260

Bilaga 1

(till FS-protokoll

2002-04-25--26)

SYNSKADADES RIKSFÖRBUND

Årsberättelse för SRF 2001

fastställd av förbundsstyrelsen den 26 april 2002

Innehåll:
Inledning
3
Beslutsorgan/kansli
4
Förbundsstämma
4
Förbundsstyrelse
4
Arbetsutskott
5
Granskningsutskott
5
Valberedning
6
Ordförandekonferens
6
Förbundskansli
6
Påverkansarbete
7
För tillgänglighet - mot diskriminering
7
Att vårt behov av resande garanteras
8
Att vi får del av den nya informationstekniken
9
Att habiliteringen och rehabiliteringen utvecklas
12
Att vårt behov av kommunal service tillgodoses
16
Arbetsmarknad
17
Skola och utbildning
18
Kultur och information
19
Demokrati och inflytande
21
Konsument
23
Byggd miljö
24
Socialförsäkring
24
Ögonforskning
25
Medicinsk etik
26
Fritid
26
Försäkringsfrågor
27
Organisationsarbete
27
Att öka medlemsantalet
27
Att öka den samlade kompetensen
29
Funktionärsutbildning
29
Kamratstöd
30
Studieverksamhet
31
Förbättra datakommunikationen
33
Trainee-programmet
33
Personalens kompetensutveckling
35
Att utveckla SRF-arbetet
35
Vårt nya SRF
35
Jämställdhet
36
Handikappsamarbete
38
Invandrare
38
Stöd i personalfrågor
38
Ekonomiskt stöd
39
Individinriktat arbete
39
Barn och föräldraverksamhet
39
Juridiskt stöd
40
Äldres inflytande och egenmakt
41
Motion
41
Arbetsmarknadsprogrammet
42
Programmet för synskadade med ytterligare funktionshinder
44
Lästjänst via telefax
46
Punktskriftsprogrammet
46
Ledarhundar
47
Internationellt arbete
48
Internationellt samarbete
48
Internationellt solidaritetsarbete
50
Informationsarbete
53
Äldreinformatörer
53
Tidningar
53
www.srfriks.org – vår hemsida
55
SRF Telefonservice
56
Informationsmaterial
56
Pressklipp
57
Synskadades Museum
57
Ersättningstidningar
58
Slutord
59
Resultaträkning 2001
61
Balansräkning 2001
63
Noter och kommentarer till resultat- och balansräkning 2001
65
Resultatdisposition
68
Revisionsberättelse
69

Inledning

"Vi har slutit oss samman i Synskadades Riksförbund för att - utifrån tanken om alla människors lika värde - gemensamt hävda synskadades rätt till delaktighet på alla områden." Så lyder första paragrafen i SRF:s stadgar.

SRF är synskadades intresseorganisation i Sverige. Det var synskadade själva som bildade organisationen år 1889.

Att vara synskadad är bara en del av en människa. Men synskadan påverkar hela vårt liv; i skolan, på arbetet, i affären, på promenaden, på resan och på banken - för att bara ta några exempel.

Vi försöker påverka beslutsfattarna att forma ett samhälle där vi synskadade kan delta på lika villkor. Det gör vi genom intressepolitiskt arbete inom riksförbundet, i distrikt och lokalföreningar.

Med verksamhet som riktar sig direkt till synskadade, ökar SRF synskadades valmöjligheter till bland annat fritidsaktiviteter och läsupplevelser. Samtidigt går vi före och försöker visa hur olika hinder kan övervinnas.

Den starkaste kraften i vårt arbete är medlemmarna med sina samlade kunskaper och erfarenheter. Gemenskapen inom organisationen stärker oss och gör oss bättre rustade att klara vardagen. Tillsammans kan vi därför skapa en kraftfull organisation.

Vi vet av egen erfarenhet att synskadades möjligheter att få och behålla ett arbete, att bli självständiga genom rehabilitering, att kunna resa obehindrat och få utbildning beror på vilket stöd vi som enskilda kan få. Detta stöd måste garanteras genom att samhället tar politiskt och ekonomiskt ansvar.

Därför vill vi att staten, landstingen och kommunerna ska avsätta resurser för att garantera en bra habilitering/reha​bilitering, ett för oss anpassat samhälle och den personliga service vi behöver. Den privata sektorn har också ett ansvar i detta, liksom vi har ett ansvar att förmedla våra erfarenheter och behov.

Det behövs lagstiftning för att säkerställa vår rätt till delaktighet och jämlikhet. Målet för en sådan lagstiftning måste vara att få bort all form av diskriminering. Lagen måste också innehålla sanktionsmöjligheter mot dem som bryter mot lagens intentioner.

I ett samhälle för alla erkänns människors olika behov som en angelägenhet för hela samhället. Det handlar om mänsk​​liga rättigheter och kan bara tillgodoses i en fungerande demokrati. Vårt behov av stöd och service får aldrig bli en fråga för frivilligkrafter att lösa eller bli beroende av den enskildes ekonomi.

Beslutsorgan/kansli

Förbundsstämma

Förbundsstämman hölls på Almåsa Kursgård i Västerhaninge den 8-9 september i närvaro av 48 röstberättigade ombud från distrikten och 13 ledamöter av förbundsstyrelsen samt representanter för Riksorganisationen Unga Synskadade US, gransk​ningsutskottet, valberedningen, gäster, medverkande och personal.

Förbundsstämman diskuterade och fastställde verksamhetsplan för hela SRF-organisationen och rambudget för riksförbundet för år 2002. Stämman diskuterade också jämställdhetsarbetet inom SRF, Vårt nya SRF samt hur vi synskadade ser på oss själva och hur andra ser på oss.

Förbundsstyrelse

Förbundsstyrelsen har haft följande sammansättning:

Lennart Nolte, Stockholm, förbundsordförande

Tiina Nummi-Södergren, Huddinge, 1:e vice ordförande

Per-Arne Krantz, Lyckeby, 2:e vice ordförande

Dan Berggren, Piteå

Monica Ericsson, Kolmården

Ann-Christin Fast, Lund

Elisabeth Granath, Göteborg

Kenneth Jägsander, Eksjö

Kicki Lundmark, Umeå

Kaj Nordquist, Hässelby

Kicki Nordström, Lidingö

Carina Rick, Matfors

Håkan Thomsson, Tierp

En representant för Riksorganisationen Unga Synskadade US har varit adjungerad till förbundsstyrelsens sammanträden.

Förbundsstyrelsen har under år 2001 haft sex protokollförda sammanträden. Tre av dessa inleddes med seminarier tillsammans med personalen där olika teman diskuterades. Funktionshindrade i massmedia; medverkande Karin Ljus-linder, doktorand i mediakunskap. Tillgänglighet; medver-kande Lars Lindberg, Handikappombudsmannens tillgäng-lighetscenter, och Valter Brandberg, Kommunförbundets tillgänglighetsprojekt. Färdtjänst; medverkande Margareta Delén, Vägverket. Sammanträdet i juni förlades till Hund​skolan i Sollefteå.

Arbetsutskott

Förbundsstyrelsens arbetsutskott har sammanträtt sex gånger och haft följande sammansättning:

Lennart Nolte, januari-december

Tiina Nummi Södergren, januari-december

Per-Arne Krantz, januari-december

Monica Ericsson, januari-juli

Kaj Nordquist, januari-juli

Kicki Lundmark, augusti-december

Håkan Thomsson, augusti-december

Granskningsutskott

Det av kongressen valda granskningsutskottet har under året löpande granskat förbundsstyrelsens verksamhet och ekonomiska förvaltning, och i sin rapport över granskningen 2000 fastställt balansräkningen och föreslagit att kongressen beviljar styrelsens ledamöter ansvarsfrihet.

Följande personer har ingått i utskottet:

Britt-Marie Berner, Stockholm

Elfon Björk, Norrköping, ordförande

Kjell Emanuelsson, Västra Frölunda

Thomas Grahn, Älvsbyn

Ella Johansson, Skellefteå

Siv Johansson, Malmö

Solweig Lundkvist, Bålsta

Valberedning

Vid kongressen 2000 valdes följande personer till valbredning:

Ann-Kristin Andersson, Uppsala

Stellan Andersson, Halmstad

Åke Burwall, Skellefteå

Agneta Elfwing, Örebro

Thomas Krantz, Västra Frölunda

Anita Svenningsson, Jönköping

Simon Tiensuu, Furulund

Valberedningen har tagit fram förslag till ledamöter i riksförbundets projektgrupper och utskott samt föreslagit mötesfunktionärer vid förbundsstämman.

Ordförandekonferens

Kontakten mellan riksförbundets tre ordförande och distriktsordförandena har fortsatt under året. Ordförandekonferensen ägde rum den 8-10 juni på Almåsa. 20 av SRF:s 24 distrikt var representerade, liksom Unga Synskadade på riks- och distriktsnivå.

Ordförandekonferenserna används för att diskutera och förankra aktuella frågor i organisationen. De frågor som diskuterades under årets konferens var stödet till nyvalda distriktsordförande, distriktens förslag till prioriterade mål i verksamhetsplanen 2002, barn- och föräldraverksamheten inom SRF, samarbetet mellan SRF och US, riksförbundets nya kansliorganisation, Vårt nya SRF samt handikappsamarbetet.

Förbundskansli

Vid årets slut hade förbundskansliet arbetsgivaransvar för 217 anställda vid riksförbund, distrikt och lokalföreningar (214 år 2000). Antalet anställda vid kansliet i Enskede var (2000 års uppgifter inom parentes) 66 (71), varav 40 (42) kvinnor, 26 (29) män, 24 (26) synskadade och 42 (45) seende. Omräknat till heltidstjänstgöring var antalet tjänster vid kansliet i Enskede 59 (64).

Efter ett utvecklingsarbete i början av året består nu kansliet av en intressepolitisk grupp, en individstödsgrupp, en or​ganisationsstödsgrupp och ett förbundssekretariat. Utvecklingsarbetet har även rört metodfrågor och kompetensutveckling. Ett motsvarande utvecklingsarbete för arbetsplatserna i distrikt och lokalföreningar har påbörjats under året.

Påverkansarbete

För tillgänglighet - mot diskriminering

Överordnat mål för hela kongressperioden 2001-2004 är ”För tillgänglighet - mot diskriminering”. Vi har fortsatt arbe​tet med att få till stånd en lagstiftning som förbjuder diskriminering av människor med funktionshinder samt garanterar tillgänglighet i den fysiska miljön, till tjänster och produk​ter. Diskrimineringsaspekten har lyfts fram i olika ageranden inom flera områden. SRF har haft återkommande kontakter med Handikappombudsman​nens Tillgänglighetscenter.

Regeringen har tillsatt flera utredningar, som hittills inte lett till något förslag enligt vårt önskemål. Detta har vi påpekat i debattartiklar och skrivelser riktade till flera ministrar. Rege​ringen har dock lagt förslag som innebär att funktionshindrade omnämns i grundlagen i samband med diskrimineringsförbud.

Vi medverkade i regeringens arbete med att ta fram en nationell handlingsplan för mänskliga rättigheter, som även innefattar ett kapitel om funktionshindrades rättigheter. Vi har också deltagit i svenska FN-förbundets skuggrapportering kring uppfyllandet av de mänskliga rättigheterna i vårt land.

Kongressen pekade ut följande fyra prioriterade mål för för​bundets verksamhet 2001, att vårt behov av resande garan​teras, att vi får del av den nya informationstekniken, att habiliteringen/rehabiliteringen utvecklas samt att vårt behov av kommunal service tillgodoses.

Att vårt behov av resande garanteras

SRF har tillsammans med Handikappförbundens Samarbetsorgan HSO och De Handikappades Riksförbund DHR ingått i en grupp inom vägverket som har utvärderat regelver​ket för färdtjänst och riksfärdtjänst. Detta har skett inom ramen för utvärdering av handikappolitiken på transportområdet. Enkäter har genomförts bland brukarna av färdtjänst och bland kommunerna. Konsta​teras kan att gruppen synskadade var relativt missnöjd med hur färdtjänsten fungerar i dagsläget. Slutrapporten lämnades till regeringen i oktober och har därefter remissbehandlats.

SRF har deltagit i Blekingetrafikens referensgrupp för förändringar av färdtjänsten. Systemet är nu i det närmaste klart och den traditionella färdtjänsten har ersatts med så kallad närtrafik som består av mindre bussar. Vi har protesterat kraftigt mot att låta färdtjänsten i sin helhet ersättas med närtrafiken, men beklagligt nog inte fått något gehör för detta.

SRF initierade under året idén om att lagfästa den vita käppen som ett stopptecken. I samband med ”vita käp​pens dag” den 15 oktober genomfördes därför en trafiksäkerhetskampanj. Syftet var att göra den vita käppen till ett legalt och kraftfullt vägmärke, att gångbanor ska separeras taktilt från cykelbanor samt att presentera ett övergångsställe som fyller våra krav på säkerhet. Argumentationsmaterial och pressmeddelanden togs fram som underlag.

Många lokalföreningar och de flesta distrikten deltog i kam​panjarbetet, vilket omvittnades av det stora antalet notiser i pressen och den uppmärksamhet kampanjen rönte i radio och TV.

Till regeringen och riksdagens trafikutskott skickades skrivelser om att den vita käppen ska ges status av trafikmärke att jämföras med polismans tecken, att övergångsställen ska göras säkra för synskadade och att gångbanor måste vara separerade från cykelbanor. Inför den allmänna motionstiden i riksdagen tog vi fram ett underlag till riksdagsmotion om vita käppen som trafikmärke. En del motioner lades med denna innebörd, men riksdagen ännu inte fattat några beslut i vår favör.

I samband med riksdagens högtidliga öppnande genomfördes en minidemonstration vid Storkyrkan för att fästa riksdagsmännens uppmärksamhet på den vita käppens betydelse och att den borde bli ett erkänt trafikmärke. Statsminister Göran Persson tog direktkontakt med demonstranterna för att diskutera frågan.

På vårt initiativ ställdes en enkel fråga i riksdagen om den vita käppen, och det svar näringsminister Björn Rosengren lämnade föranledde oss att begära en uppvaktning. Frågan har också tagits upp i Vägverkets handikappdelegation.

Arbetet med taktila markeringar och ledstråk har följts upp. Under ett studiebesök i Danmark testade vi två olika typer av ledstråk, ett av kullerstenar och ett i metall. Metallstråket bestod av små smala cylindrar. Det var intressant och det finns anledning att även testa det i Sverige. Vi har också tagit del av det arbete som genomförts av gatukontoret i Stockholm, som tagit fram en rapport om taktila ledstråk.

Under hösten har vi deltagit i ett arbete initierat av Rikstrafiken för att beskriva svårigheter som måste elimineras i hela resprocessen för att den publika fjärrtrafiken ska kunna fungera fullt ut för oss.

Förhandlingar har genomförts med SJ om att installera tal i biljettautomater. Det visar sig att det inte gått att komma vidare med våra krav på automaterna, men SJ har lovat att synskadade ska få köpa biljetter av konduktören till automatpris. Två fokusgrupper har genomförts för att diskutera tillgänglighet och våra övriga krav på de tvåvåningståg som kommer att trafikera Mälarbanan från 2004.

Att vi får del av den nya informationstekniken

För att öka tillgängligheten till Internet och annan kommunikationsteknik har SRF och H@ndikapp.se gjort en ge​men​sam projektansökan för att finna metoder att testa och utvärdera tillgänglighet av e-handel och finansiella tjänster på Internet. Efter H@ndikapp.se:s konkurs har SRF övertagit projektansvaret. Projektet genomförs i nära samarbete med Svenska Enter Rehabilitering AB.

SRF har samlat 8 snabbtips för att underlätta dialogen med webbansvariga om tillgänglighet. Snabbtipsen finns på vår hemsida, som vykort och på kassett och i punktskrift. Vidare har vi hjälpt till med inledande granskning av hemsidors tillgänglighet.

Tillsammans med Riksförsäkringsverket RFV genomför bland andra SRF ett pro​jekt vars syfte är att göra RFV:s Internet-tjänster tillgängliga för funktionshindrade. Föräldragrupper utvärderar för närvarande information och anmälningsblankett för vård av sjukt barn och föräldrapenning.

Tillsammans med SRF Norrbotten och SRF Kalix genomför riksförbundet ett projekt med syfte att öka synskadades delaktighet i kommunens Internet-satsning. Omröstning via Internet prövades för andra året. Synskadade kommuninvå​nare hade tillgång till två datorer med anpassningar och möjlighet till instruktion vid ett enda tillfälle. Två av medlemmarna hade någon datorerfarenhet och ingen hade pro​vat Internet. En effekt av vårt projekt var att informationen inför omröstningen den här gången lästes in på kassett. Flera synskadade röstade dock på papper, liksom majoriteten av de övriga kommuninvånarna.

