Verksamhetsberättelse

för

Synskadades Riksförbund

2008

[image: image1.wmf]
INNEHÅLL

51.
Ordförande har ordet

92. Inledning

123. Beslutsorgan

12Kongressen

14Förbundsstyrelsen

15Arbetsutskottet

16Granskningsutskottet

16Valberedningen

17Ordförandekonferenser

18Personal

194. Påverkansarbete

19Personlig service

19Arbetsmarknad

21Rehabilitering

24Bevakning av Regering, Riksdag och EU

24Ekonomisk trygghet

25Diskriminering och mänskliga rättigheter

26Fysisk tillgänglighet och resande

27Utbildning

29Kultur och informationsteknik

31Konsument

32Ögonforskning

345. Organisationsarbete

34Medlemmar

35Uppsökande verksamhet

36Samarbete

37Kvinno- och jämställdhetsarbete

38Synskadade invandrare

39Kompetensutveckling

40Personalstöd

416. Individinriktat arbete

41Juridiskt stöd

41SRF Fritid

42Motion och rekreation

43Bidrag till enskilda

43Barn- och föräldraverksamhet

44Punktklubben

44Punktskriftsverksamheten

45Arbetsmarknadsprogrammet

49Programmet för synskadade med ytterligare funktionsnedsättning

51Lästjänst via telefax

51Ledarhundsverksamheten

52Studieverksamheten

557. Internationellt arbete

55Internationellt samarbete

56Internationellt solidaritetsarbete

598. Informationsarbete

59www.srf.nu vår webbplats

60Presskontakter

61Informationsmaterial

62Synskadades Museum

63Medelsanskaffning

65Våra tidningar

68Övriga tidningar

69Ersättningstidningarna

1.
Ordförande har ordet

Vilket år! Kongressår och SRF jobbar hårt med rehab​frågorna. 2008 är också året då FN-konventionen bereddes för ratificering och upptakten till Louis Brailles 200-åriga födelsedag. Vår nya hemsida ser dagens ljus. Tillgänglig​heten som diskrimineringsgrund utreds igen för fjärde gången på tjugo år och en ny diskrimineringslag läggs
fram där människor med funktionsnedsättning är en av grunderna. Denna lag kommer att föreslås dock bara omfatta utbildning och arbetsmarknadsområdet plus
social​försäkringarna knutna till det - ännu inte tillgänglighet.

Utarmningen av rehabkedjan för synskadade pågår och resurserna ser mycket olika ut över landet. Det fastslogs bland annat i de öppna jämförelser som vi sammanställde över hur syncentralernas verksamhet kommer synskadade personer till del, på olika håll i Sverige. Tillsammans med syncentralerna har sedan SRF-are runt om i landet argu​menterat för bättre resurstilldelning, alternativt rosat de landsting där positiva exempel kunnat lyftas fram. Öppna jämförelser är ett utmärkt instrument för denna typ av undersökning. Vi kommer att arbeta vidare med den formen både i rehabsammanhang och på andra sätt.

SRF deltar i arbetet att få fram en studiehandledning om kvinnor med funktionsnedsättning och våld. Detta är en uppföljning av de resultat som framkom i HANDUs under​sökning på samma tema. Forum Kvinnor och Funktions​hinder erhåller senare under året ett projekt från Social​styrelsen där man skall arbeta på fem ställen i Sverige under 2009. Kvinnor med funktionsnedsättning och våld och övergrepp står i fokus och samverkansgrupper med kvinnojourer samt sociala myndigheter är målgruppen. SRF deltar som medlem i Forum i förberedelsen av detta arbete.

Synskadades stiftelse beviljade stöd till ett projekt inom SRF som heter Att stärka synskadades självkänsla. Det är ett treårigt stöd som inleds under året. Tanken är att stoppa kräftgången vad gäller vårt medlemsantal i alla åldrar. Först ut är Ung i SRF. En del där SRF i samverkan med Unga Synskadade skall se på målgruppen 25/35 och var den tar vägen egentligen.
Världsblindunionen - WBU - hade sin generalförsamling i Genève i augusti 2008. En delegation från SRF var på plats. Många viktiga frågor diskuterades och intressanta seminarier fanns att besöka. En mängd resolutioner blev resultatet. Några av dessa tog sikte på Braille-året, andra handlade om fördömandet av de stympningar och den avrättning som skett av personer med albinism i Tanzania. En annan fråga var ljudnivån på miljöbilar, en fortsatt fri postservice för synskadade världen över samt flera resolu​tioner på teknik och IT-området. En ny styrelseordförande blev vald. Hon heter Maryanne Diamond och kommer från Australien. Glädjande nog kom Frances Chandiru, Uganda, och Mr AK Mitttal, Indien, i styrelsen som vice ordförande respektive kassör. Norden hade enat stött deras kandida​turer. Arnt Holte från Norge är också en av de vice ord​förandena. Det är viktigt nu när Kicki Nordström avtacka​des för sin tid i WBU-styrelsen. Kicki blev också utsedd som hedersmedlem i WBU.

