lykkes, vil dette indirekte bidra til at flere møter pensjonsalderen med dataferdigheter som de har fått gjennom jobben. Mer inkluderende arbeidsliv gir også et mer inkluderende samfunn.

Det har dessverre vist seg lett å dyrke forestillingen om at nye tekniske hjelpemidler og omstilling blir for krevende for de eldste seniorarbeidstakerne. Slik trenger de ikke å være. Kompetanseutvikling og oppmerksomhet om at en trenges kan gjøre at en senior velger å fortsette i jobben.

Undersøkelser (bl.a. Fra Senter for seniorpolitikk) tyder på at ny teknologi/IT kan bidra til utstøting av eldre arbeidstakere. Hvis det er slik, må vi gjøre noe med det slik at eldre blir bedre i stand til å mestre teknologien. Det er derfor mye et spørsmål om hvordan de eldre møter og deres holdninger til teknologiske nyvinninger.

Men også et spørsmål om holdninger til eldres evner og mulighet til å lære

	<h2>IT gir seniorer større muligheter</h2> <ul style="list-style-type: none"> • Internett kan gjøre hverdagen enklere • Bedre offentlige tjenester • Seniorer kan ikke tvinges på nettet – de må velge det selv • Seniornett er viktig <p>Seniornett.no - For, om og av seniorer!</p>	
---	---	--

Viktig at seniorer synes på nettet – er en stor gruppe som har mye kunnskap å bidra med. Seniores kompetanse fra et langt liv må utnyttes også i en digitalisert hverdag.

Gjennom IT kan vi sikre nye spennende tjenester for eldre og det kan bidra til å gjøre hverdagen litt enklere. Eksempelvis kan eldre holde lett kontakt med barnebarn via SMS, og via Internett få tilgang til favorittmusikk, filmer og offentlige tjenester uten å gå ut av døra. Med Min Side kan mellomværendet med det offentlige gjøres uten timelang venting på et offentlig kontor. Tilbudene utvides stadig og vi må tenke nytt når det gjelder å legge forholdene til rette for nye tjenester.

De eldre kan ikke tvinges på nettet – de må velge det selv. **Her har initiativ som SeniorSurf stor betydning.** SeniorSurf bidrar til oppmerksomhet om og tillit til Internett. Nettverk og samarbeid skaper entusiasme og trygghet. Dette er viktig for at eldre skal våge å ta spranget. SeniorNett har etablert seg som en viktig organisasjon fundert på initiativ, engasjement og frivillig innsats. Dette kommer mange eldre over hele landet til gode, og bidrar til utviklingen av et informasjonssamfunn for alle.

Det krever litt ekstra å få med aldersgrupper som ikke får inn digitale kunnskaper gjennom vennegjengen eller skolen. Derfor har vi fra statens side gjennom mange år aktivt støttet Seniornett.

På denne bakgrunn er konferansen i dag viktig. Vi trenger den entusiasme, iver og pådriverholdning som Seniornett representerer.