Guldlänken är ett pris som varje år delas ut till den myndighet eller organisation i offentlig förvaltning som på mest föredömligt och innovativt sätt utnyttjar Internet för sin service och i sin dialog med medborgarna. SRF kontaktade de ansvariga eftersom de belönade sidornas tillgänglighet för synskadade lämnade en hel del övrigt att önska. Vi har fått besked om att de haft kontakt med Hjälpmedelsinstitutet, att de skickat information till de tävlande och att de till nästa år ska göra ytterligare ansträngningar i tillgänglighetssyfte.

SRF har medverkat i Hjälpmedelsinstitutets informationsprojekt Fritt Fr@m och deltagit i utställning och webb​ut​bilding. En särskild arbetsgrupp bestående av representanter från SRF, Neurologiskt Handikappades Riksförbund NHR och Sveriges Dövas Riksförbund SDR har inlett planeringen av en rullande IT-utställning.

En referensgrupp bestående av representanter från handikapprörelsen, företrädare för kommuner och Hjälpmedels​institutet har diskuterat innehåll i och tillgänglighetskrav på handikappguider på Internet. Många förslag och lösning​ar har presenterats och diskuterats.

SRF har lämnat remissyttrande om post- och Telestyrelsens PTS:s rapport ”PTS-information till Internet-använ​dare - Förutsättningar att informera om tillits- och tillgänglighetsfrågor”. I vårt yttrande föreslår vi att PTS får i uppdrag att bygga upp en telefonbaserad Internet-mäklarser​vice. Det vill säga att någon läser den efterfrågade informationen på Internet och förmedlar den på önskade läsmedier. Detta för att göra informationen på Internet tillgänglig också för synskadade som av olika skäl inte kan använda dator. Alterna​tivt att varje myndighet blir skyldig att ha en sådan service. Vi understryker vikten av att all information till allmänheten ska vara tillgänglig också för synskadade. De operativsystem som används måste vara möjliga att använda tillsam​mans med datoranpassningar för förstoring, talsyntes och punktskrift. Tillgänglighet måste byggas in redan när webbplatserna skapas.

SRF har tillsammans med övriga handikapprörelsen ingått i en arbetsgrupp knuten till Post och Telestyrelsens PTS:s bredbandsprojekt för funktionshindrade. Med befintlig teknik i nya användningsområden ska projekt för ökad tillgäng​​lighet genomföras. Arbetsgruppen har enats om sex huvudgrupper, bland annat om bredbandsdistribution av digitala talböcker till synskadade studenter.

Under året har två datafadderutbildningar och en IT-funkis genomförts. Tillsammans med Svenska Enter Rehabilitering AB har handböcker/studiematerial tagits fram för Word 2000, Outlook 2000 och Excel 2000. Utbildning av studiecirkelledare har också genomförts.

Nordiska Samarbetskommittén NSK tillsatte i oktober en IKT-grupp, informations- och kommunikationsteknik, vars uppgift var att sammanställa viktiga gemensamma mål inom IKT på nordisk basis.

Att habiliteringen och rehabiliteringen utvecklas

SRF har under året arbetat fram ett policydokument om inrättande av specialistteam för synskadade barn och ungdomar i varje landsting. Teamet bör ha en så bred och tvärfacklig sammansättning som möjligt för att kunna utveckla en spetskompetens både medicinskt, psykologiskt, socialt och pedagogiskt. Policyn bildar underlag för vårt arbete för att driva kraven gentemot landstingen.

Vi har startat projektet ”Familjer med synskadade barn”. Syftet är att i några kommuner kartlägga stödet till familjer med synskadade barn. Kontakter har inletts med Göteborg och Västerås.

Socialstyrelsen fick vid årsskiftet 2000/2001 i uppdrag att kartlägga tillgängligheten inom barn- och ungdomshabiliteringen och hur samverkan med andra verksamheter ser ut. SRF har delgett dem våra synpunkter om synskadade barn och ungdomars behov och våra krav på specialistteam för synskadade inom landstingens habilitering. När kartläggningen väl startar kommer vi att ingå i en referensgrupp.

Under året har vi inom projektet "Ökad synkompetens inom barnhabiliteringen" genomfört kurser för habiliteringspersonal inom följande områden: Uppsala län, Södermanland, Östergötland, Kalmar län, Blekinge, Halland, södra Älvsborg och Norrbotten. Våra erfarenheter ger vid handen att det återstår myc​ket att göra, främst när det gäller samverkan mellan de olika stödresurser som finns för synskadade barn på regional nivå och upprättande av individuella planer.

Vi har utformat och genomfört kurser för skolpersonal på temat inkluderande pedagogik – hur man formar en pedagogisk verksamhet som inkluderar alla barn, med inriktning på raster och fritid. Innehållet har varit både teori och praktik och i första hand vänt sig till arbetslag. Vi har mött ett stort intresse för dessa kurser och kunde tyvärr inte ta emot alla som anmält sig. Två kurser har genomförts med sammanlagt 63 deltagare från tjugo olika skolor från hela landet. Kurserna har fått ett mycket positivt mottagande.

Hjälpmedelsinstitutet har fått medel från Allmänna Arvsfonden för att i två landsting, Halland och Norrbotten, bedriva en försöksverksamhet i tre år för att utveckla barnhjälpmedel. En central styrgrupp är tillsatt där SRF har en represen​tant.

syncentralerna har arbetat fram kvalitetsprogram för rehabilitering av synskadade. Det är en mycket viktig metod- och kvalitetshöjningsfråga att få Socialstyrelsen och eventuellt landstingsförbundet att erkänna dessa. SRF har därför arbetat för att de standarder som finns för individuell rehabiliteringsplanering, läs-TV-träning, träning i orientering och förflyttning, ska fastställas av Socialstyrelsen som nationella program för rehabilitering för synskadade. Detta har emellertid ännu inte kunnat genomföras, då Socialstyrelsen varit upptagen med att utarbeta riktlinjer för sådana nationella program. Eftersom de befintliga programmen därefter kommer att revideras, är det osäkert när de kan ta itu med de standarder som nämns ovan.

Avsikten med att få standarderna erkända som nationella program är att sätta press på landstingen att ge syncentra​lerna resurser att kunna tillhandahålla grundläggande reha​bilitering på en likvärdig nivå för hela landet. Ett arbete har genomförts för att sprida kunskap om kvalitetsprogrammen inom organisationen.

En annan avgörande fråga för utvecklingen av den grundläggande rehabiliteringen är att driva frågan om att dist​rikts​arbetsterapeuterna vid primärvårdsenheterna istället för syncentralerna ska ge service till personer med ringa behov av rehabilitering. Detta för att syncentralerna ska få mer tid för synskadade med mer omfattande behov. Ett för​sök att tillsammans med SRF Örebro Län, Syncentralen i Örebro och Socialstyrelsen aktualisera denna utveckling, har inte gett något resultat.

Det uttalande som kongressen 2000 antog angående Riks​försäkringsverkets RFV:s oförmåga att förmå försäkringskassorna att ge synskadade möjlighet till arbetslivsinriktad rehabilitering, ledde till en träff mellan RFV och SRF. RFV lovade genomföra en tillsyn över hur ärenden om rehabilitering av synskadade hanterats. Vårt syfte var att få en förändring av systemet, exempelvis så att RFV behåller peng​ar centralt för finansiering av arbets​livsinriktad rehabilitering för gravt funktionshindrade. RFV förklarade dock att de inte har ansvar för att ge gravt synskadade i yrkesverksam ålder tillräcklig rehabilitering för att kunna hävda sig på arbetsmarknaden. Landstingsförbundet sade sig heller inte kunna göra något.

Försäkringskassorna i landet beslöt i slutet av året att inte teckna ramavtal med Punktintensiven. Det är ett projekt som SRF driver tillsammans med Dalarö Folkhögskola för att ge avancerade kunskaper i punktskrift. Ärendet har tagits upp med RFV som avser att utreda frågan. Ärendet har också aktualiserats hos regeringen genom en begäran om att få träffa socialministern och socialförsäkringsministern tillsammans med RFV, Socialstyrelsen, Arbetsmarknadsstyrelsen, Landstingsförbundet och Kommunförbundet. Vi måste få besked om vem som faktiskt har ansvaret för rehabiliteringen av gravt synskadade i yrkesverksam ålder.

I vårt yttrande över Samverkansutredningens betänkande ”Samverkan - Om gemensamma nämnder på vård- och om​sorgsområdet” kommenterade vi förslaget om en "lots", en person med samordningsansvar för den enskildes sam​lade vårdbehov. Det är märkligt att vi har en vårdapparat med olika regler och huvudmän, som blivit så krånglig att det behövs lotsar för att hjälpa folk igenom den! Primärvården måste få nödvändig kunskap om synskador för att kun​na hjälpa en äldre person som drabbats av synskada på gamla dar. En yrkesverksam person som drabbas av synskada måste kunna få den rehabilitering som är nödvändig för ett fullödigt privat- och yrkesliv utan konstgjorda gränsdragningar mellan olika slag av rehabiliteringar och därmed huvudmän. Idag skulle den nämnda lotsen behöva besluts​fullmakt över medverkande myndigheter för att ge den enskilde det stöd till insatser som fordras.

SRF har träffat Riksförsäkringsverket RFV för att diskutera problemet med finansiering av rehabiliteringsinsatser för synskadade. Efter påtryckningar har RFV utlovat att synskadade som har arbete och som ska få ledarhund, ska ha rehabersättning under utbildningen och att ersättningen för hela utbildningstiden ska kunna beslutas på en gång.

Påtryckningar på socialdepartementet har skett för att de ska skriva de direktiv till den utredning som regeringen beslöt om år 2000, som bland annat ska ta upp frågor som rör hjälp​medelsförsörjningen för studeranden och för vissa han​dikappgrupper. Vid en uppvaktning tryckte vi särskilt på att datorhjälpmedel och DAISY-spelare (digital accessible in​formation system) måste få en större spridning bland syn​skadade och att finansieringen av hjälpmedel ska ses över. Under hösten beslöts om direktiv och en utredare tillsattes. Kontakter med utredaren har tagits och våra erfarenheter och ideer har presenterats.

Tillsammans med Svenska Enter Rehabilitering AB har vi stött en uppfinnare med råd och hjälp att få medel från USA att vidareutveckla sin uppfinning, som består i att använda modern elektronisk optik för att projicera bilder på ”glasögonskärmar” exempelvis för synskadade som arbetar med datorer.

Den tidigare utbildningen av synpedagoger på lärarhögsko​lan i Stockholm har avvecklats på grund av omläggning av hela lärarutbildningen. SRF har därför tillsammans med Föreningen för Synrehabilitering agerat för att få till stånd en alternativ utbildning.

Riksförbundet har erbjudit stöd till lokalföreningarna i arbe​tet med att utveckla heminstruktörsrollen. En del distrikt och ett fåtal lokalföreningar har hört av sig och erhållit stöd, bland annat i form av förslag på projekt för att stimulera kom​munerna att utveckla verksamheten eller att åtminstone inte lägga ned den. Heminstruktörsverksamheten, som på många håll minskar i omfattning, är i hög grad en viktig fråga för äldre synskadade kvinnor, eftersom heminstruktörerna till största delen har kontakt med just den gruppen. Det är därför en viktig könsrollsfråga att verksamheten blir kvar och utvecklas. Detta har också påpekats för de kommuner som vi haft kontakt med och för de lokalföreningar som arbetat med frågan tillsammans med oss. Detta gäller i hög grad också rehabiliteringskurserna för synskadade vid folkhögskolorna.

Att vårt behov av kommunal service tillgodoses

Ett av målen under året har varit att utveckla lokalföreningarnas kompetens i att bevaka och påverka kommunerna.

Riksförbundet har erbjudit sitt stöd till lokalföreningarna i deras intressepolitiska arbete. Intresset var inte stort, fem lokalföreningar begärde stöd. Resultatet blev minicirkel i en lokalförening, kurs för samtliga lokalföreningar i ett distrikt, utformning av skrivelser och bistånd vid uppvaktning.

En kurs för SRF:s representanter i kommunala handikappråd KHR har genomförts under året. Syftet var att utbilda utbildare för att dessa i sin tur ska kunna utbilda KHR-rep​resentanterna i distrikten.

Projekt ”Personlig service” syftar till att stärka den enskilde brukarens självbestämmande huvudsakligen över hemtjänst och ledsagning enligt socialtjänstlagen. Projektet drivs tillsammans med flera handikapporganisationer. Målsättningen har varit att få sex kommuner spridda över landet att delta i projektet. Kontakter har inletts under året och vid årets slut ser det ut som vi har nått dit.

I vårt yttrande över nationella folkhälsokommitténs slutbetänkande föreslår vi ytterligare ett mål till de av utredningen föreslagna. Det är att funktionshindrade ska ha samma möj​lighet som andra att forma sitt liv efter sina behov. Den konkreta innebörden i detta mål är att hemtjänst, ledsagning och annan personlig service ska ges till långvarigt sjuka och funktionshindrade efter behov, utan begränsande avgifter. I detta ligger också ett krav att synskadade, såsom det ursprungligen var tänkt, ska omfattas av Lagen om stöd och service till vissa funktionshindrade LSS. Regeringen måste förtydliga lagstiftningen så att synskadade får den självklara rätten till ledsagning enligt LSS. Dessutom kritiserade vi skarpt att detta huvudbetänkande som skulle innehålla frågor om funktionshinder, inte sändes på remiss till SRF, med motiveringen att det skulle bli så dyrt.

SRF lämnade motionsunderlag inför riksdagens allmänna motionstid. I dessa ställdes krav om att synskadade måste omfattas av lagen om stöd och service LSS när det gäller ledsagning, komplettering av socialtjänstlagen så att även positivt beslut som inte verkställts inom viss tid kan överklagas, handikappersättning efter 65 år och en lag om rehabilitering som fastslår att det är behovet som ska avgöra insatsen.

Arbetsmarknad

Delegationen för arbetslivsinriktad rehabilitering DAR har tillsatt en arbetsgrupp bestående av representanter från handikapprörelsen och Arbetsmarknadsstyrelsen AMS för att ta fram kriterier för generell tillgänglighet till AMS:s arbetsmarknadsutbildningar samt särskilda krav på specialutbildningarna.

SRF:s representanter i de regionala delegationerna för arbetslivsinriktad rehabilitering DAR diskuterade vid en konferens bland annat synskadades problem att delta i AMS:s olika program, behovet av teknikutveckling för att nå fler yrkesområden, förändringsbehov inom den arbetslivsinriktade rehabiliteringen och erfarenheter på regional nivå av de nuvarande specialresurserna.

Regeringen beslutade i december att en arbetsmarknadsutredning som rör funktionshindrade samt en utredning om Samhall i framtiden ska genomföras. SRF lämnade synpunkter och förslag på direktiv till utredningarna. I vårt yttrande över remissen om lönebidrag till allmännyttiga organisationer, föreslog vi att frågan bör bli en del av arbetsmarknadsutredningen. Ett underlag till riksdagsmotion om lönebidrag och bidrag till personligt biträde lämnades även i år. Vårt förslag om att låta lönebidraget utgå från faktisk lön och därmed rättvisare värdering av bidragsnivå antogs dock inte. En uppvaktning av ordföranden och en ledamot i riksdagens arbetsmarknadsutskott ledde till att en utskotts​hearing ska genomföras våren 2002 om arbetsmarknadspolitikens inriktning för funktionshindrade.

I European Blind Unions EBU:s kommission för rehabilite​ring, arbetsmarknadsutbildning och arbete har jämställdhetsfrågorna genom svenskt agerande fått genomslagskraft. För att garantera efterlevnaden vid EBU:s arbetsmarknadskon​ferens 2003, har Sverige en plats i arbetsgruppen som förbereder konferensen. Vid en arbetsmarknadskonferens an​ordnad av synskadeorganisationen i Slovakien presenterades en rad nationella och transnationella projekt inom områdena rehabilitering, utbildning och arbets​​marknad. Från Sverige medverkade vi med information och erfarenhetsutbyte om arbetslivsinriktad rehabilitering och yrkesliv.

På grund av alltför knappa intäkter, tvingades SRF med övriga samarbetspartners konstatera att Stiftelsen Lika Villkor inte längre kunde drivas vidare.