I oktober var det dags för vår egen kongress. Det här blev kongressen när vi behöll hälsomålet men valde att foku​sera på tre nya vägar. Dessa är kommunal service till syn​skadade personer, orienterbarhet i utemiljön och arbets​marknad. Vi startar med det den kommunala servicen som också skall drivas i kampanjform under 2009. En barn- och ungdomspanel intog podiet under en timme och berättade om hur de upplevde sin skolgång, sitt färdtjänstanvän​dande och sin fritid. Det var ett uppskattat inslag som för​tjänar att upprepas. De etiska frågorna har äntligen landat. Kongressen ställde sig enhetligt bakom ett etiskt program som är resultatet av en tidigare remissrunda i SRF. Åsiktstorgen var en del av förhandlingarna och i år hade Irisgruppen också ett sådant. Iris fanns också med och visade upp olika delar av sin verksamhet. Förutom att man också sponsrade delar av evenemanget erbjöds deltagarna under en rast utmaningen att möta judomästarinnan Elvira Kivi i judo. Ett lotteri ägde också rum där första priset var närvaro vid Louis Braille-jubileet i Paris i juni 2009. Många fina punktskriftslogans blev också resultatet av detta lotteri. Vi valde också förbundsstyrelse. Tre ledamöter valdes in som nya. Mandatperioden förlängdes till tre år från tidigare två.

SRF har uppvaktat två hundraåringar under våren. I maj fyllde Svenska Ögonläkarföreningen 100 år. I juni sällade sig Syskonbandet till 100 åringarnas skara. Det var fina och värdiga jubileer med både historia och framtidstro. SRF gav bidrag till stipendier till unga ögonläkare samt stöd till Syskonbandets biståndsverksamhet i Etiopien med mera.
Den nya hemsidan i SRF introducerades den 11 septem​ber och har påbörjat sin utveckling, för att bli navet i vår informationsverksamhet. Det nya är också att personer som själva är synskadade skall kunna lägga in och för​ändra material på den här hemsidan. Vi jobbar alla med att fylla den med aktuellt material och bygga på den informa​tion som kan vara bra att ha till vardags både som syn​skadad person och som anhörig eller intresserad. www.srf.nu är adressen så om du inte loggat in där så gör det genast. Vi har även flera e-postlistor igång nu som medlemmar kan vara med. De omfattar olika områden som konsument, resande, gender, arbetsmarknad och rehabili​tering med mera. Det här är ett nytt spännande sätt för den som vill vara med och bevaka vad som händer inom ett visst område. Hemsidan kan förstås också nås via telefon. Telefonnumret är 08-399 399.
Förberedelserna för Braille-året har självklart startat redan under 2008. En frimärksutgivning med ett punktskrifts​frimärke har initierats via punktskriftsnämnden. Ett sam​arbete med många aktörer på området. En grupp har bildats på rikskansliet i Enskede där en affischutställning om punktskrift tagits fram, ett punktskriftspris planeras och där övriga relaterade frågor behandlas, exempelvis punkt​skrift på förpackningar och livsmedel med mera.

Den nordiska utvidgade konferensen som äger rum i Sverige 2009 har punktskrift som ett viktigt tema och plane​ringen inför den är i full gång. Ett seminarium med finska ambassaden planeras här tillsammans med Sverigefinska synskadeförbundet. Vi kommer också att upprepa det lyckade arrangemanget Punktskriftslördag i november 2009.
Slutligen vill jag ta tillfället i akt och tacka alla SRF-are både förtroendevalda och anställda, alla andra inom synskaderörelsen, Iris, Synskadades stiftelse och alla andra vi haft samarbete och stöd av under 2008. Vi har många viktiga uppgifter att ta itu med men vi skulle inte vara där vi är om inte just din insats hade varit. Varje slut har en ny början. Vår uppgift är nu att föra in SRF-arbetet i 2009.

Tiina Nummi-Södergren

förbundsordförande

2. Inledning

"Vi har slutit oss samman i Synskadades Riksförbund, SRF, för att utifrån tanken om alla människors lika värde

-
gemensamt hävda synskadades rätt till delaktighet och jämlikhet på alla områden samt

-
skapa social gemenskap och stödja varandra, så att vi kan leva ett aktivt och självständigt liv."