Skola och utbildning

Utredningen om statens stöd i specialpedagogiska frågor avslutade sitt arbete under året. Den nya myndighetens namn är Specialpedagogiska Institutet. Det övergripande målet för myndigheten är att vara ett effektivt stöd i specialpedagogiska frågor för kommuner. Deras uppdrag gäller barn och ungdomar med funktionshinder, som inkluderar fysiska, psykiska, neurologiska, utvecklingsstörning och dyslexi. Uppdraget är vidgat i förhållande till den tidigare myndigheten SIH:s. SRF har uppvaktat ledningen för Specialpedagogiska Institutet och framfört synpunkter på att vi inte kan acceptera några försämringar för synskadade barn och ungdomar i skolan.

Vi fortsätter att följa skollagsutredningens arbete. En tillgänglig skola har diskuterats i kommittén och handikapprörelsen har lämnat förslag till skrivning.

SRF ingår i en referensgrupp till utredningen om gymnasie​skolans utbud av studievägar. Utredningen ska vara klar i april 2002. Utredningens uppdrag är att se hur den framtida gymnasieutbildningen bör organiseras utifrån samhällets och arbetsmarknadens förändringar. Vi har påtalat att fokus på individens behov och skolan som mötesplats och social arena saknas samt att anpassning av pedagogiken för den enskilda eleven också behövs.

SRF ingår i en referensgrupp om ”försöksverksamhet med utbildning utan timplan i grundskolan”. 600 skolor har anmält intresse men i dagsläget vet vi inte om eller hur många elever med synskada som finns i dessa skolor. Vi har framfört att elever som har funktionshinder särskilt bör följas upp.

En utredning om läromedel för barn, elever och vuxna med funktionshinder har påbörjats. Vi har tillskrivit utredaren och tillsammans med övriga handikapprörelsen träffat henne. Ingen formell referensgrupp bildades men däremot en sam​​​rådsgrupp.

Vi har yttrat oss över remisserna ”Friskolor – hot eller tillgång?”, ”Folkhögskolan – ett år mellan grundskola och gymnasium” samt ”Nya villkor för lärandet i den högre utbildningen”.

Punktskriftsnämnden har tillsatt en arbetsgrupp med uppdrag att föreslå åtgärder för att förbättra punkskriftsundervisningen av synskadade barn. Enligt Specialpedagogiska Institutet finns det tydliga tecken på att punktskriftsundervisningen av synskadade barn långt ifrån når upp till den nivå den borde ha. SRF deltar aktivt i arbetet.

Kultur och information

I propositionen ”En radio och TV i allmänhetens tjänst” som tillstyrktes av riksdagen står bland annat att programföreta​gen ska beakta funktionshindrades behov. Programföretagens insatser för att göra programmen tillgängliga för funktionshindrade ska öka. Ett mål ska vara att uppläst textrem​sa kan erbjudas under tillståndsperioden 2002-2005. Årligen avsätts 10 miljoner kronor för tillgänglighetsarbetet.

SRF har sökt kontakt med Sveriges Televisions SVT:s ledning och styrelseordförande för att diskutera genomförandet. Tyvärr har SVT varken svarat på brev eller andra kon​takter. Iris-företaget Voxits förfrågan under våren om ytterligare stöd för att kunna färdigutveckla en tv-text-läsare rön​te inget intresse från SVT.

Svenska filminstitutet beviljade för andra året stöd för syntolkning av svenska filmer på video, syntolkning av svenska bioföreställningar, utbildning av syntolkar och syntolkningsutrustning. Medel har även delats ut för syntolkning av utländsk biofilm för barn.

Under 2001 gavs sammanlagt 87 av totalt 163 dagstidningar ut som taltidningar. 65 som radiotidningar, 12 på kassett och 13 som RATS-tidningar, radiosända tidningar med syntetiskt tal. Tre tidningar kom ut som både radio- och RATS-tidning och en tidning kom ut som både radio- och kassettidning. Förfrågan har skickats till de tekniska högskolorna om intresse av att utveckla någon ny teknik, men ingen antog utmaningen.

Arbete med ett nytt direktiv om upphovsrätt och andra närstående rättigheter har pågått inom EU. I samband med detta arbetar också en grupp inom European Blind Union med frågorna. Inom ramen för detta arbete har vi vid två tillfällen under året sänt skrivelser till de svenska ledamöterna i EU-parlamentets kommitté för lagfrågor. Direktivet antogs också i maj och vi har fått igenom en hel del av våra krav när det gäller regler till förmån för funktionshindrade. Direktivet innehåller nu en rätt för medlemsstaterna att tillåta kopiering till förmån för funktionshindrade. Vi måste nu agera på nationellt plan för att få regeringen att också utnyttja denna rätt när det gäller exempelvis böcker i elektronisk form. Under hösten har SRF därför deltagit i en arbetsgrupp inom justitiedepartementet tillsammans med myn​digheter och andra organisationer. Detta är tänkt att utgöra underlag till en departementspromemoria i ärendet som beräknas komma under våren 2002.

SRF har tillsammans med Talboks- och Punktskriftsbiblioteket TPB delat på medlemskapet i det internationella DAISY-konsortiet, som utvecklar digital talboksteknik. Vid konsortiets årsmöte som hölls i Stockholm diskuterades bland annat upphovsrättsfrågor och samarbete med W3c, som är normgivare för Internet.

Arbetet för att DAISY-spelare ska bli godkända som fria tekniska hjälpmedel fortsätter. Den så kallade Dagmar-upp​görelsen som riksdagen fastställt för år 2001, innebär bland annat att de pengar som staten fördelar till landstingen ska kunna användas till att ta ny teknik i anspråk, till exempel talböcker i digital form. Denna skrivning har haft betydelse, framförallt i vår egen argumentation gentemot landstingen. Vid utgången av år 2001 är det 13 landsting som förskriver DAISY-spelare som hjälpmedel, visserligen ofta i begränsad omfattning men dock.

Försöksverksamheten med direktlån av talböcker via den elektroniska talbokskatalogen Handikat på TPB:s webbplats avslutades under våren. Högljudda protester från SRF ledde dock till att de tidigare projektdeltagarna får fortsätta med direktlånen.

Under hösten lades en proposition om momssänkning på litterära verk. SRF:s ageranden inför propositionsskrivandet bidrog till att även kassettböcker och punktskriftsböcker omfattas. En skrivelse har skickats till Bonnier Audio angående märkning i punktskrift av kassettboksemballage och kassetter. En viss förbättring har skett.

SRF medverkade till att utställningen ”Dialog i mörkret” kan visas i Sverige. Utställningen, som finns på Historiska museet, är en upplevelsevandring i mörker. Synskadade guider ledsagar besökarna både rumsligt och verbalt. Under hösten besökte cirka 5 000 personer utställningen, som rönt mycket stort intresse och uppskattning.

Regeringen och riksdagen har kontaktat oss för diskussion om hur deras informationsmaterial på bästa sätt kan göras tillgängliga för oss. Deras avsikt är att synskadade ska kunna ringa och beställa information på önskat medium, "print on demand". Ett arbete för att öka tillgängligheten av hemsidorna pågår också. Vi har under hösten i brev till riksdagens konstitutionsutskott påpekat allvarliga brister i Rixlex, riksdagens elektroniska informationssystem för allmänheten, och understrukit dess betydelse som informationskälla för synskadade. Vi har träffat Premiepensionsmyndigheten, PPM, flera gånger för att diskutera hur deras information på bästa sätt kan göras tillgänglig. Detta har lett till att PPM väl skulle kunna tjäna som förebild för andra myndigheter.

Demokrati och inflytande

I början av året lade valtekniska utredningen sitt betänkande ”Teknik och administration i valförfarandet”, med förslag rörande bland annat röstning på Internet, valsedlars utform​​ning och vallokalers tillgänglighet. I vårt remissvar påpekade vi att det inte är självklart för synskadade att få behålla sin valhemlighet, trots att den är grundlagsfäst. Vi avvisade med skärpa förslaget att i vallagen skriva in att funk​tionshindrade ska kunna utestängas från vallokaler. Självfallet ska det i lagen stadgas att vallokaler ska vara tillgäng​liga för alla röstberättigade medborgare.

En proposition lades på hösten i frågan. I de delar vi var intresserade av så följde regeringen utredningens förslag. Vi skrev därför motionsunderlag till riksdagens partier för att motverka förslaget angående vallokalernas tillgänglighet. Vår invändning påpekades i en motion, men ledde inte till något resultat i riksdagens beslut.

SRF uppvaktade den nya Valmyndigheten för att försäkra oss om fortsatta tillgänglighetsåtgärder vid kommande val. Vi tog även upp problemet med synskadades valhemlighet vid personval.

I yttrandet över offentlighets- och sekretesskommitténs be​tänkande ”Offentlighetsprincipen och den nya tekniken”, anslöt vi oss till den övergripande utgångspunkten att utskriftsundantaget i tryckfrihetsförordningen bör tas bort, så att den enskilde garanteras rätt till elektroniskt lagrad infor​mation hos myndigheter i elektronisk form. Dock vill vi gå ett steg längre. Vår uppfattning är att den enskilde alltid ska få välja på vilka medier han eller hon vill ha information. Mot bakgrund av detta ska den enskildes rätt till en handling i elektronisk form garanteras oavsett om handlingen finns i elektronisk form eller inte då den begärs.

En viktig utredning under året var kommundemokratiutredningens betänkande ”Att vara med på riktigt - demokratiutveckling i kommuner och landsting”. I utredningen föreslogs bland annat att beslutsunderlag ska vara tillgängliga för alla förtroendevalda, även till exempel synskadade, och att detta ska lagfästas.

I vårt yttrande framförde SRF att i en lagtext ska det stå "ska tillse att" beslutsunderlaget är tillgängligt. Kravet ska inte vara förhandlingsbart på något sätt. Beslut som fattas i organ där beslutsfattande ledamot inte fått rimlig tid att ta del av och sätta sig in i underlaget ska kunna ogiltigförklaras. Vi skrev också i yttrandet att synskadade ska ha rätt att ta del av handlingar på det sätt som hon/han själv bestämmer. Det får inte bli ett krav att förtroendevalda måste ha datorer eller alltid blir hänvisade till att läsa inspelat tal. Vi instämde i utredningens uppmaning till de politiska partierna att göra sitt material tillgängligt. Dessutom föreslog vi att för att uppnå något resultat borde en del av partistödet avsättas till en särskild fond för tillgänglighet, där partierna kan söka medel för att göra sin verksamhet tillgänglig för medlemmar med funktionshinder.

Regeringen har tagit ställning till förslagen i en demokratiproposition som kommer att behandlas av riksdagen i april 2002. I propositionen tas de frågor upp som utredningen föreslog. Regeringen anser det dock inte befogat med en bestämmelse som skulle göra ett beslut ogiltigt om besluts​fattande ledamot inte fått rimlig tid att ta del av och sätta sig in i underlaget. Regeringen föreslår dessutom att förtroendevalda med funktionshinder ska ha rätt till skälig ersättning för resekostnader som uppkommer när de fullgör sina uppdrag. Regeringen tänker på de situationer när kollektivtrafiken inte är tillgänglig eller på tidpunkter när färdtjänsten inte går.

Konsument

Vårt konsumentprojekt har avslutats under året. Utöver en central funktionärsutbildning har projektet stött distriktens och lokalföreningarnas arbete med konsumentfrågorna. Under året har tre nya faktablad tagits fram, "Att handla med kort", "Synskadade och sällanköpsvaror" samt "Post och bankservice för synskadade". Allt informationsmaterial i projektet har producerats även på engelska. Projektet medverkade med ett eget seminarium när konsumentvägledarna hade konferens i Karlstad.

SRF har aktivt deltagit i Sveriges Konsumentråds arbete. Vi har representerat Konsumentrådet som expert i utredningen om prisinformationslagen.

SRF uppvaktade konsumentminister Britta Lejon för att understryka vikten av att stärka kraven på anpassningsåtgärder och personlig service inom konsumentpolitiken.

Överläggningar har skett med Posten om den omorganisation som de står i begrepp att genomföra. Av överläggningarna framkom att Posten kommer att behålla kassafunktionen på lika många kontor som hittills. Paketutlämning kom​mer att ske i butiker och bensinstationer som Posten tecknar avtal med. Utbärning av paket till synskadade kommer att fortsätta som tidigare. Posten kommer att ta kontakt med SRF:s distrikt för att fortsätta diskussionerna på lokal nivå.

Vid ett möte med Riksbanken presenterades de nya 50-, 100- och 500-kronorssedlarna, som kommer att få en säkerhetsfolie på ena kanten för att bli svårare att förfalska. Färgerna justeras också. Att få färgerna att bli så kontrastrika som vi vill ha dem går dock inte. En viss förbättring jämfört med förslaget fick vi ändå till stånd.

SRF har framfört uppfattningen till leverantörer i Sverige av knappsatser till bankomater, att de ska vara märkta med punktskrift. Detsamma har drivits inom European Blind Union EBU. Vi anser att det är bättre än att märka knapparna med symboler.

Byggd miljö

En ny plan- och bygglag PBL trädde i kraft den 1 juli. I den föreskrivs att ”enklare hinder” i den byggda miljön ska kunna undanröjas med stöd av de föreskrifter som Boverket meddelar. Dessa har Boverket just börjat arbeta med. Vi har försökt påverka Boverket att föreslå en maktförskjutning till handikapporganisationernas fördel i plan- och bygg​​ärenden när det gäller tillgänglighet till den byggda miljön. Det har inte lyckats särskilt bra.

Vi följer och påverkar också Svenska Kommunförbundets arbete med en metodhandbok för kommunerna i ett projekt kallat ”Tillgänglig stad”. Metodboken finns ännu så länge endast som koncept.

Socialförsäkring

SRF har följt regeringens utredningsarbete kring ohälsa i arbetslivet. Vid en uppvaktning av utredaren framförde vi oro över förslaget att förlänga arbetsgivaransvaret vid sjukskrivning samt poängterade behovet av centrala medel för rehabiliteringsinsatser för gravt synskadade. Vi lyfte även fram behovet av ett mentorsystem, som stöd vid introduktion på arbetsmarknaden.

I början på året utarbetades ett yttrande över sjukförsäkringsutredningens slutbetänkande "Sjukfrånvaro och sjukskrivning - fakta och förslag". Vi avvisar i det ett ekonomistiskt perspektiv på rehabilitering och sjukersättning för dem som uppbär a-kassa, vi vill ha bort karensdagen i sjukförsäkringen, men instämmer i förslaget att höja taket i sjukförsäkringen. Vi avvisar en förlängning av sjukperioden till 60 dagar samt fordrar en lagstadgad rätt till rehabilitering om sjukskrivningsperioden ska begränsas till 12 månader.

Ögonforskning

SRF har fortsatt att stödja svensk ögonforskning ekonomiskt. 1,5 miljoner kronor har lämnats som bidrag till Synfrämjandets Ögonforskningsfond. Samarbetet inom Synfrämjandet fortsätter med informationsutbyte mellan SRF, Svenska Ögon​läkarföreningen, Sveriges Optikers Riksförbund samt Föreningen för Synrehabilitering.

Ekonomiskt anslag har också lämnats till Näthinnecentret i Lund, där vi även genomfört ett uppföljningsbesök. SRF medverkade vid Tomtebodaskolans Resurscenters forskardagar, där forskare från flera discipliner deltog. SRF medverkade också på Karolinska Institutets optikerutbildning med information om synskadades levnadsvillkor.

Sponsringsprojektet med Novartis har fortgått under året. Målen för projektet är att bidra med kunskap samt hjälpa allmänheten till uppmärksamhet kring symptom inom ögonområdet, med fokus på näthinnesjukdomar, kommunicera hur det normala åldrandet påverkar ögonen och synen samt sprida kunskap kring forskning och nya behandlingsmetoder.

En viktig del i projektet är att bevaka nyheter inom ögonforskningen. Ett reportage om de forskningsprojekt som SRF stödjer i Lund, Linköping och Stockholm publicerades i SRF Perspektiv samt i tidskriften Medikament. Ett flertal artiklar och reportage har publicerats i SRF:s olika publikationer samt i Svenska RP-Föreningens medlemstidning. Vi har också förmedlat kontakter och svar på ögonmedicinska frågor som kommit från medlemmar, fackfolk och allmänhet via telefon, brev, fax och hemsidan.

Tillsammans med flera av våra distrikt har vi arrangerat informationsdagar om olika ögonsjukdomar. Vid dessa träffar har en ögonspecialist samt en eller flera personer med den aktuella diagnosen medverkat. Träffarna har också varit öpp​na för allmänheten. Pressmeddelanden om föreläsning​arna har gått ut till berörda ortsmedier.

Medicinsk etik

Bioteknikkommitténs betänkande ”Att spränga gränser”, besvarades i samarbete med De Handikappades Riksförbund DHR. I yttrandet noterar vi med tillfredsställelse, att utredningen gått utöver direktiven och skissat på en lag om användning av bioteknik på människor samt en lag om biomedicinsk forskning på människor. Vi anser att djupgående etiska analyser ska ske före varje ny tillståndsgivning och att största möjliga restriktioner ska råda vid tillståndsgivning och användning av den nya kunskapen på människor. Verksamheten kan annars riskera att negativt påverka synen på människor med funktionshinder.

Ett uttryckligt förbud måste införas angående arbetsgivares och försäkringsbolags möjligheter, att efterfråga genetisk information. Ett uttryckligt förbud måste även finnas mot dis​​kriminering på grund av arvsanlag.

Fritid

Vårt gemensamma projekt med Svenska Handikappidrotts​förbundet SHIF om synskadeidrott avslutades under året. Den sista i raden av regionala konferenser med syfte att bygga nätverk mellan SRF:s distrikt, SHIF:s distrikt, US-distrikt (Unga Synskadade), synskadeidrottsföreningar, Specialpedagogiska Institutets konsulenter och syncentralerna genomfördes i Stockholm.

Projektets försök att bygga upp ett nätverk för att skapa ett samarbete mellan de olika organisationer och instanser som arbetar med och för synskadade har lett till en del kon​kreta resultat, men det finns mycket mer att göra. Förhoppningsvis kan initiativet ge resultat på lång sikt. Det kräver i så fall att både SHIF och SRF från centralt håll agerar och håller kontakt med sina respektive distrikt i denna fråga.

Projektet har föreslagit SHIF att tillsätta en arbetsgrupp för att utveckla idrotten showdown ytterligare. Showdown är en ny populär idrott som är direkt anpassad för synskadade. SHIF har ett stort ansvar för denna fråga, liksom för hur synskadeidrotten ska stimuleras framöver.

Försäkringsfrågor

Handikapprörelsens Ekonomiska Försäkringsförening HEFF har tillsammans med Handikappförbundens Samarbetsorgan HSO genomfört ett arvsfondsprojekt för att klarlägga i vad mån det finns diskriminerande klausuler i försäkringsvillkor. Projektet har genomförts av Konsumenternas Försäkringsbyrå. SRF har ingått i en referensgrupp som bland annat har genomfört en enkät hos de olika försäkringsbolagen samt tagit fram enstaka exempel från de olika organisationerna. En slutrapport med namnet ”Funk​tionshinder, försäkringshinder” publicerades under hösten.

Organisationsarbete

En viktig uppgift för riksförbundet är att medverka i utvecklingsarbetet inom hela SRF-organisationen. Det sker genom kompetensutveckling, rådgivning till lokalföreningar och distrikt i organisatoriska och intressepolitiska frågor, ekonomiskt stöd och stöd i personal- och datafrågor.

Kongressen pekade ut följande tre prioriterade mål för förbundets verksamhet 2001, att SRF ökar sitt medlemsantal, att öka den samlade kompetensen inom SRF samt att utveckla SRF-arbetet.

Att öka medlemsantalet

SRF värvar drygt 1000 nya medlemmar per år. Det visar att SRF gör ett bra jobb redan idag när det gäller medlemsrekrytering. Vi mister dock årligen ännu fler medlemmar, fram​förallt beroende på den höga medelåldern, Uppsökande verksamhet måste ständigt bedrivas i or​ganisationen. Vi behöver arbeta kontinuerligt och med go​da relationer fram​förallt med syncentraler och heminstruktörer.

Medlemsantalet inom SRF har fortsatt att minska. År 2001 var vi 216 medlemmar färre än 2000. Året innan var minsk​ningen 189 personer.

Medlemsantal

Distrikt
2000
2001
 förändring

SRF Sthlm/Gotland
2.632
2.628
 -4

SRF Uppsala län
 574
 561
 -13

SRF Södermanland
 357
 347
 -10

SRF Östergötland
 559
 561
 +2

SRF Jönköpings län
 425
 418
 -7

SRF Kronoberg
 413
 438
 +25

SRF Kalmar län
 661
 687
 +26

SRF Blekinge
 449
 431
 -18

SRF Skåne
1.793
1.739
 -54

SRF Halland
 614
 620
 +6

SRF Bohuslän
 458
 471
 +13

SRF Göteborg
 963
 936
 -27

SRF Älvsborg
 699
 703
 +4

SRF Skaraborg
 481
 462
 -19

SRF Värmland
 484
 474
 -10

SRF Örebro län
 475
 484
 +9

SRF Västmanland
 340
 339
 -1

SRF Dalarna
 562
 535
 -27

SRF Gävleborg
 318
 303
 -15

SRF Medelpad
 328
 308
 -20

SRF Ångermanland
 401
 353
 -48

SRF Jämtland
 312
 308
 -4

SRF Västerbotten
 617
 602
 -15

SRF Norrbotten
 545
 536
 -9

Totalt
15.460
15.244
-216

Antalet barnmedlemmar upp till 16 år var 745 flickor och pojkar, en minskning med 58 personer.

SRF har under året prövat flera olika vägar för att informera synskadade om att SRF finns. Vi har till exempel bjudit in till ögonläkarseminarier, annonserat och kontaktat andra organisationer. Vi genomförde också intervjuer med några nya medlemmar om varför de gått med i SRF och deras erfarenheter av sin första tid i föreningen.

Ett antal distrikt har genomfört ögonläkarseminarier, ofta i samarbete med syncentralerna. I ett distrikt annonserades seminarierna i lokalpressen, vilket medförde att många intresserade kom. Vid några av träffarna delade vi ut en intresseanmälan om medlemskap i SRF. De som fyllt i intres​seanmälan ringdes upp och de flesta bestämde sig för att bli medlemmar. I ett distrikt gick vi i samarbete med syncentralen ut med personliga inbjudningar. Även där visades ett stort intresse för seminarierna. I slutet av året kunde vi konstatera att antalet medlemsansökningar blivit fler än vanligt på orter där ögonläkarseminarier arrangerats.

Annonsering har skett bland annat i Läkarförbundets katalog, som finns på vissa Apotek. Vi testade också en ny sorts annonsering, som är lokal, personligt inriktad och återkommande. Tanken är att få in i människors undermed​vetande att SRF finns. Det är lättare att ta kontakt om det finns en utpekad person som är intresserade personer kan vända sig till. I annonsen finns ett foto av personen och en text med en upp​maning till dem som ser mycket dåligt att ta kontakt, vilket några också gjort.

I medlemsundersökningen "Vad tycker de nya medlemmar​na" har vi ställt frågor till några synskadade personer som blivit medlemmar i SRF det senaste halvåret. Svaren ger en positiv bild av SRF och att vi har rätt inriktning på vårt arbete. Svaren överensstämmer väl med de svar SRF tidigare fått i liknande intervjuer av synskadade personer.

Att öka den samlade kompetensen

I ett samhälle som är så föränderligt som vårt är det viktigt för SRF att funktionärer och medlemmar besitter en hög kompetens. Genom utbildning av förtroendevalda, personal och medlemmar kan vi nå detta mål.

Funktionärsutbildning

Under året genomfördes åtta centrala funkis-kurser. I dessa deltog 153 personer (111 år 2000), 80 (67) kvinnor och 73 (44) män. Inom den grundläggande funktionärsutbildningen har vi genomfört två funkis-1-kurser på riksnivå med 21 kvin​nor och 10 män. Två regionala funkis-1-kurser har också genomförts med finansiering från riksförbundet.

De sex temafunkiskurser som genomfördes under året var:

En konsumentfunkis med 9 kvinnor och 13 män

En IT-funkis med 8 kvinnor och 7 män

Två resandefunkis med 19 kvinnor och 25 män

En ekonomifunkis med 11 kvinnor och 14 män

En jämställdhetsfunkis med 12 kvinnor och 4 män

En central KHR-utbildning (kommunala handikappråd) har genomförts med 12 kvinnor och 12 män. Riksförbundet har också medverkat i en rad lokala KHR-kurser.

Under året har funkiskurserna utvärderats. En enkät skickades till distrikten och ett antal lokalföreningar. Enkäten be​svarades av 22 distrikt och 15 lokalföreningar. Resultatet av enkäten visar att innehållet och genomförandet av verksamheten som den är idag uppfattas som god, att det är svårt att motivera medlemmar att delta i funkisutbildningar, att kurserna bör genomföras så lokalt som möjligt samt att det är värdefullt att få träffa deltagare från andra delar av landet. Föreningsfunkis och funkis 1 anses vara något viktigare än kurser med annat innehåll. De flesta tror att det behövs ungefär en till två föreningsfunkis och funkis 1 samt något fler funkis inflytande/påverkan. Kurserna ska vara korta med god ledsagning. Riksförbundet ska ansvara och finansiera funkiskurser i samråd med distrikten.

Kamratstöd

SRF har fortsatt det treåriga projektet ”Enskild rådgivning”, som vi fått medel till från Allmänna Arvsfonden. Projektet går ut på att utbilda kontaktombud inom SRF om rådgivning till enskilda, kamratstöd och uppsökande verksamhet.

Under året har kurser genomförts i Västmanland, Bohuslän, Älvsborg, Östergötland, Kronoberg, Halland, Stockholm/Gotland, Medelpad, Ångermanland och Stockholms stad. Det innebär att sammanlagt 20 distrikt nu har haft sina kurser. Riksförbundet håller i kurserna och distrikten sköter det administrativa arbetet. Vid kurserna medverkar ombudsmannen i respektive distrikt och oftast någon från Syncentralen.

Studieverksamhet

IT-satsningen inom organisationen har under året gått vidare. Den startade med studie- och diskussionsmaterialet "Sesam öppna dig", fortsatte sedan med förra årets succé "Bit för bit", "Lär Dig Själv" och våra två kursmaterial i serien "Vi som inte klickar". I år har vi gått vidare med hjälp av Svenska Enter Rehabilitering AB:s tre nya kursmaterial "Excel, Outlook och Word med tangentbord och anpassade för synskadade". För att nå ut med de nya studiematerialen har vi också anordnat en cirkelledarutbildning, där både SRF:are och ABF:are deltog.

"Vårt nya SRF" är dock den stora vinnaren! Mer än 2000 exemplar på våra olika medier har spridits i hela organisationen och hittills har vi fått rapport om att materialet har lästs i 15 cirk​lar och 14 kurser. Utöver detta har vårt framtidsmaterial an​vänts på medlemsmöten, temakvällar, utflykter och så vidare.

I serien "Aktuella Samtal inom SRF" har vi under året färdigställt en studieplan till "Kvinnor, män och funktionshinder", bemötandeutredningens betänkande. Vi har också fått tillstånd att producera betänkandet i en storstilsutgåva för internt bruk. Det underlättar väsentligt för våra medlem​mar med synrester.

Ett studiematerial om Programmet som antogs vid kongres​sen 2000, har påbörjats under året. Detta nya studiematerial inrymmer många intressanta frågeställningar, ifrågasättanden och visioner om ett bättre samhälle. Under året har vi också påbörjat en revidering av vårt föreningspaket i fem delar. Samtliga häften dateras upp och får ny fräsch layout.

Punktskriftscirklarna är fortfarande mycket populära. Av den anledningen producerar vi årligen ett antal nya lästräningshäften i olika svårighetsgrad. Det senaste i raden är ett särtryck texter med populära sånger inspelade av kvinn​liga artister.

Det nya digitala talboksmediet DAISY (digital accessible information system) är populärt bland användarna. Däremot är det svårt att "plantera" DAISY-böcker hos inbitna äldre kassettläsare. Från SRF:s sida är vi också lite lågmälda när det gäller att entusiasmera DAISY-läsandet, eftersom det finns alldeles för få spelare ute bland våra med​lemmar. Vi tror dock att DAISY kommer att bli vårt ledande talboksformat inom en snar framtid.

Vi är stolta över att våra talböcker och punktskriftsböcker numera har en vacker layout. Det ser trevligt ut och det har stor betydelse att omslagen till våra kursböcker där hemma i bokhyllorna numera ser ut som den tryckta boken. Under året har vi också tagit fram en enhetlig kurslayout. Den används till våra egna studiematerial och när vi inte kan använda den tryckta bokens omslag.

Distriktens studieorganisatörer samlades i maj till en konferens för överläggningar och information. ABF medverkade och finansierade. Vår interna och externa information kring folkbildningsfrågor och studiematerial diskuterades. Studie​organisatörerna önskade sig hjälp att sortera kursutbudet inom olika genrer, vilket vi har påbörjat under året.

När vi summerar årets nyproduktion finns ytterligare 120 nyproducerade talbokstitlar på kassett, 78 av dessa även i DAISY-format samt 38 kursmaterial i punktskrift, främst språkkurser, musikmaterial, lästräningshäften och studieplaner. Vi har gett ut ett supplement till vår studiekatalog samt ett nummer av "Aktuellt om Studier".

I årets statistik över studier i lokalföreningar, distrikt och regioner finns endast två kategorier, dels SRF-ämnen inklusive rehabilitering/kommunikation, dels allmänna ämnen inklusive samhällsämnen.

Studiecirklar
2001
2000
1999

SRF-cirklar
152
172
148

Allmänna cirklar
469
530
586

Cirklar totalt
621
702
734

Antal deltagare
5.593
6.034
6.384

Antalet cirklar har minskat med 12 procent. Orsaken till minskningen bedöms framförallt vara att stödet från ABF har minskat kraftigt på många håll både ekonomiskt och administrativt. Kanske spelar också den försämrade färdtjänsten in? Allra populärast är litteraturcirklarna följda av hobby, landskap, synskadefrågor, samhälle, IT, friskvård, musik, språk och punktskrift. Intresset för mans- och kvinnofrågor/jämställdhet är förhållandevis lågt, totalt har bara 20 kurser och 8 cirklar rapporterats. Värt att notera i detta sammanhang är att 71 procent av deltagarna på cirklarna är kvinnor.

Kurser
2001
2000
1999

Kurser distrikt/lok.
138
143
159

Deltagare kurser
2.730
2.578
3.086

Regionala kurser
8
x)
13

Deltagare reg kurser
229
x)
143

x) = Ingår i Kurser

Trots att antalet cirklar har minskat är det totala antalet del​tagare på cirklar och kurser dock i stort sett oförändrat. Unge​fär en fjärdedel av cirklarna och så gott som alla kurser handlar om SRF-frågor/rehabilitering. Merparten av kur​serna inriktar sig på utbildning av funktionärer, men frågor kring resande, att leva med synskada, IT, studier och friskvård är flitigt förekommande exempel från det breda utbudet.

Förbättra datakommunikationen

SRF har fått medel till ett flerårigt projekt från Allmänna Arvsfonden för att Förbättra datakommunikationen. Syftet är att öka kompetensen på IT-området regionalt och lokalt inom SRF, att ge en bild av läget inom IT-området samt att ta fram länsvisa strategier för arbetet på IT-området. Projek​tet ska leda till att all personal i distrikt och lokalförening​ar som har dator på jobbet ska kunna utnyttja den för infor​mation och kommunikation. Vi ska samordna insatserna länsvis från de datafaddrar, IT-funktionärer och cirkelledare vi utbildat. Vi ska arbeta för att fler synskadade medlemmar ska få tillgång till anpassade datorer och utbildning i att använda dem. Slutligen ska vi öka tillgången till IT-baserad in​formation och kommunikation inom organisationen. Tanken är att varje distrikt beroende av behovet ska få 1-3 besök från riksförbundet. Under året har vi besökt de första åtta distrikten.

Trainee-programmet

I februari 2001 började tio unga synskadade personer sin tvååriga utbildning i SRF:s trainee-program, som genomförs i samarbete med Unga Synskadade (US) med syfte att ge hög kompetens och självförtroende att arbeta med avan​​​​cerat påverkansarbete och att vid programmets slut erbjuda arbete inom organisationen.

Utbildningens teoretiska del består av 20 poäng på högsko​​la samt 10 veckors SRF-kunskap fördelade på hela utbildningstiden. Detta varvas med målinriktade praktikperioder både inom och utanför organisationen.