Så lyder första paragrafen i SRF:s stadgar.

SRF är synskadade människors intresseorganisation i Sverige. Det var synskadade själva som bildade organisa​tionen år 1889 under namnet De Blindas Förening. År 1976 ändrades namnet till Synskadades Riksförbund.

Att ha en synskada är bara en del av en människa. Men synskadan påverkar hela vårt liv – i skolan, på arbetet, i affären, på promenaden, under resan och på banken – för att bara ta några exempel. Inom SRF arbetar vi för ett bättre, aktivare och friskare liv för synskadade.

Vi försöker påverka beslutsfattarna att utforma samhället så att vi som är synskadade kan delta på lika villkor. Det gör vi genom påverkansarbete inom riksförbundet, i distrikt och lokalföreningar.

Genom verksamhet som riktar sig direkt till synskadade personer, ökar SRF enskilda synskadades valmöjligheter till bland annat fritidsaktiviteter och läsupplevelser. Samti​digt går vi före och försöker visa hur olika hinder kan över​vinnas.

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 reha​bilitering, att kunna handla vår mat, 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/rehabilitering, i ett för oss anpassat samhälle med den personliga service vi behöver.

Idag är samhällets vilja och resurser helt otillräckliga för att ge alla de personer som drabbas av en synskada den habilitering och rehabilitering de behöver. Det får till följd att synskadade personer hänvisas till ett betydligt större bero​ende av stöd och service än vad som skulle behöva vara nödvändigt. Stöd och service som inte tillhandahålls. Per​soner som blir blinda får inte lära sig att läsa punktskrift eller tillräcklig träning i att på egen hand ta sig fram med hjälp av den vita käppen. Det skulle vara möjligt att öka många synskadade personers oberoende – om bara viljan och resurserna fanns.

Den privata sektorn har också ett ansvar för att göra sin verksamhet tillgänglig och därigenom underlätta vardagen för oss. Personlig service i butiker skulle exempelvis vara en ovärderlig hjälp för oss som är synskadade. Vi tar vår del av ansvaret genom att förmedla våra erfarenheter och behov.

Ambitionen att öka konkurrensen och pressa priserna på privata och offentliga verksamheter leder till strukturell diskriminering av människor med synskador. Utvecklingen går mot fler stormarknader allt längre ifrån kundernas bostäder. En synskadad konsument måste då åka färd​tjänst för att handla – en färdtjänst som samtidigt förses med fler restriktioner och höga avgifter. Personaltätheten på stormarknaden är dessutom mycket låg, vilket gör det nästan omöjligt att få personlig service. Kommunen kan tillhandahålla ledsagarservice, men ledsagaren får ofta inte bistå vid matinköp i dagligvaruhandeln. Den som inte kan ta del av Internet drabbas av högre priser och sämre ser​vice. För en synskadad person blir det således landstingets hjälpmedelsbudget som avgör priset på tågbiljetten och möjligheten att betala sina räkningar.

Lagstiftning behövs 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. Vi har förhoppningar om att den kon​vention om rättigheter för personer med funktionshinder, som FN antog i december 2006, ska bidra till ett stärkt lag​skydd för oss inom flera områden.

3. Beslutsorgan

Kongressen

SRF höll den 16-19 oktober sin kongress på Aronsborg i Bålsta, Håbo kommun. 75 ombud för distrikten, förbunds​styrelsen, representanter för Riksorganisationen Unga Synskadade, granskningsutskottet, valberedningen, gäster, personal, ledsagare och åhörare deltog. Särskilt inbjudna var represen​tanter för SRF:s systerorganisation i Vietnam VBA.

25 medlemmar har under kongressperioden tilldelats SRF:s hederstecken i form av nål eller berlock i guld. SRF:s Ögonvårdspris tilldelades professor Elisabet Agardh, universitetslektor Jörgen Gustavsson och optiker Per-Åke Östman.

Granskningsutskottets rapporter för åren 2006 och 2007 godkändes liksom rapporten från Synskadades Stiftelse. Kongressen beslutade enhälligt att bevilja förbundsstyrel​sens ledamöter ansvarsfrihet för verksamhetsåren 2006 och 2007.

SRF:s nya program för samhällsarbetet fastställdes och kongressen beslutade att det ska vara ett levande dokument inom organisationen som används i praktiken.
Ett bättre, aktivare och friskare liv för synskadade är vårt prioriterade mål för kongressperioden 2009-2011. Det är ett hälsomål i vid bemärkelse. En kampanj ska genomföras 2009 med temat flexibel personlig kommunal service. Andra frågor som ska lyftas under perioden är arbete/försörjning och underlätta orienteringen för syn​skadade.