Målet för termin 1 var att ge deltagarna teoretiska grundkunskaper om SRF och US och att få praktisk kunskap om hur SRF och US arbetar intressepolitiskt och organisatoriskt på alla plan samt att få en bra introduktion i arbetslivet. Under våren genomfördes tre intensivveckor på SRF:s kursgård Almåsa och under mellanliggande tid har deltagar​na praktiserat både på SRF:s och US:s rikskanslier samt ute i distrikten.

Målet för termin 2 hösten 2001 var att ge deltagarna praktisk och teoretisk kunskap i hur samhället och det politiska livet är uppbyggt och hur det kan påverkas. Under augusti har två intensivveckor på detta tema genomförts på Almåsa. Deltagarna praktiserade därefter under cirka 11 veckor inom samhällsförvaltning, kommun, landsting, stat och riks​dagen samt inom andra ideella organisationer. Ter​minen avslutades med 5 veckors högskolestudier i statskunskap, 5 poäng.

De uppsatta målen har uppnåtts med god marginal. I de teoretiska delarna har föreläsningar och utbildningspass hållit en hög kvalitet och arbetsformer och metoder ständigt utvecklats. Vår strävan har varit att hitta en balans mellan teori och praktik, kunskap och personlig utveckling samt föreläsning och gruppdiskussion/-arbeten. En viktig grund för pro​grammet är att deltagarna aktivt tar ansvar för sin egen utveckling och deltar i planeringen av sin utbildning. Tydliga mål sätts också upp för varje praktikperiod.

Varje deltagare har formulerat ett eller flera utvecklingsmål inför det kommande året. Utvecklingssamtal har genomförts två gånger med varje deltagare – i juni och i december. Dessa samtal visar att alla trainees anser att utbildningen så här långt har varit över deras förväntningar.

Personalens kompetensutveckling

En särskild satsning på fortbildning av de cirka 15 senast anställda ombudsmännen inom SRF har påbörjats under året. Ämnen som tagits upp är bland annat ombudsmannarollen, den enskildes problemlösnings- och ledningsprofil, relationen att vara medlem och anställd, förhållandet förtroendevald – personal, förändringsarbete, stresshantering, presskontakter, FN:s standardregler samt lagstiftningsfrågor.

Vid den årliga träffen för samtliga ombudsmän tog vi bland annat upp gemensam inriktning för syntolkning i hela landet, Fritt Fr@ms rullande teknikutställning, Vårt Nya SRF, verksamhetsplanen, valår 2002, Synskadades Framtidsforum, anslag till enskilda ur Synskadades Stiftelse samt arbetsglädje och engagemang.

Att utveckla SRF-arbetet

Vårt nya SRF

Kongressen år 2000 beslutade att SRF under den kommande kongressperioden ska genomföra ett utvecklingsarbete som engagerar alla synskadade både inom och utanför SRF. Projektet har namnet Vårt Nya SRF.

För att starta vårt förändringsarbete har vi fört diskussioner i regioner, distrikt och lokalföreningar om några områden som är särskilt viktiga. Vi försöker göra en omvärldsanalys, det vill säga studera hur samhället förändras och vilken roll organisationerna spelar för den enskilde och samhället. Vi har också diskuterat hur vår organisation faktiskt fungerar ur olika aspekter, medlemsinflytande, verksamhet, mångfald, beslutsformer och struktur, tillgänglighet och öppenhet med mera. Dessa diskussioner kommer att utgöra underlag för hur vi behöver förändra organisationen i dessa olika avseenden. Vi har redan lyckats engagera stora delar av vår organisation. Vi vill också nå sammanslutningar av synska​dade personer utanför SRF samt enskilda synskadade per​soner.

Vi har startat en process som engagerar människor och som måste få ta den tid som behövs för att alla olika aspek​​​ter och frågor ska komma fram. Vi försöker öppna oss mot vår omvärld genom att ta kontakt med andra organisationer och aktörer samt ta del av deras erfarenheter och kunskap. Många traditionella organisationer liknande SRF håller på med förändringsarbete. Vi har börjat dra lärdomar av det. För att få hjälp med analys och att utveckla arbetet har vi engagerat en forskare vid Handelshögskolan i Stockholm.

Som den stora startpunkten för Vårt Nya SRF inbjöd vi representanter från alla distrikt, Unga Synskadade och ett antal sammanslutningar av synskadade utanför SRF till en avstampskonferens i månadsskiftet mars-april på Almåsa. Närmare 110 personer deltog i konferensen, däribland representanter för tolv av föreningarna utan​för SRF.

Till konferensen hade vi engagerat olika föreläsare för att tala om samhällsutvecklingen och organisationernas/folk​rörel​sernas villkor och funktion både för den enskilde och för samhället. Det var tre externa föreläsare, en ung synskadad, föräldrar till synskadade barn samt två av våra äldre och mest erfarna medlemmar. Efter detta gavs tillfälle till gruppdiskussioner kring olika frågor som kom​mit upp i före​läsningarna. Konferensen utmynnade i att deltagarna skul​le ta med sig frågeställningarna hem och sät​​ta igång diskussionen i sina distrikt och föreningar.

Under våren arbetade vi fram ett studie- och diskussionsmaterial ”Basmaterial för Vårt Nya SRF”. Detta började spri​das i organisationen under hösten. Flertalet distrikt och några av regionerna anordnade under året konferenser med deltagare från lokalföreningarna och många studiecirklar startades. Ledamöter i riksförbundets projektgrupp medverkade i dessa konferenser för att förmedla tankar och ideer och stödja diskussionen. Riksförbundet gav ett särskilt stimulansbidrag till detta.

Jämställdhet

Den nya plan som kongressen 2000 antog för att uppnå jämställdhet inom SRF-organisationen ”Olika men ändå jämlika”, ligger till grund för det arbete som bedrivs i jämställdhetskommittén och kvinnokommittén.

Vid en uppvaktning av Jämställdhetsombudsmannen Jämo i mars diskuterades Jämos uppgifter och synskadade kvinnors och mäns situation inom jämställdhetsområdet. Jämställdhetskommittén konstaterade efter uppvaktningen att Jämos uppdrag behöver vidgas till att gälla fler områden än enbart arbetslivet. Andra viktiga jämställdhetsområden för synskadade är exempelvis socialförsäkring, stöd och service från kommunen, sjukvård och utbildning. Vi lämnade ett underlag till en riksdagsmotion, som dock inte lades av något parti. I december infördes en insändare på detta tema i Expressen.

Den årliga enkäten om distriktens jämställdhets- och kvinnoarbete visade att det verkar vara oklart för många distrikt hur påverkansarbete kan bedrivas med ett könsperspek​tiv. Femton distrikt hade egna jämställdhetsplaner och Drygt hälften hade jämställdhetskommitté. Tio distrikt hade genomfört aktiviteter med jämställdhetstema och 13 distrikt aktiviteter för enbart kvinnor. Det organisatoriska jämställdhetsarbetet har kommit igång i de flesta distrikten. I mer än hälften av distrikten har det skrivits om jämställdhetsfrågor i länstaltidningen eller medlemstidningen. En tredjedel av distrikten har genomfört utbildningar om jämställdhetsfrågor och lika många har genomfört utbildningar för kvinnor. I 14 av distrikten är männen i majoritet i styrelsen och i åtta distrikt är kvinnorna i majoritet. Det mesta samarbetet på jämställdhets- och kvinnoområdet sker inom synskaderörelsen, dels mellan distrikt och inom regionerna, dels inom ramen för vårt internationella solidaritetsarbete. Två tredjedelar av distrikten hade uppmärksammat sitt jämställdhets​arbete i årsberättelsen och 75 procent av distrikten diskuterar ofta jämställdhetsfrågor i styrelsen. Distriktens bedömning är dock att det gått lite sämre att driva jämställdhetsfrågorna under år 2000 jämfört med året innan.

Riksförbundets jämställdhetskommitté har fortsatt diskussionen om könsidentitet och könsrollsidentitet när det gäller synskadade barn. Andra viktiga frågor har under året varit stöd till distriktens jämställdhetsarbete, valberedningarnas betydelse för jämställdheten inom organisationen samt studiefrågor för att öka kompetensen inom jämställdhetsområdet.

I början av året förändrades sammansättningen av kvinnokommittén, som utökades med tre ledamöter. Arbetet har präglats av att finna en gemensam målsättning och ansvars​fördelning inom kommittén för att ge största möjliga stöd till distriktens kvinnoarbete. Kommittén kommer att ge några distrikt extra mycket stöd. En ansvarsfördelning av de prioriterade målen har gjorts med syfte att skapa en dialog om hur kvinnoaspekterna bäst kan tas tillvara i målarbetet. SRF-kvinnornas nyhetsbrev Kvinnosyn har givits ut med fyra nummer.

.

Höstens träff för vårt kvinnliga nätverk Lina genomfördes som vanligt i september. En del av träffen hölls tillsammans med EBU:s kvinnokommission. Kerstin Finndahl från Forum - Kvinnor och handikapp talade om studien "Våga Se – om förekomsten av våld mot funktionshindrade kvinnor”. Andra teman under Lina-träffen var hur synskadan påverkar vår kropp och en föreläsning om kvinnors mänskliga rättigheter och våld mot kvinnor. En diskussion fördes också om hur vi kan stärka kvinnoarbetet i distrikten och få igång fler kvinnliga nätverk. Goda idéer och erfarenheter samlas i en tipskatalog som stöd för distrikten.

Handikappsamarbete

Kongressens beslut att SRF ska bedriva samarbete med andra handikapporganisationer, men inte söka medlemskap i Handikappförbundens Samarbetsorgan HSO har visat sig få följder för riksförbundets del. Samarbetet med HSO och flera av deras medlemsförbund har minskat påtagligt. Information från departement och myndigheter når oss inte i samma omfattning som tidigare. Även det så kal​lade RDS-samarbetet har runnit ut i sanden. Det var ett sam​arbete mellan De Handikappades Riksförbund DHR, Sveriges Dövas Riksförbund SDR och SRF.

Invandrare

En av invandrarkommitténs viktigaste uppgifter under året var att bevaka att SFI-undervisningen för synskadade inte utarmas. Vi har medverkat vid och givit stöd under två invandrardagar, i Flen och Härnösand. Strax före årsskiftet 2002 erhöll vi positivt besked från Allmänna Arvsfonden rörande det invandrarprojekt vi sökt medel till.

Stöd i personalfrågor

Riksförbundet har gett ett omfattande stöd till distrikt och lokalföreningar i personalfrågor. Samtlig personal, ordförande samt arbetsledare har inbjudits till regionala konferenser för att diskutera den lokala personalorganisationen. Stöd har också getts till ledningen av distriktskanslierna.

Ekonomiskt stöd

Det ekonomiska stödet till lokalföreningarna har fortsatt i oförändrad form. Det består av solidaritetsstöd till ekonomiskt svaga lokalföreningar och anslag till geografiskt stora lokalföreningar.

Det behovsprövade interna ekonomiska stödet till distrikten på totalt 1 650 000 kronor har fördelats till 14 distrikt (14 år 2000). Beloppen varierar från 50 000 upp till 200 000 kronor per distrikt.

Cirka 500 000 kronor har fördelats som projektstöd för att utveckla den lokala verksamheten. Det har under året i första hand getts till projekt inom ramen för den gemensamma verksamhetsplanen. Ekonomisk placering av rörelsemedel har dessutom erbjudits lokalföreningar och distrikt.

Individinriktat arbete

Det är lokalföreningar och distrikt som bedriver huvuddelen av den medlemsinriktade verksamheten i SRF. Även riksförbundet svarar dock för en relativt omfattande verksamhet som vänder sig direkt till enskilda synskadade personer. Det gäller ofta grupper av synskadade som är för små för att lokalföreningar och till och med distrikt ska kunna be​​driva verksamheten.

Barn och föräldraverksamhet

SRF har fortsatt arbetet med att öka kontakterna med Specialpedagogiska Institutet (tidigare SIH), syncentralerna och landstingens habiliteringar samt att erbjuda både barnen och deras föräldrar egen verksamhet. Vi har även med​verkat vid flera kurser som har vänt sig till föräldrar eller personal och som genomförts av TRC, Tomtebodaskolans Resurscenter.

Huvudkontaktföräldrarna har haft en veckoslutskonferens. Vi har även genomfört en veckoslutskurs för nya kontaktföräldrar. Vi har nu kontaktföräldrar i alla distrikt utom fem.

Vi har i samarbete med TRC genomfört ett ridläger på påsk​lovet för synskadade barn i åldern 12-16 år. Två vec​kolånga sommarläger på Alnön resp Sikargården med 16 respektive 46 barn i åldern 7-16 år har genomförts. Under allhelgonahelgen hade vi ett teaterläger på Lillsveds Folkhögskola för barn mellan 7-16 år med 37 deltagare.

Under året har vi fått 24 nya barnmedlemmar, att jämföras med fjolårets nyrekrytering på 77 stycken. En trolig orsak till den låga nyrekryteringen är det vakuum som uppstått i samband med att SIH omorganiserats till Specialpedagogiska Institutet, eftersom deras konsulenter spelar en viktig roll i informationskedjan.

Punktklubben, Läse- och kulturklubben för punktskriftsläsande barn, har fortsatt sin verksamhet även detta år. Nya projektmedel har beviljats från Statens Kulturråd. Vi har cirka 115 medlemmar i åldern 5-12 år. De får flera gånger om året hem klubbpaket med texter i punktskrift, böcker, spel och andra saker med punktskrift. Under året har vi också planerat för att ta fram ett material för de allra yngsta, 2-4-åringarna, för att informera och uppmuntra både barnen och deras föräldrar att använda punktskrift. Detta gör vi i samarbete med Specialpedagogiska Institutet och Punktskriftsnämnden.

Juridiskt stöd

Det individuella juridiska stödet har under året haft ungefär samma omfattning som tidigare. Ett problem som gjort sig allt mer gällande är att den som enbart är synskadad i många kommuner inte räknas in i personkretsen för lagen om stöd och service LSS och kan då inte komma i åtnjutan​de av till exempel ledsagarservice enligt denna lag. Det​ta har lett till att vi skickat en skrivelse till socialdepartemen​​tet med krav på en ändring av lagen. Under hösten fick vi äntligen ett glädjande beslut från kammarrätten i Göteborg, där en gravt synskadad person beviljades ledsagarservice enligt LSS. Det är ännu för tidigt att säga om detta är ett trendbrott eller om det bara var en tillfällig avvikelse från praxis.

Ett annat område där problemen ökar är färdtjänsten. Detta sker i samband med att allt fler kommuner gör om sina regel​verk i enlighet med den nya lagen om färdtjänst.

Äldres inflytande och egenmakt

Hösten 2000 ansökte vi tillsammans med Royal National Institute for the Blind RNIB i England och Irlands synskadeorganisation om projektmedel från EU, för att arbeta med grupper av äldre synskadade. Syftet var att pröva en metod att öka deras förmåga att påverka sin situation och tillgodose sina behov och intressen, såväl för sin livssituation direkt som för ökad delaktighet i organisationer, till exempel SRF.

Projektet bedrevs under året och avslutas våren 2002. Det genomfördes med två grupper synskadade i varje land. Grupperna har träffats i flera serier av träffar för att kartlägga sin egen situation, lära sig om vilka rättigheter och möjligheter som finns, hur de kan påverka sin situation och i en sista fas att möta politiker och tjänstemän för att framföra sina krav. Projektet ska utmynna i en handbok där arbetsmetoden be​skrivs. Metoden kan vara av stort intresse för oss med tanke på den ökande andelen äldre i vår medlemskår. Vi mås​te på olika sätt kunna stödja och engagera även de allra äldsta i både vårt organisatoriska och intressepolitiska arbete.

Motion

Motionslunken genomfördes för åttonde året i rad och är nu en etablerad och omtyckt verksamhet i många lokalföreningar. Årets lunk hade rekordmånga deltagare, 818 perso​ner som ska jämföras med förra årets 789 deltagare, som då slog alla tidigare rekord! 90 lokalföreningar i 21 dis​trikt ingick i lunken, också det fler än tidigare år.

Det stora medlemsintresset för motionslunken har troligen att göra med lokalföreningarnas tradition, möjlighet att delta på egna villkor och kanske vinna pris utan att för den skull ha sprungit snabbast eller längst. Det faktum att vi nu har "tävlingsgrenar" som gynnar både små och stora lokalföreningar har säkert också betydelse. Nu kan både SRF Göteborg och SRF Vilhelmina vinna respektive tävlingsgren.