Kongressen uppdrog till regioner, distrikt och lokalföre​ningar att medverka aktivt i det fortsatta arbetet att utveckla SRF-organisationen. Det innebär att stärka distrikt, lokal​föreningar och medlemmar genom uppsökande verksam​het, att utveckla samarbetet med syncentralerna, yngre​satsning, medlemsstudier och funktionärsutbildning samt ombudsmannastöd.

Kongressen beslutade om flera ändringar i stadgarna, bland annat att medlemskapet kan knytas till distrikt, införande av organisationsråd och vilande lokalförening.

Distriktsavgiften ska vara oförändrad, det vill säga 75 kronor per röstberättigad medlem och år. Barn och ung​domar upp till och med 30 år ska betala en medlemsavgift till lokalförening eller distrikt på 100 kronor per år men riksförbundet tar inte ut någon årsavgift från distrikten för dessa, Långtidsbudgeten fastställdes liksom årsarvoden för förbundsordförande, styrelsens ledamöter, verksamhets​revisorn, granskningsutskottet och valberedningen.

Tiina Nummi-Södergren valdes åter till förbundsordförande för SRF. Därutöver förrättades val av förbundsstyrelse, revisorer, granskningsutskott och valberedning.

Kongressen fastställde Ett trovärdigt SRF med etiska prin​ciper - etiskt program för Synskadades Riksförbund, som bland annat innehåller SRF:s insamlingspolicy. Det bygger bland annat på ett rådslag i SRF-orga​nisationen och utgör värdegrunden för vårt interna och externa arbete. Rappor​ten om jämställdhetsarbetet godkändes.

Rapporten om handikappsamarbetet godkändes och kongressen gav förbundsstyrelsen handlingsfrihet att besluta om medlemskap i handikappförbundens Samar​betsorgan HSO vid lämplig tidpunkt.

78 motioner hade inkommit till kongressen. Majoriteten av dessa bifölls. Kongressen antog sju uttalanden: SRF kräver bättre skolinspektioner; Ställ samma krav på alla skolor; bättre undervisning i punktskrift; låt FN-konventionen bli ett effektivt verktyg; Om tillgänglighet vid flygresor, ett flyg för alla; gravt synskadade och LSS; Stoppa morden och diskrimineringen av personer med albinism i Tanzania. Två seminarier genomfördes, ett om LSS lagen om stöd och service till vissa funktionshindrade och ett om FN-konven​tionen om rättigheter för personer med funktionshinder.
Den i särklass största sponsorn av kongressen var liksom tidigare år vår egen företagsgrupp Iris-koncernen med Iris Holding AB i spetsen. Dotterbolagen Iris Hadar AB, Iris InterMedia AB, Almåsa Konferens AB, Iris Hantverk AB, Iris Hjälpmedel AB och Iris Beman​ning AB visade sin verk​samhet i flera välbesökta utställ​ningar och uppskattade events. Elvira Kivi som tävlade i judo i paralympics berätt​ade om och visade judo. Koncernen bekostade festmidda​gen och dansorkestern på lördagskvällen. Även Polar Print sponsrade kongressen med ett eftermiddagskaffe.

Ett mycket uppskattat inslag på kongressen var "barn​panelen", där några yngre SRF-medlemmar i åldern 11-17 år svarade på några förberedda frågor. Även denna kongress sändes via webbradio, vilket var synner​ligen uppskattat.

Förbundsstyrelsen

Förbundets styrelse hade följande sammansättning fram till kongressen i oktober 2008:

Tiina Nummi-Södergren, Huddinge, förbundsordförande

Roland Gustafsson, Eskilstuna, 1:e vice ordförande

Kicki Lundmark, Umeå, 2:e vice ordförande

Britt Artursson, Floby

Ronny Blidberg, Uddevalla

Kidane Ghebreab, Växjö

Stig Hedlund, Haparanda

Kenneth Jägsander, Eksjö

Ann Jönsson, Haninge

Lise-lott Naess, Växjö

Ulrika Norelius, Stockholm

Inge Rutgerson, Nödinge

Per-Ingvar Sundgren, Sundsvall

Efter kongressen har styrelsen följande sammansättning:

Tiina Nummi-Södergren, Huddinge, förbundsordförande

Roland Gustafsson, Eskilstuna, 1:e vice ordförande

Inge Rutgerson, Nödinge, 2:e vice ordförande

Britt Artursson, Floby

Ronny Blidberg, Uddevalla

Alireza Ghanbar Alipour, Västra Frölunda

Kidane Ghebreab, Växjö

Stig Hedlund, Haparanda

Ann Jönsson, Haninge

Asta Karlsson, Växjö

Kicki Lundmark, Umeå,

Lars Nord, Uppsala

Ulrika Norelius, Stockholm

Förbundsstyrelsen har under 2008 haft 12 protokollförda sammanträden varav sex telefonmöten. Två av telefon​mötena var extrainkallade möten.