Lunkandet som pågår under maj och juni bedrivs mestadels inom lokalföreningarnas ram, som en vår och sommaraktivitet. Vi ser dock att allt fler enskilda medlemmar använder Motionslunkens kort vid egna aktiviteter och hjälper då upp såväl statistik i lokalföreningen som den egna konditionen och chansen att vinna fina SRF-prylar ur SRF-shopen.

Den ledsagarservice som byggdes upp på Idrefjäll i början av 90-talet haltar, men används fortfarande av några synskadade skidentusiaster. Svårigheten ligger i att underhålla såväl hjälpmedel som personrelationer och ledsagarkunska​pen med skidanläggningen. Skidläraryrket varar oftast en kortare period i unga människors liv och skidlärarna flyttar runt på nationella och internationella skidanläggningar. Om en hel grupp synskadade skidåkare kommer till skid​​anläggningen under högsäsong, uppstår svårigheter att hitta tillräckligt många skidlärare med ledsagarutbildning.

Arbetsmarknadsprogrammet

Inom arbetsmarknadsprogrammet har vi genomfört två jobbsökarkurser för arbetssökande. Syftet var att informera, stimulera och stärka individen att ta nästa steg i sitt jobbsökande, som arbetslös eller ombytessökande med problem som vantrivsel eller undersysselsättning. Individuella handlingsplaner gjordes för att utröna de enskildas kompetens och mål för framtiden. Kursdeltagar​na erbjöds fortsatt kontakt med arbetsmarknadsprogram​met för uppföljningar, vilket också skett.

En arbetsmarknadskurs genomfördes i region syd med medverkan från arbetsmarknadsprogrammet om arbetsmarknadspolitiska stöd, arbetsmiljö-, anställningsskydds- och diskrimineringslagen.

En arbetsmarknadsbroschyr med målande beskrivningar av synskadade i arbetslivet har sammanställts i samarbete med Unga Synskadade. Broschyren har distribuerats till dis​trikten, Arbetsförmedlingen Rehabilitering AF Rehab, försäkringskassan och syncentralerna. Information om broschyren har även lämnats i SRF Perspek​tiv varvid ett stort antal enskilda har visat intresse och fått den. Broschyren massdistribuerades till ett tusental arbetsgivare.

Vi har genomfört flera träffar för våra yrkesnätverk under året. Jurister och egenföretagare hade bland annat förhandlingsteknik, demonstration av anpassningar och programvaror, ergonomi och kroppskännedom på programmet. Yrkesnätverket för IT-tekniker fick information om anpassningar, programmering, H@ndikapp.se samt om anpassad litteratur. Yrkesnätverket för sjukgymnaster hade ämnena rytmik, röst och avspänning, kostens betydelse för smärta, akupunkturterapi från Vietnam, yrkeslitteratur, information från företaget VISOM och att arbeta som synskadad sjukgymnast i Norge på programmet. Yrkesnätverket för massörer diskuterade frågor som avtal, fordringar och annan juridik för egenföretagare, byte av behandlingar samt qi gong i teori och praktik. Yrkesnätverken för socionomer, psykologer och lärare ägnade sig åt frågor som DAISY-systemet, datoranpassningar, bidrag till personligt biträde och egna erfarenheter.

Kontakt har tagits gällande telefonistutbildning för synskadade. Genom ett upprop i SRF Perspektiv om intresse för en sådan utbildning hade drygt 20 personer hört av sig vid årsskiftet.

I maj genomfördes en kurs för synskadade Samhallanställda som behandlade Samhalls strategiprojekt, personalutveckling, arbetsplatsanpassningar och arbetsmiljö. Vid en central kurs för ledamöter i de regionala delegationerna för arbetslivsinriktad rehabilitering DAR presenterades Gerhard Larssons utredning ”Den arbetslivsinriktade rehabiliteringen”. I oktober arrangerades en central kurs i ämnet kompetensutveckling. Under denna helg gavs rika tillfällen till diskussioner kring personliga erfarenheter av tillgång och möj​ligheter till vidareutbildning, litteratur och liknande frågor.

Arbetsmarknadsprogrammet har gett fortsatt stöd till enskilda synskadade. Många frågor kan lösas snabbt över telefon. Andra kontakter kan pågå under en längre period. En del personer har mycket stora svårigheter i sin arbetssituation vilket påverkar de flesta av livets områden. I vissa fall har kontakterna med individerna lett till att de påbörjat arbetsträning, arbetslivsinriktade kurser eller att söka nytt arbete. För några personer har det inneburit att de vågat ta steget att berätta för arbetskamrater och arbetsledare att de ser dåligt. Ett flertal anställda på Samhall har med oss diskuterat problematiken kring brist på arbetsuppgifter och därefter framfört önskemål till sin arbetsledning om ändring av sin arbetssituation. Önskemål som sedan tagits på allvar och även i vissa fall åtgärdats.

Arbetsmarknadsprogrammet har under året haft kontakt med 59 personer i individuella ärenden, 28 kvinnor och 31 män. Av dessa hade 2 kvinnor förtidspension på heltid och 1 på deltid. 1 kvinna hade helt sjukbidrag. 11 kvinnor och 17 män arbetade heltid och 2 kvinnor och 1 man arbetade deltid. Av de 19 arbetslösa var 11 kvinnor och 8 män. 3 män studerade, 2 heltid och 1 deltid. 3 män var sjukskrivna på heltid och 1 kvinna på deltid. 16 kvinnor och 12 män var synsvaga, 4 kvinnor och 12 män var gravt synskadade samt 8 kvinnor och 7 män var blinda.

De problem/frågeställningar kvinnorna kontaktade oss om var: vill få ett arbete, uppsagd på grund av arbetsbrist, har för få arbetsuppgifter, rädd för att bli uppsagd, låtsas vara helt seende, mobbning, vill få annat arbete, avslag på kom​petensutveckling, lönediskriminering, problem med arbetshjälpmedel samt rädd för att bli ifrågasatt på grund av synnedsättningen.

De problem/frågeställningar männen kontaktade oss om var: uppsagd, svårt få arbete på grund av synnedsättning och invandrare, vill ha annat arbete, för lite arbetsuppgifter, hänger inte med i teknikutvecklingen i arbetet, problem kring bidrag till personligt biträde, svårt kom​ma tillbaka till jobbet efter förvärvad synskada, vill inte visa synskadan för ledning och arbetskamrater samt problem att finansiera privata utbetalningar.

Programmet för synskadade med ytterligare funktionshinder

SRF:s prioriterade mål är i högsta grad angelägna även för synskadade människor med ytterligare funktionshinder. Individuella kontakter med personer som har flera funktionshinder och med olika myndighetspersoner är ofta förekom​mande. Ofta handlar det om den enskildes svårigheter att få den service och det stöd personen har rätt till, till exempel personlig assistans och hjälpmedel.

De intressegrupper vi startat på några håll med synskadade deltagare som har ytterligare ett funktionshinder lever vidare. I Dalarna samarbetar SRF exempelvis med Hörselskadades Riksförbund och ABF i ett gemensamt projekt.

Föräldrar till barn med sjukdomen Spielmeyer-Vogt har haft en konferens på Almåsa Kursgård. På programmet stod be​sök på utställningen ”Dialog i mörkret”, föredrag av läkar​exper​tis och psykoterapeut samt information från Resurscen​ter Syn i Örebro om skräddarsydd distansutbildning för föräldrar och personal. Kursen avslutades med årsmöte. En arbetsgrupp har träffats ytterligare tre gånger under året. Några representanter från gruppen har också deltagit på en nordisk konferens som hölls i maj på Island.

Bidrag till rekreationsverksamhet och friskvård för synskadade personer med ytterligare funktionshinder har getts till flera distrikt. Bidrag har även lämnats till SRF:s barnverksamhet och SRF Fritid. Riksförbundet har även 2001 gett bidrag till inköp av hörslingor i några lokalföreningar.

I maj genomfördes en mycket uppskattad semesterresa med en handikappanpassad turistbuss, till Fuglsangcenter i Danmark, där den fysiska tillgängligheten var utmärkt. Under resan besöktes Odense samt Flensburg i Tyskland. Re​san var mycket lyckad och visar på vikten av att SRF även arrangerar resor med full tillgänglighet.

I maj anordnade vi ett seminarium med temat rehabilitering av personer med synskada och rörelsehinder. Till grund för seminariet låg en uppsats som bygger på intervjuer med en grupp synskadade rörelsehindrade personer. Syftet med se​minariet var att diskutera den mycket bristfälliga rehabiliteringen av personer som både är synskadade och rörelsehindrade. I oktober avslutade vi officiellt rehabiliteringsprojektet i Östergötland med ett möte i Norrköping.

I juni anordnade vi i samarbete med Oskarshamns Folkhögskola ett läger som vände sig till synskadade personer med förståndshandikapp. Vi genomförde också ett läger i september för synskadade personer med rörelsehinder på Grötö i samarbete med Fristads Folkhögskola.

Under året lades ett betydande arbete ner på en kartläggning av handikapptillgängligheten i distrikt och lokalföreningar. Resultatet redovisades i rapporten ”Verksamheten för synskadade med ytterligare funktionshinder”. En slutsats i rapporten är att det fattas en hel del när det gäller att alla våra möteslokaler ska vara tillgängliga för alla medlem​mar.

Lästjänst via telefax

SRF driver sedan mitten av 90-talet en lästjänst via hemtelefax för gravt synskadade personer. Abonnenten får hyra en telefax för bruk i bostaden. Abonnenterna faxar per​sonlig post, kvitton och så vidare till en läscentral via ett 020-nummer. Läscentralen ringer upp och läser det faxade materialet, som därefter omedelbart förstörs i en dokument​​förstörare. Personalen vid läscentralen har tystnadsplikt. På vardagar är läscentralen öppen klockan 10.00-22.00 och på helger 10.00-18.00.

Antalet abonnenter har nu stigit till över 400, och efterfrågan och anmälningar håller sig på en stabil nivå. Den mark​nadsföringskampanj av lästjänsten som genomfördes i slutet av år 2000 gentemot heminstruktörer, syncentraler, distrikt och lokalföreningar har bidragit till att efterfrågan har ökat, och vi räknar med att den även fortsättningsvis ska hålla en jämn ökningstakt.

Punktskriftsprogrammet

I Club Braille - bokklubben för oss som läser punktskrift, erbjuds populär svensk litteratur. De flesta titlarna är skrivna av kända svenska författare och debutanter. Vi eftersträvar också samtidighet. Det innebär att de böcker som erbjuds i punktskrift kommer ut i svartskrift ungefär samtidigt. cirka 140 personer är medlemmar i Club Braille, vilket är en fjärdedel av alla punktskriftsläsare som kan läsa punktskrift tillräckligt bra för att orka läsa hela böcker. Medlemmarna köper i genomsnitt drygt tre böcker per år. Club Braille finansieras för närvarande huvudsakligen via projektmedel från Statens Kulturråd. Även De Blindas Bok​fond erbjuder några svenska klassiker i punktskrift varje år via Club Braille.

Vi tar alltjämt aktiv del i arbetet inom Punktskriftsnämnden och dess arbetsgrupper. Punktskriftsprogrammet finansierar utgivning av almanackor, framställning av anpassade sällskapsspel, stöd till lokala och centrala punktskriftskurser samt information om punktskrift.

Ledarhundar

Under våren genomfördes en enkät till de personer som fick ledarhund år 2000. Resultatet var i stort sett detsamma som förra året, det vill säga att de genomgående var nöjda. Det som avvek från förra årets resultat var att något fler hun​dar blivit omplacerade eller tagna ur tjänst.

Förbundsstyrelsen förlade sitt junisammanträde till Hund​skolan i Sollefteå, där Hundskolan informerade om sin verk​samhet. Efter skrivelser från enskilda ledarhundsförare och Föreningen Sveriges Ledarhundsförare SLHF tillsattes en arbetsgrupp med uppdrag att utreda ledarhundsverksamhetens framtida organisation. Gruppens arbete mynna​de ut i ett förslag om att dela verksamheten, så att Hund​sko​lan ska fokusera på avel och dressyr av ledarhundar, medan SRF tar över supporten och kursverksamheten. Frågorna om hur övergången ska gå till och konsekvenserna för Hundskolan utreds vidare.

Hundskolan har under året haft stora problem att få fram det beräknade antalet ledarhundar. Istället för 45 hundar levererades endast 33 stycken. Som en följd av detta ge​nomfördes färre grundkurser, men övriga kurser genomfördes enligt planen. En extra satsning på avel har gjorts, för att säkra tillgången på hundar mer långsiktigt.

Internationellt arbete

Sverige är idag en integrerad del i den Europeiska Unionen, som får större inflytande över frågor som tidigare enbart var en nationell angelägenhet. SRF har genom ett aktivt engagemang under året i synskadades international på olika sätt försökt bidra till att även synskadades intressen tillgodoses, i såväl det globala samarbetet inom FN, som i det europeiska inom EU.

Internationellt samarbete

Den Nordiska Samarbetskommittén NSK som består av ledarna för organisationerna av synskadade i Norden, utgör basen för vårt engagemang inom European Blind Union EBU och World Blind Union WBU. NSK är också ett forum för överläggningar i gemensam policy och andra frågor som rör samarbetet mellan oss i Norden. NSK:s båda underkommittéer, Nordiska kvinnokommittén NKK och Nor​diska biståndskommittén NBK, har fortsatt verka under året.

NKK har haft ett fortsatt erfarenhetsutbyte kring utvecklingen av det nationella jämställdhetsarbetet i de nordiska synskadeorganisationerna. En ny fråga som aktualiserats är våld mot synskadade kvinnor. Kommittén har vidare följt arbetet med jämställdhetsfrågor inom EBU och WBU.

NBK har haft fortsatta överläggningar om det löpande solidaritetsarbete, som bedrivs av de nordiska synskadeorganisationerna.

NSK och de tre baltiska synskadeorganisationernas samarbetskommitté genomförde i augusti en gemensam konferens i Lettland med ett 30-tal deltagare. Konferensen behandlade bland annat samarbetet på synskadeområdet inom EU och det framtida samarbetet mellan de nordiska och baltiska synskadeorganisationerna.

Finlands Synskadades Centralförbund stod som värd för den vartannat år återkommande utvidgade nordiska konferensen, som denna gång genomfördes i Onnela utanför Hel​​singfors i augusti med drygt 50 deltagare från de nordiska synskadeorganisationerna. Det övergripande temat för konferensen var äldre synskadades situation med inriktning på rehabilitering och informationsteknik.

SRF har spelat en aktiv roll inom EBU under året genom de representanter vi haft engagerade i styrelse och kommissioner. Tiina Nummi-Södergren har varit ledamot av EBU-styrelsen. Vidare har vi varit representerade i fyra av EBU:s kommissioner: för EU-frågor, för rehabilitering, arbetsmarknadsutbildning och arbete, för äldrefrågor samt för finansieringsfrågor.

Under året har SRF gett ekonomiskt stöd till WBU:s nyvalda ordförande Kicki Nordström, som även är ledamot av SRF:s förbundsstyrelse. Inom WBU har Kicki Nordström lyckats genomföra ett jämställdhetsarbete som resulterat i att det alltid ska vara en man och en kvinna som represen​terar sitt land inom WBU. Ledarskapsseminarier för yngre synskadade har också genomförts i de olika världsdelarna.

SRF har spelat en fortsatt aktiv roll i genomförandet av det SIDA-finansierade projekt som syftar till att stärka samarbe​​tet mellan sju handikappinternationaler, som är engagerade i policypåverkan inom FN. Samarbetet som sker i nätverksform är nu väl etablerat och International Disability Alli​ance IDA får en allt mer framträdande roll i det internationella handikappolitiska arbetet. Under året har IDA genomfört två möten med inriktning på arbetet med att synliggöra funktionshindrades situation inom FN:s arbete med mänskliga rättigheter. Ett viktigt initiativ som tagits under året är förslaget till en separat konvention till försvar av mänskliga rättigheter för personer med funktionshinder.

SRF har fortsatt att påverka den svenska regeringen att inom FN:s kommission för mänskliga rättigheter uppmärksamma personer med funktionshinder. SRF har också i samarbete med andra svenska ideella organisationer deltagit i ett arbete för att utveckla metoder för att bevaka hur den svenska regeringen efterlever olika konventioner för mänskliga rättigheter.

Internationellt solidaritetsarbete

SRF är medlemsorganisation i Svenska Handikapporganisationernas Internationella Biståndsförening SHIA. Inom ramen för detta engagemang bedriver SRF sedan många år ett omfattande solidaritetsarbete i form av samarbetsprojekt/partnerskap med systerorganisationer i Afrika, Asien, Latinamerika samt Östra Europa.