Arbetsutskottet

Arbetsutskottet har haft följande sammansättning under 2008:

Januari-oktober

Tiina Nummi-Södergren

Roland Gustafsson

Kicki lundmark

Januari - April
Inge Rutgerson
Liselott Naess
Maj-Oktober
Lise-Lott Naess

Per-Ingvar Sundgren

November-December

Tiina Nummi-Södergren

Roland Gustafsson

Inge Rutgerson

Britt Artursson

Ronny Blidberg

Arbetsutskottet har haft sju protokollförda sammanträden under året. Utöver de fem inplanerade telefonsamman​trädena har arbetsutskottet haft två extra telefonsamman​träden. Ett sammanträde ägde rum på kansliet.

Granskningsutskottet

Det av kongressen 2006 valda granskningsutskottet har under året kontinuerligt granskat förbundets verksamhet. Utskottet har haft tre sammanträden under året varav två telefonmöten.

Följande personer ingick i utskottet fram till kongressen i oktober:

Lena Höjdevall, Mjölby, sammankallande

Britt-Marie Berner, Stockholm

Ella Johansson, Skellefteå

Gunn Larsson, Uppsala

Arvid Lindén, Stockholm

Malin Ekman-Aldén, (adjungerad från och med mars 2007)
Kenneth Henningsson, Kristinehamn avgick i januari 2007 och Bengt Olin, Tygelsjö avgick i januari 2008.

Efter kongressen består granskningsutskottet av:
Lena Höjdevall, Mjölby, sammankallande

Britt-Marie Berner, Stockholm

Dan Berggren, Piteå

Lars Eisner, Lund

Gunn Larsson, Uppsala

David Lindberg, Lajksjöberg

Arvid Lindén, Stockholm

Valberedningen

Valberedningen har haft tre sammanträden under året, varav ett telefonmöte. Under året har valberedningen för​berett de val som genomfördes under kongressen.

Valberedningen bestod till kongressen i oktober av följande personer:

Agneta Elfving, Örebro, sammankallande

Harry Jansson, Åmål

Margareta Pettersson, Boden

Carina Rick, Matfors

Anita Rönnbäck, Piteå

Simon Tiensuu, Furulund

Fredrik H Larsson, Stockholm avgick i januari 2007)

Efter kongressen består valberedningen av följande personer:

Kenneth Jägsander, Eksjö, sammankallande

Tommy Andersson, Växjö

Michael Haraldsson, Farsta

Eva-Lena Lindell, Munka-Ljungby
Kaj Nordquist, Vällingby

Margareta Pettersson, Boden

Anita Rönnbäck, Piteå

Ordförandekonferenser

Distriktsordförandena har haft två konferenser under 2008 varav ett telefonmöte.

Den 1 februari 2008 samlades ordförandena på SRF:s kansli i Enskede. Alla distrikt utom ett var representerade. Representanter från förbundsstyrelsen, gransknings​utskottet, Unga Synskadade och kansliet deltog också i konferensen.

Huvudpunkten på dagordningen var diskussion och utvär​dering av kampanjen hösten 2007 för personlig service.

Ett öppet brev till riksdagsledamöter med rubriken "Ett svek mot målet om ett tillgängligt Sverige" antogs av ordföran​dena.

SRF:s solidaritetsarbete, rehabilitering/habilitering i fokus samt projekt medlemsrekrytering/ funktionärsutbildning ingick också i programmet för dagen.

Övriga frågor som diskuterades var hälsopeng och rehab​peng för personalen, SRF:s försäkring, arbetet med talande textremsor samt omkostnaderna till distrikt för regionala ombudsmän.

Den 3 juni hölls ett telefonmöte för ordförandena. Alla distrikt var representerade och representanter från för​bundsstyrelsen samt kansliet deltog också i mötet.

Huvudpunkterna på dagordningen var förberedelse och diskussion av verksamhetsinriktning, stadgefrågor samt val av beredningsutskottet inför kongress 2008. Vidare presenterades FN-konventionen och SRF:s yngresatsning.

Övriga frågor som diskuterades var förändringar av trygg​hetssystemet, funktionärsutbildning och den pågående ombudsmannautredningen.

Personal

Antalet anställda vid rikskansliet 2008 (2007) var 70 (73) personer varav 42 (44) kvinnor och 28 (29) män. Av de anställda var 32 (33) synskadade och 38 (40) seende. Omräknat till heltidstjänster var antalet tjänster vid riks​kansliet 63 (64).

Uppgifterna avser antalet personer/tjänster vid rikskansliet per den 31 december respektive år och inkluderar ord​föranden. I rikskansliet har inräknats personal i Enskede och personal som arbetar på distans samt de regionala ombudsmännen som är finansierade av riksförbundet.

4. Påverkansarbete

Personlig service

Den kampanj om personlig service som genomfördes hösten 2007 utvärderades i början av året. Utvärderingen gjordes genom en enkät till personer som ansvarat för kampanjen runt om i organisationen. Svaren visar genom​gående att kampanjen var lyckad och många lyfter särskilt fram glädjen i att tillsammans med hela SRF arbeta mot samma mål samtidigt.

I januari träffade handikapprörelsen alliansens ledamöter i socialutskottet. SRF tog bland annat upp lagreglerad rätt till personlig service. Vi har även följt LSS-utredningens arbete, lagen om stöd och service för vissa funktionshind​rade, vars slutbetänkande är lagt. Utredningen anser att även socialtjänstlagen måste ses över för att få till stånd ett flexiblare stöd.

Vi har varit representerade i referensgruppen som varit knuten till utredaren av "Fritt val inom äldre- och handi​kappomsorgen".

Utredningens uppdrag har varit att undersöka de juridiska aspekterna på ett system där brukaren fritt kan välja utförare av insatser inom hemtjänsten och vilka krav som ska ställas på utförarna.

Arbetsmarknad
Finna, få och behålla ett arbete

Vårt arbete under året har fokuserat på kravet att Arbets​förmedlingen bör få hela ansvaret för såväl arbetssökande som anställda synskadade i behov av kvalificerat stöd.

Vi har även påtalat vikten av informationsinsatser till arbetsgivare.

SRF har även framfört kravet att bidraget för personligt biträde måste höjas.

Regeringens löfte om lönebidrag även för egenföretagare med funktionsnedsättningar har vi vid flera tillfällen påmint om.

En garanterad finansiering och effektivare organisation av arbetslivsinriktade rehabiliteringsåtgärder för synskadade har framförts i skrivelser och uppvaktningar hos berörda ministrar samt den nya Arbetsförmedlingen.

I slutet av året erhöll vi medel från arvsfonden för projektet ”Nya yrken för synskadade”.

Frågan om en ansvarig myndighet har tagits upp på reger​ingens agenda. Bland annat har man tittat på den norska modellen. Ett steg har tagits, då även lönebidragsanställda numera omfattas av AF:s ansvar.

Arbetsförmedlingen har inlett ett arbete med informations​insatser för arbetsgivare, där även arbetsgivarnas attityder till arbetskraft med funktionsnedsättningar undersöks. Kompetens och enklare vägar till arbetsmarknadspolitiken framhålls av arbetsgivarna.

Regeringen beslutade om höjning av bidraget för arbets​biträde samt en höjning av taket för arbetshjälpmedel.

Frågan om lönebidrag för egenföretagare har Arbetsmark​nadsdepartementet återigen givit löfte om att man ska undersöka. Något förslag har vi ännu ej sett.

SRF har påtalat att minoritetsgrupper såsom synskadade glöms bort i satsningar på rehabilitering till arbete.

SRF och Hörselskadades Riksförbund har förmått reger​ingen att även 2008 ge dispens för rehabiliterings​insatser för anställda syn- eller hörselskadade via enheten Rehabi​litering till arbete inom Arbetsförmedlingen.

Vi har även fört diskussioner med Försäkringskassan kring hjälpmedelshantering och fått till stånd en utbildning av deras berörda personalenhet.

SRF har påtalat vikten av fortsatt brukarinflytande i verk​samheten inom den nya organisationen för arbetsförmed​ling och stödinsatser. Ett centralt och ett regionråd har skapats, där SRF är representerat.

SRF:s krav på att fler Sius-konsulenter för synskadade ska tillsättas och utbildas har fått gehör inom Arbetsförmed​lingen.

Arbetsmarknadsstatistik 2008

Antal personer som har anställning med lönebidrag:

Gravt synskadade = 508 personer

Synsvaga = 987 personer

Totalt finns 2 140 synsvaga registrerade på AF, gravt syn​skadade 1 101,

Summa: 3 241 personer registrerade hos AF.