Mänskliga rättighetsperspektivet tydliggörs och fördjupas i samarbetet mellan systerorganisationerna och SRF. FN:s standardregler såväl som olika FN-konventioner är viktiga instrument för denna process. Vissa framgångar kan skön​jas vad gäller synskadade personers villkor generellt exem​pelvis vid granskning av pågående nationella lagstiftningsarbeten. Handikapperspektivet återfinns i olika politiska dokument och organisationerna bjuds in till politiska överlägg​ningar. Dock är det långt kvar tills enskilda synskadade per​soner kan uppleva reella förbättringar i sitt vardagsliv. Politiska och väpnade konflikter och därmed instabila förhållanden påverkar och försenar förutsättningarna för en positiv handikappolitisk utveckling i flera av de länder där SRF är involverad i samarbetsprojekt.

Synskadeorganisationerna för en tuff kamp för överlevnad men är trots denna situation ofta förhållandevis intressepolitiskt aktiva. Organisationerna förutsätts ju av medlemmarna fylla såväl den viktiga rollen av att vara långivare för små​​skaliga inkomstgenererande projekt som att förmedla hjälpmedel till enskilda medlemmar.

Jämställdhetsperspektivet har under åren arbetats in i sam​arbetsavtalen, oftast i form av utbildningsinsatser till samar​betsorganisationernas kvinnokommittéer. Kvinnorna inom synskadeorganisationerna är ofta starka och är en betydan​de resurs för såväl organisationernas intressepolitiska som praktiska arbete. Där kvinnorna är starka synliggörs ofta även synskadade barns och föräldrars situation.

Diskussioner har pågått med flera av samarbetsparterna om hur utfasningsprocessen av SRF:s ekonomiska stöd ska struktureras. Utfasningsprocessen är svår då flertalet av samarbetsparterna är så gott som helt beroende av utländskt stöd på grund av de rådande förhållandena i de egna länderna. Inom några av samarbetsprojekten har rekonstruktions- och omstruktureringsarbete pågått under året.

Ett par exempel på framgångsrika projekt är det ungdomsläger som genomfördes i Litauen under sommaren med mycket gott utfall vad gäller förändringar i attityder till synskadade barn och ungdomars förmåga. Ungdomar från Unga Synskadade US deltog i lägret vilket i hög grad påverkade det positiva resultatet. Albinoorganisationen i Tanzania genomförde ett veckoseminarium i november med mycket gott resultat. Mediabevakningen var stor och de kunde för första gången på ett reellt sätt informera om situationen för personer med albinism.

Följande program/samarbetsprojekt har pågått under 2001:

1. Etiopien, SRF Skåne, organisationsstöd speciellt till kvin​noarbete.

2. Eritrea, SRF Kronoberg, organisationsstöd/dataut​bild​ning.

3. Kenya, SRF Skaraborg/SRF riks, organisationsstöd/​rekonstruktion.

4. Tanzania, SRF Östergötland/SRF riks, organisati​onsstöd/rekonstruktion.

5. Tanzania, SRF riks/SDR/DHR/Furuboda Folkhögskola, yrkesutbildningsprojekt omställning till resurscenter.

6. Tanzania, SRF riks seminarium med medverkan från SRF.

7. Zanzibar, SRF Västmanland/SRF riks, organisati​ons​​stöd.

8. Rwanda, SRF Blekinge/SRF Kalmar län, utbildning/​re​habi​litering.

9. Zimbabwe, SRF Värmland/SRF riks, organisationsstöd.

10. Ghana, SRF Dalarna, kvinnoseminarier.

11. Ghana, SRF/DHR/SDR/NHR, organisationsstöd/CBR (communitybased rehabilitation)

12. Sydafrika, SRF riks/DHR/SDR, organisationsstöd.

13. Afrika, SRF riks, organisationsutbildning kvinnokom​mittén.

14. Indien, SRF Bohuslän, CBR-program/organisations​stöd.

15. Vietnam, SRF Halland/SRF riks, CBR-program/orga​ni​sa​tions​stöd.

16. Sri Lanka, SRF riks/DHR/SDR/FUB, handikappolitiskt program/organisationsstöd.

17. Asien, SRF Bohuslän, organisationsutbildning kvinnokommittén.

18. Nicaragua, SRF riks, organisationsstöd/kvinnor utbildning.

19. Nicaragua, TPB biståndskommitté/SRF riks, stöd till fonotek.

20. Nicaragua, Forum Syd/SRF/SDR/RSMH, samordnare.

21. Latinamerika, SRF riks, ledarutbildning.

22. Latinamerika, SRF Göteborg/SRF riks, utbildning kvinnor.

23. Latinamerika, SRF Älvsborg/SRF Göteborg/SRF riks produktionsstöd bland annat kvinnotidskrift.

24. Bosnien, SRF Stockholm/Gotlands län, organisationsstöd.

25. Bosnien, SRF Gävleborg, utbildning/föräldraakti​vi​te​ter.

26. Lettland, SRF Uppsala län, utbildning.

27. Litauen, SRF Kalmar län/SRF Blekinge, barn/ungdomar och utbildning.

28. Litauen, SRF riks, kvinnoarbete.

Delstaten Gujarat i Indien skakades av en jordbävningskatastrof i början av 2001. SRF genomförde en insamling inom organisationen till stöd för drabbade synskadade personer. Insamlingen inbringade cirka 223 000 kronor.

16 distrikt och en lokalförening är involverade i SRF:s internationella solidaritetsarbete. Många enskilda medlemmar har därutöver bidragit med insatser. Tre distrikt har lämnat verksamheten sedan föregående år, men andra former av engagemang är på väg att utvecklas.

Informationsarbete

Äldreinformatörer

De flesta synskadade personerna är äldre än 65 år. Många av dem är medlemmar i pensionärsorganisationer, men det är ofta svårt att delta i verksamheten på grund av bristen på tillgänglig information, att praktiskt ta sig till samt delta i aktiviteterna. Pensionärsföreningarna visar ofta ett svagt intresse för att tillmötesgå synskadade medlemmars behov. Många äldre synskadade skulle få en betydligt bättre livssituation om de kunde delta i pensionärsföreningarnas verksamhet. Med ökad kunskap och förståelse hos dessa skulle situationen kunna förändras.

Hösten 1999 fick SRF medel från socialdepartementets äldreprojekt för att under ett år söka kontakt med och erbjuda information till lokala pensionärsföreningar. Vi inbjöd våra lokalföreningar att utse en person att delta i projektet. 16 personer från olika delar av slandet deltog i en tvådagars kurs om hur pensionärsorganisationerna ser ut och hur vi kan söka kontakt och informera. Under hösten 2000 och våren 2001 genomförde deltagarna ett stort antal informationsaktiviteter i sina hemkommuner.

Aktiviteterna visade att det går att skapa kontakter och ge information och att därmed också öppna för samarbete och möjligheter för synskadade att delta i pensionärsföreningarnas verksamhet. I vilken utsträckning deltagandet ökat har vi hittills inte kunnat mäta, främst på grund av den begränsade projekttiden. Eftersom antalet äldre synskadade ökar samtidigt som våra lokalföreningar får allt svårare att upprätthålla sin verksamhet, tror vi att äldreinformatörer kommer att behövas för att slussa in synskadade i pensionärsföreningarna.

Tidningar

Vår förbundstidning SRF Perspektiv utkom med tio nummer i svartskrift, punktskrift och på kassett. Drygt hundratalet läsare har valt att läsa Perspektiv via e-post, som är det senaste läsmediet. I den för året nya spalten ”Vårt nya SRF” har vi regelbundet givit plats för tankar och idéer som kommit upp i diskussionerna om Vårt nya SRF. Insändarsidorna har haft en fortsatt stor tillströmning av inlägg under året. Nya skribenter har tillkommit.

Annonsförsäljningen har trots lågkonjunkturen nått ett gott resultat. SRF Perspektiv representerar framförallt den del av an​nonsmarknaden som är av särskilt intresse för synskadade personer. Perspektiv är ett av de ytterst få medier där annonser överhuvudtaget är tillgängliga för oss synskadade. Perspektiv försöker förmå myndigheter och företag att inse vikten av att nå synskadade. Under år 2001 var hela 63 procent av annonsörerna utanför Iris-koncernen, vilket visar att vår strävan gett resultat.

SRF Just nu, det interna nyhetsbrevet för funktionärer, utkom med 15 nummer. Just nu skickas också till Iris-koncer​nen och länstaltidningarna. Upplagan var 1465 (1450) i svartskrift, 775 (785) på kassett och 165 (165) i punktskrift. Något som alltid efterfrågas är bidrag från distrikt och lokal​föreningar, vilka under året ökade.

Föräldrakontakten vänder sig till föräldrar till synskadade barn och distribueras också till resurscentren och till habiliteringsinstanser. Upplagan är cirka 2 000 exemplar i svart​skrift och 150 på kassett. Tidningen produceras i sam​arbete med SRF Stockholms och Gotlands län.

Nya Synvärlden är ett forum för erfarenhetsutbyte och debatt kring rehabilitering, habilitering och utbildning av synskadade. Den ges ut av SRF i samarbete med Föreningen för Synrehabilitering och Specialpedagogiska Institutet. Tidningen ges ut i svartskrift, på kassett och diskett. Den totala upplagan är cirka 1 500 exemplar.

Åh BoJ!, SRF:s barn- och juniorklubb, har en egen klubbtidning som kom ut på kassett med 12 nummer. Tidningen är cirka 90 minuter lång och är mycket uppskattad bland de drygt 900 läsarna/lyssnarna. Tidningen vänder sig till barn och ungdomar i åldern 6-16 år, men många av läsarna fortsätter sin prenumeration ända fram till 20-årsåldern. Under 2001 kom det flera tusen telefonsamtal från barnen och ungdomarna till Åh BoJ! på SRF:s telefonservice. Då åldersskillnaden är så stor mellan läsarna är det många gånger stora skillnader på vad de vill höra. I varje nummer har det varit läsarna själva som valt åtta av tio reportage. Innehållsmässigt har reportagen varierat från nummer till nummer. Ibland har vissa nummer fått rikta sig huvudsakligen till 12-16-åringar. I den åldern möter många nya intryck som synskadan gör att de kan missa eller upptäcka mycket senare än sina jämnåriga seende kompisar. Tidningen försöker hitta en balansgång, där vi i olika nummer varierar ålderstyngdpunkten.

Reportagetidningen Kassetten utkommer med tio nummer om året, varje nummer är en timme långt. Syftet är framförallt att på ett lättsamt sätt förmedla synintryck till läsarna. Under 2001 lanserades den nya spalten ”Fråga ögondoktorn”. I den besvaras läsarnas egna frågor av läkare som är specialister på respektive ögonsjukdom. Spalten har blivit mycket populär och lockat nya läsare till tidningen. Under rubriken "Tecken i tiden" har vi bland annat berättat om SMS, utespelet kubb, stavgång, genomskinliga toalettsitsar prydda med häftstift eller rakblad samt hur trollkarlspojken Harry Potter ser ut.

Några kända personer som under året beskrivit sitt utseende i Kassetten är Helena Bergström, Magnus Härenstam, Lennart Hoa-Hoa Dahlgren, Mona Sahlin och Maud Olofsson. Vi har under flera år skildrat de svenska världsarven. 2001 togs Höga Kusten med på världsarvslistan, ett givet reportage i Kassetten. Hur Jenny Nyströms bilder ser ut, och varför de ser ut som de gör berättade vi om i årets sista nummer som kom ut lagom till jul. Under året har vi gjort en stor satsning på marknadsföring, vilket resulterat i en kraftig ökning av antalet prenumeranter. Idag ligger siffran på cirka 4 000 läsare.

www.srfriks.org – vår hemsida

SRF:s webbplats når alltfler och ökar i omfång. Tillgängligheten för synskadade är bra och sidan har testats med Bob​by, ett program som testar tillgängligheten för funktionshindrade. En osynlig räknare har installerats på hemsidan och varje vecka besöks www.srfriks.org av 700-800 externa besökare. Det kan vara funktionärer ute i landet eller andra som söker information om synskadade eller syn​skador.

Via hemsidan kommer också frågor som till exempel: hur drömmer en blind, frågor om utredningar eller allmän information om synskador.

Varje vecka uppdateras www.srfriks.org och under senaste nytt tar vi upp vad som hänt inom SRF-organisationen. Många distrikt och lokalföreningar har också skaffat egna hemsidor för att attrahera nya grupper av medlemmar.

Under året har vi genomfört projektet "Lyssna på SRF:s hemsida via telefon" i samarbete med Phoneticom och med finansiering från Allmänna Arvsfonden. Projektet innebar att personer utan dator skulle kunna ta del av informationen på hemsidan, vilket är enda möjligheten för de flesta av SRF:s många äldre medlemmar. Texten på hemsidan läses upp med syntetiskt tal och länkarna på hemsidan väljs med kommandon via knapptelefonen. En testgrupp med blandade åldrar och olika stor telefonvana hade särskilt uppdrag att pröva tjänsten.

SRF Telefonservice

SRF:s Telefonservice 08-457 02 00 är en interaktiv informationskanal främst för SRF-medlemmar. Under år 2001 registrerades sammanlagt 13 775 samtal till telefonservicen. Det var ungefär lika många förra året.

De populäraste tjänsterna är fortfarande tv-tablåerna och barn- och ungdomstidningen Åh BoJ:s röstbrevlåda. Cirka 27 procent av dem som ringer knappar sig fram till tv-tablå​erna för kanal 3, 4 och 5. Cirka 16 procent av dem som ringer uppsöker Åh BoJ:s röstbrevlåda. För övriga tjänster är det en viss ökning av dem som valt nyhetsservicen under året. Sju procent knappade sig fram till 10#, nyhetsservice under de första månaderna och 13 procent i december. Lediga tjänster och resor med SRF Fritid väljer cirka tre procent av dem som ringer.

Informationsmaterial

Under året har vi reviderat och nytryckt flera av våra informationsmaterial. De nya broschyrer vi tagit fram är en allmän informationsbroschyr om SRF, om "Nätverket för synskadade föräldrar" och "Mansrollen som synskadad". I vår rapportserie utkom ”Hur blåser vindarna” som redovisar våra distrikts uppfattning om hur samhällsklimatet förändrats för oss synskadade. Vi har producerat tre nya informationsblad i vår konsumentserie. För Lyckopenningens räkning har vi tagit fram skyltställ och en ny reklambroschyr. En ny blankett för medlemsansökan har utarbetats.

Pressklipp

Antalet pressklipp om synskadade och synskador vi fått under året visar på en ökning eller oförändrat antal alla må​nader utom september. Det var den månaden år 2000 som färdtjänstkampanjen var igång som mest plus att SRF då kritiserade frånvaron av sociala IT-mål. Trafiksäkerhetskam​panjen som genomfördes i samband med ”vita käppens dag” 15 oktober 2001 visar sin tydliga framgång i antalet pressklipp.

Pressklipp
2001
2000

Januari
66
uppgift saknas

Februari
84
74

Mars
138
113

April
124
90

Maj
108
75

Juni
64
69

Juli
38
39

Augusti
67
53

September
82
135

Oktober
217
142

November
127
121

December
89
70

Synskadades Museum

Museet har under året haft cirka 2000 besökare. Fyra specialprogram har anordnats i museet; ”Agnes Zander och hennes musik” med Monika Söderberg, ”Ordlöstid” konst​utställning med bildkonst samt ljud/bilddikter av Tor Gundersen, ”Handikapphistoria i ord och ton” med Bo Andersson och Mona Andersson samt ”Synskadade kvinnor och musik” med Carrie Hooper, Ulrika Norelius, Eva Johansson och Joakim Lundberg.

Museet har även detta år medverkat i Euroculture-kursen i samarbete med Uppsala Universitet. Museet har också fortsatt att fungera rådgivande i tillgänglighetsfrågor för and​ra museer.

Under hösten flyttades museets föremålsmagasin och arkiv till lokaler i direkt anslutning till museets utställning och kon​​​tor, vilket är till fördel för verksamheten. Nya museiföre​mål och arkivalier har tillförts samlingarna.

Ersättningstidningar

Våra ersättningstidningar på kassett och punktskrift håller ställningarna något så när från föregående år. Detta trots att efterfrågan påverkas av att allt fler tidningar läses in på kassett och att flera även kan läsas på Internet.