Utvecklingsanställning:

14 personer med grav synskada

25 personer med synsvaghet

Trygghetsanställning:

86 personer med grav synskada

161 personer med synsvaghet.

Nystartsjobb:

4 personer med grav synskada

29 personer med synsvaghet.

Fördjupad kartläggning och vägledning:

0 personer med grav synskada

0 personer med synsvaghet.

Rehabilitering

Under våren har rehabiliteringsfrågorna varit högpriorite​rade i organisationen. Det mesta arbetet med rehabilite​ringsfrågorna har skett inom de tre arvsfonds​projekten Syntesprojektet, Folkhälsoprojektet och Heminstruktörs​projektet. Syntesprojektet avslutades under året och de två övriga avslutas våren 2009.

Resultatet av Syntesprojektet är bland annat att man tagit fram en modell för hur rehabiliteringen bör organiseras.

Rehabilitering för personer med synnedsättning sker i dag på landstingens syncentraler. Arbetsterapeuter inom primärvård eller kommun kan efter viss vidareutbildning ge personer med lindrigare synnedsättning en likvärdig god rehabilitering. Fördelarna för personerna är den närhet och helhetssyn som bättre kan tillgodoses med en lokal rehabi​litering. Rehabilitering som kräver syncentralens specialist​kunskap får också en möjlighet att utvecklas.

Projektets förslag till organisering av rehabilitering

Ögonläkare remitterar till syncentral.

Syncentralen bedömer vilka som bör erhålla sin rehabili​tering inom primärvården (kommunen).

Remiss sänds till arbetsterapeut och till optiker. Aktuella att föras över till basnivå är i första hand patienter med huvud​diagnos torr makuladegeneration, synskärpa 0,1 eller bättre och som bor i eget boende.

Optiker, med kompetens inom synsvageområdet och som arbetar enligt avtal med landstinget, gör en undersökning samt provar ut och förskriver glasögon.

Arbetsterapeuten träffar patienten vid ett hembesök för en kartläggning och åtgärder med bland annat förskrivning och träning av enklare hjälpmedel som belysningslupp, förstoringsglas.

Vid en synförsämring remitteras personen till syncentral av arbetsterapeuten.

I Syntesprojektet ingick också att genom delprojekt utveckla arbetet på syncentralerna. SRF har varit enga​gerat i flera av projekten. Framför allt i att ta fram en beskrivning av vilken grundläggande psykosocial rehabili​tering som ska erbjudas av alla syncentraler. Förankrings​processen av det materialet pågår.

Öppen jämförelse

SRF har genomfört en undersökning av resurserna i samt​liga landsting/regioner. Vi har koncentrerat oss på frågor som SRF alltid hävdat varit viktiga för en god rehabilitering. I denna öppna jämförelse har vi därför ställt frågor kring väntetider, avgifter, organisering av rehabiliteringen och vilka resurser som avsätts till personal och hjälpmedel för synskadade.

Tre landsting, Kronoberg, Kalmar och Skåne, har en väntetid som överstiger tre månader. Endast två landsting, Västra Götaland samt Gävleborg, uppfyller kravet på att alla personer ska få en rehabiliteringsplan. I nästan hälften av landstingen är det färre än 50 procent som får en indivi​duell rehabiliteringsplan.

Lägst personalresurser har Kalmar landsting, där går det 39 000 invånare på varje anställd på syncentralerna. Störst resurser räknat i antal anställda har Gotland med 14 300 invånare per anställd på syncentralen.

Skillnaderna är också mycket stora i hur mycket budget​medel landstingen avsätter för synhjälpmedel. Högst ligger Västernorrland med 25 kronor per invånare därefter Jämtland med 20 kronor per invånare, och lägst ligger Gävleborg med fem kronor. Medeltalet för alla landstingen är 12 kronor per invånare. Det är också stora skillnader i hur mycket avgifter landstingen tar ut för hjälpmedel.

Resultatet av undersökningen fick stort genomslag både inom rehabiliteringen och i pressen.

Heminstruktörsfrågan

SRF har kontaktat och bjudit in samtliga kommuner som inte har hem/syninstruktör till ett frukostmöte. Många kommuner hörsammade inbjudan och där diskuterades möjligheten att inrätta heminstruktörstjänst. I flera fall fick vi positiv respons och vi tror att det åtminstone i några fall kommer leda till att kommunen skaffar en heminstruktör. Som ett av resultaten i vårt heminstruktörsprojekt tycker vi oss att antalet hem/syninstruktörer inte längre minskar i landet. Ett positivt tecken är att fler än förra året anmält sig till utbildningen på Hagabergs folkhögskola.