Populärast bland de tre kassettidningarna är Damernas, med en upplaga på 171 exemplar (177 år 2000), som utkommer med 26 nummer per år. De två andra är barntidningen Bubbel med 88 prenumeranter och Teknik till vardags som hade 78 prenumeranter. Alla tre grundar sitt innehåll på klipp ur andra tidningar.

I punktskrift ger SRF ut fyra ersättningstidningar. Den populäraste är Veckobladet, som grundar sig på klipp ur populärpressen. Upplagan är 179 exemplar (185 år 2000) och 52 nummer per år. De övriga punktskriftstidningarna är ung​​domstidningen Knottret med 36 prenumeranter, Novell​magasinet 70 samt Hört & Sett med 46 prenumeranter.

Kulturkontakt, synskadade konstnärers och konsthantverkares tidning, ges ut som kassettidning till 38 prenumeranter. Schackbladet som är en tidning för synskadade schackspelare ges ut i punktskrift och på kassett till ett 60-tal prenumeranter.

Slutord

Våra möjligheter att nå framgång i det intressepolitiska arbetet är mycket beroende av den kraft och det engagemang vi kan utveckla inom organisationen och av de ekonomiska resurser vi disponerar över. Vi i förbundsstyrelsen är glada och stolta över den kraft vi tillsammans utvecklar inom SRF och det imponerande engagemang som finns i distrikt och lokalföreningar. Egentligen skulle vi kunna göra mycket mer om de ekonomiska resurserna vore bättre. Riksförbundet har tvingats notera hur det statliga organisationsstödet numera inte bara ligger på en oförändrad nivå utan rent faktiskt sjunker. Detta är en följd av ändrade principer för organisationsstödets fördelning. Om dessa principer fortsätter att tillämpas kommer vi om fyra-fem år att ha fått det statliga stödet reducerat med ca 50%. Detta är oroande och kräver ökade insatser för att bland annat hitta nya intäktsvägar.

För tillgänglighet och mot diskriminering är riktmärken för vårt arbete som lagts fast av kongressen. Det finns särskilt två områden som närmast kan ses som symbolfrågor i detta sammanhang: lagstiftning mot diskriminering och TV-textens tillgänglighet. Båda frågorna har krävt ett stort engagemang av oss under det gångna året. Vi har också i båda dessa frågor upplevt en tröghet att få beslutsfattarna att bestämma sig, att gå från ord till handling.

Kampen för att få textremsan i TV uppläst har äntligen gett resultat den politiska vägen. I statens avtal med Sveriges Television SVT slås numera fast att textremsan ska utformas så att synskadade kan ta del av den. Nu ska vi ta det sista steget: att se till att SVT också gör texten tillgänglig för oss.

Trots allt tal om handikapptillgänglighet, funktionshindrades rättigheter och andra positiva uttalanden tvingas vi notera att diskrimineringen av oss synskadade alltjämt är lika omfattande som den varit. Det handlar både om öppet diskriminerande handlingar och om mer försåtlig diskriminering till exempel genom att inte ge information, trotsa beslut eller inte erkänna synskadades behov. Vi måste fortsätta vårt arbete för att få också de rättsvårdande instanserna att förstå vad det handlar om.

Fortfarande tvingas vi konstatera att synskadades behov av rehabilitering förbigås från samhällets sida. Det är i det närmaste obegripligt hur försäkringskassor och länsarbetsnämnder negligerar synskadades situation. Trots långa sjukskrivningstider, trots att det finns kurser och rehabiliteringserbjudanden betalar ingen för att synskadade ska få rehabilitering. Tvärt om: statsbidragen går inte åt och återbetalas då till den gemensamma kassan. Detta är i verklig mening obegripligt!

Även om somligt kan kännas svårt att påverka och rent av omöjligt att förstå, så är vår samlade bedömning av situationen för vår organisation emellertid mycket positiv och fylld av förvändningar för framtiden.

Vi vill särskilt lyfta fram det trainee-program som vi startade under år 2001 för en grupp om tio unga synskadade personer. Gruppen har gjort både stora framsteg i sin utbildning och som ett led i utbildningen också bidragit till aktiviteter i vårt intressepolitiska arbete. Vi är övertygade om att den investering vi gjort i detta program kommer att ge oss mångfalt igen.

Vårt nya SRF är också ett steg in i framtiden. Den dialog vi nu för om våra arbetsformer och om vår uppbyggnad medverkar till att lägga fast plattformen för vårt arbete under kommande decennier. Det är möjligt att Vårt nya SRF inte leder till några drastiska eller totalt genomgripande förändringar. Men då har vi i alla fall diskuterat igenom frågorna och bestämt oss för hur vi ska gå vidare.

SRF Resultaträkning 2001 (tkr)

Rörelsens intäkter
2001
2000

Distriktsavgifter, SRF
850,3
1096,8

Statligt organisationsstöd
11001,0
12470,2

Anslag för uppdragsverk-

samhet
36233,0
39186,5

Anslag från stiftelser och

organisationer (not 1)
25689,6
26854,7

Övriga intäkter (not 2)
1923,4
9432,9

Summa intäkter
75697,3
89041,1

Rörelsens kostnader (not 3)

Påverkansarbete
-10867,8
-11242,6

Internationellt arbete
-3538,1
-3615,0

Information
-6601,6
-7174,3

Studier
-3863,0
-3536,7

SRF-organisationen
-18023,9
-19393,0

Uppdragsverksamhet
-36191,4
-38983,5

Summa kostnader
-79085,8
-83945,1

Avskrivningar (not 4)
-201,5
-1066,7

Rörelseresultat
-3590,0
4029,3

Finansiella intäkter och

kostnader

Ränteintäkter
1323,1
1284,6

Ränte- och finansiella kostnader
-34,5
-32,1

Summa finansiella intäkter

och kostnader
1288,6
1252,5
Årets resultat
-2301,4
5281,8
Dispositioner

Disposition från reserver
för framtida investeringar (not 10)
-
1350,0

för arbetsmiljö och kompetens-

utveckling (not 10)
1150,0
600,0

för pensionspremiereserv

(not 2)
3063,7
0,0

för utveckling av SRF-

organisationen (not 10)
250,0
-

för kongressen (not 10)
0,0
2300,0

Disposition till reserver

för gjorda investeringar (not 4)
-480,8
-

för värdereglering
0,0
-900,0

för arbetsmiljö och kompetens-

utveckling
0,0
-500,0

för pensionspremiereserv
0,0
-7047,0

för utveckling av SRF-

organisationen (not 2)
-988,0
-

för Solidaritetsfond
0,0
-200,0

för kongress (not 10)
-500,0
-250,0

för Medlemsforum år 2002
0,0
-500,0

Summa dispositioner
2494,9
-5147,0

Resultat
193,5
134,8
SRF Balansräkning 2001 (tkr)

Tillgångar
2001-12-31
2000-12-31

Anläggningstillgångar

Materiella anläggningstillgångar
Maskiner och inventarier (not 4)
661,5
0,1

Finansiella anläggningstillgångar

Aktier och andelar
2,5
2,5

Reverser utlåning (not 6)
5 000,0
8 182,0

Summa anläggnings-

tillgångar
5664,0
8184,6

Omsättningstillgångar

Varulager
54,6
91,3

Övriga fordringar
2 778,6
2 655,3

Förutbetalda kostnader

och upplupna intäkter
8 959,7
6 835,5

Kundfordringar
1 955,5
3 156,0

Kortfristiga placeringar

(not 5)
45 406,1
39 728,8

Kassa och bank
4 423,4
4 639,9

Summa omsättnings-

tillgångar
63577,9
57106,8
Summa tillgångar
69241,9
65291,4

Eget kapital och skulder

Eget kapital

Synskadades Rättvisefond
130,4
129,2

Lennart Noltes inter-

nationellla fond (not 9)
121,1
-

Anders Arnörs fond (not 9)
251,6
241,8

Solidaritetsfonden
200,0
200,0

Balanserad vinst
5 081,5
4 946,7

Resultat
193,5
134,8

Dispositioner

för framtida investeringar

(not 10)
2 533,7
2 533,7

för gjorda investeringar (not 4)
661,4
-

för värdereglering
4 200,0
4 200,0

för arbetsmiljö och kompetens-

utveckling (not 10)
150,0
1 300,0

för pensionspremiereserv

(not 2)
3 983,3
7 047,0

för utveckling av SRF-

organisationen (not 2,10)
738,0
-

för kongress (not 10)
750,0
250,0

för medlemsforum
1 500,0
1 500,0

för marknadsföring
119,0
119,0

Summa eget kapital

inkl dispositioner
20613,5
22602,2
Skulder

Kortfristiga skulder
Övriga kortfristiga skulder
1 187,9
1 533,5

Upplupna kostnader och

förutbetalda intäkter (not 8)
21 875,9
19 639,8

Leverantörsskulder
3 007,1
1 195,4

Ränteavräkning centralkonto

(not 7)
38,0
39,3

Avräkning centralkonto

(not 7)
22 519,5
20 281,2

Summa kortfristiga skulder
48628,4
42689,2

Summa eget kapital

och skulder
69241,9
65291,4

Ställda panter
Inga
Inga

Ansvarsförbindelser (not 11)
124,1
245,2

Noter och kommentarer till resultat- och balansräkning 2001

Årsredovisningen är upprättad enligt den nya bokföringslagen, motsvarande justeringar har gjorts för föregående år.

1. Anslaget från Synskadades stiftelse har under året uppgått till 21,2 mkr (20,5). Av detta har 2,6 mkr (2,6) förmedlats vidare i form av projekt- och solidaritetsstöd till distrikt och lokalföreningar, som ett led i att stödja den regionala och lokala verksamheten. Det förmedlade beloppet har ej upptagits som intäkt i resultaträkningen.

2. I summan ingår medel till riks verksamhet av disposition från pensionspremiereserven med 3064 tkr enligt FS-beslut. Fördelad enligt följande:

Avräkning KP till enheter med egen KP-förvaltning
640tkr

Avräkning distrikt och avdelning via löneservice
447tkr

Avsatt för utveckling SRF-organisationen
988tkr

Riksorganisationens verksamhet
989tkr

Avräkning av vår fordran på KP avseende företagsanknutna medel sker löpande genom reduktion på den månatliga avgiften från KP. Vår kvarstående fordran på KP uppgick per 2001-12-31 till 3,4 mkr.

Under övriga intäkter återfinns också Lyckopenningen, Bingolotto, Humanfonden samt gåvor.

3. Personalens lönekostnader har under året uppgått till 24,0 mkr (22,2), sociala avgifter till 10,8 (9,8) varav 3,0 (3,1) pensionskostnader. För förbundsordförande samt förbundsstyrelse uppgår lönekostnaden till 0,7 mkr (0,7), sociala avgifter till 0,2 (0,2) varav 0,08 (0,08) pensionskostnader.

Medeltal heltidsanställda har under året varit 59 personer, varav 23 män.

4. Tidigare år har inventarierna avskrivits helt inköpsåret. Den nya lagen föreskriver att inventarierna ska avskrivas i förhållande till sin livslängd. Årets avskrivning följer denna nya princip. Kvarvarande värde efter avskrivningen avsätts dock som en ”disposition för gjorda investeringar”. I samband med genomgång av inventarierna har ett antal utrangerade inventarier avförts från registret och anskaffningsvärdet har därför justerats motsvarande.

Anskaffningsvärden och avskrivningar för maskiner och inventarier redovisas nedan:

2001
2000

Ack anskaffningsvärden

Vid årets början
 7104,5
 6398,9

Nyanskaffningar
682,3
705,6

Avyttringar och utrangeringar -1995,6
 -

 5791,2 7104,5

Ack avskrivningar enligt plan

Vid årets början
 7104,4
 6398,8

Avyttringar och utrangeringar -1995,5 -

Årets avskrivning enligt plan
 201,5
705,6

5310,4
7104,4

Planenligt värde vid årets slut 480,8
 0,1

5. Placeringarna består av kortfristiga räntebärande värdepapper i form av penningmarknadsplaceringar

45,4mkr (37,1).

6. Placeringen består av en långsiktig räntebärande revers i Synskadades Stiftelse 5,0 mkr (5,0).

7. Det totala saldot på alla i centralkontot ingående underkonton består av "Kortfristiga placeringar" samt del av "Kassa och bank". Länsförbundens och lokal-föreningarnas andel av kapitalhållningen redovisas som skuld under rubriken "Avräkning centralkonto". Gemensamma, ej ännu fördelade, kapitaliserade och upplupna räntor på centralkontot, är upptagna som skuld under rubriken "Ränteavräkning centralkonto".

8. Förutbetalda kostnader och upplupna intäkter

2001
2000

Upplupna räntor
565
510

Förutbetalda kostnader avseende projekt
1890
1892

Förutbetalda kostnader avseende

försäkringar och hyror
250
73

Upplupna lönebidrag och bidrag avseende

arbetsbiträden
1950
1697

Upplupna intäkter från Synskadades

stiftelse
3232
1102

Upplupna bidrag från organisationer

och fonder
711
385

Övriga förutbetalda kostnader och

upplupna intäkter
362
1177

8960
6836

Upplupna kostn och förutbetalda intäkter
2001
2000

Upplupna räntor
618
391

Upplupna arvoden och ersättningar
118
276

Upplupna kostnader avseende anslag

från stiftelser och fonder
728
949

Anslag till forskning
1615
2264

Ögonforskningsfonden, insamlade medel
2061
78

Förutbetalda intäkter avseende lönebidrag

för distrikt- och lokalföreningar
806
851

Upplupen semesterlöneskuld, sociala

avgifter inkl skatt på pensionskostnader
4314
3773

Förutbetalda anslag
6816
8077

Ej förbrukade statsbidrag
2552
-

Reserveringar
914
872

Upplupna projektstöd
329
427

Övriga upplupna kostnader och

förutbetalda intäkter
1005
1682

21876
19640

9. Anders Arnörs fond, som tidigare redovisas under rubriken "Upplupna kostnader och förutbetalda intäkter" har nu flyttats till en egen rubrik under “Eget kapital”. I samband med vår förbundsordförandens 60-årsdag inrättades Lennart Noltes internationella fond.

10. Dispositionen från reserven för arbetsmiljö och kompetensutveckling 1150 tkr har använts för åtgärder på alla plan inom SRF.

Dispositionen från reserven för utveckling av SRF-organi​sationen 250 tkr kommer att användas under 2002 till utbildningsinsatser för ordförande och stöd till distrikten.

Till kongressen 2004 har avsatts 500 tkr.

11. Ansvarförbindelsen avser lager av lyckopenningar i kommision hos SRF.

Resultatdisposition

Styrelsen föreslår att resultatet, 193,5 tkr, föres till balanserade vinstmedel. Resultatet år 2000 , 134,8 tkr, har tillförts balanserade vinstmedel.

Enskede den 25 april 2002

Lennart Nolte
Tiina Nummi-

Per-Arne Krantz

Södergren

ordförande
förste vice ord-
andre vice ord-

förande

förande

Dan Berggren
Monica Ericsson
Ann-Christin Fast

Elisabeth Granath
Kenneth Jägsander
Kicki Lundmark

Kaj Nordquist
Kicki Nordström
Carina Rick

Håkan Thomsson

Vår revisionsberättelse har avgivits den

Ove Olsson

Sven Zachari

Auktoriserad revisor

BDO Feinstein revision AB

SYNSKADADES RIKSFÖRBUND

Revisionsberättelse

Till kongressen i Synskadades Riksförbund

Org nr 802007-3436

Vi har granskat årsredovisningen och räkenskaperna samt styrelsens förvaltning i Synskadades Riksförbund för år 2001. Det är styrelsen som har ansvaret för räkenskapshandlingarna och förvaltningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår revision. Räkenskaperna har detaljgranskats av BDO Feinstein Revision AB.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att vi planerat och genomfört revisionen för att i rimlig grad försäkra oss om att årsredovisningen inte innehåller väsentliga fel. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens tillämpning av dem samt att bedöma den samlade informationen i årsredovisningen. Vi har granskat väsentliga beslut, åtgärder och förhållanden i förbundet för att kunna bedöma om någon styrelseledamot har handlat i strid med förbundets stadgar. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger därmed en rättvisande bild av föreningens resultat och ställning i enlighet med god redovisningssed i Sverige.

Styrelsens medlemmar har enligt vår bedömning inte handlat i strid med förbundets stadgar, varför vi tillstyrker att ledamöterna beviljas ansvarsfrihet för den tid redovisningen omfattar.

Stockholm den

BDO Feinstein Revision AB

Ove Olsson

Sven Zachari

Auktoriserad revisor

PAGE
64