Folkhälsa

Vårt Arvsfondsfinansierade folkhälsoprojekt har fortsatt, nu med fokus på habilitering och rehabilitering. Det har gjort att vi integrerat arbetet för bättre rehabilitering och bättre folkhälsa.

Vi har också fortsatt att stödja lokala projekt, bland annat har vi beviljat medel för två kurser för synskadade invandrare. Vi har hjälpt till med planering av och kommer medverka i genomförandet av dessa kurser.

Bevakning av Regering, Riksdag och EU
SRF Bevakar kontinuerligt Sveriges Riksdag och regeringskansliet samt EU frågor som berör SRF. Vi följer arbetet i dessa organ via Internet och media samt genom vår representation i olika samrådsorgan.

SRF har under året svarat på remisser från Utbildnings​departementet om En ny betygsskala, Ökad likvärdighet för eleven och Framtidsvägen – en reformerad gymnasieskola.

Från Socialdepartementet har vi besvarat remisserna, FN:s konvention om rättigheter för personer med funktions​nedsättning, Samordnad och tydlig tillsyn av socialtjänsten och Evidensbaserad praktik inom socialtjänsten.

Från Kulturdepartementet Värna språken, Ny Radio- TV lag, Radio och TV i allmänhetens tjänst.

Från Integrations- och jämställdhetsdepartementet har vi svarat på förslag till överenskommelse mellan regeringen och idéburna organisationer, från Miljödepartementet om Enkelt avhjälpta hinder samt från Finansdepartementet om säker e-hantering.

Ekonomisk trygghet

Under den allmänna motionstiden kontaktade vi flera riks​dagsmän för att få fram förslag på att åldersbegränsningar ska tas bort i regelverket för handikappersättning. Vi nådde ingen framgång, men fortsätter att driva frågan där vi kan.

Diskriminering och mänskliga rättigheter

SRF har lagt ner stort arbete på att få regeringen att lägga in otillgänglighet som en diskrimineringsgrund i den antagna diskrimineringslagen. Detta har inneburit att SRF har skickat motionsunderlag och brev till alla riksdags​ledamöter, skrivit insändare och debattartiklar till tidningar, fått politiker att ställa skriftliga frågor i riksdagen, tagit fram underlag till uttalande samt uppmanat till upprop via SRF:s hemsida. SRF har även haft en sittning med regeringens utredare angående tillgänglighet som diskrimineringsgrund.

SRF har varit aktivt vid översättningen av den nya FN konventionen om rättigheter för personer med funktions​nedsättning, men också lagt ner ett stort arbete i utred​ningen om Sveriges ratificering av konventionen. SRF har tillsammans med den övriga handikapprörelsen, i denna utredning, framfört många kritiska synpunkter som regeringen tyvärr inte tog till sig.

Handikappförbundens Samarbetsorgan, HSO, Forum Kvinnor och Funktionshinder samt Sveri, arbetat med projektet Agenda 50 - Ett verktyg för våra rättigheter. Detta arvsfondsprojekt syftar till att öka kunskapen om handi​kappkonventionen genom att ta fram utbildningsmaterial och utbildningsinsatser. SRF har även utsett en MR ansvarig (mänskliga rättigheter) för att samordna detta arbete i SRF.

Arbetet med att informera om konventionen har redan startats genom att vi har varit ute i en del kommuner och landsting, på kommunala handikapp råd samt deltagit som föreläsare vid olika konferenser kring FN konventionen. Vi har även deltagit som föreläsare på konferenser anordnade tillsammans med diskrimineringsbyråerna ute i landet. Ombudsmännen fick en genomgång av konventionen på senaste ombudsmannautbildningen, och på årets kongress genomfördes ett seminarium kring konventionen och Sveriges arbete med ratificeringen av densamma.

SRF har tillskrivit ledamöterna i europaparlamentet om stöd förr framtagandet av ett funktionshinderdirektiv inom EU samt varit representerade i European Blind Unions

nätverk för mänskliga rättigheter.

Fysisk tillgänglighet och resande

SRF har deltagit i ett seminarium om ledstråk. seminariet ägnades åt en uppdatering av de studier som genomförts på området och åt en diskussion av reglerna för hur led​stråk ska utformas i Vägars och gators utformning (VGU), som ges ut av Vägverket.

Vi har träffat Margareta Cederfält, som är moderat ledamot i trafikutskottet. Under uppvaktningen lyfte vi fram ledsag​ningen inom kollektivtrafiken, trafiksäkerhet och respekten för den vita käppen. En tredje fråga som lyftes var när regeringen avser att utreda en del bestämmelser i lagen 1997:736 om färdtjänst. Det handlar bland annat om rätten till ledsagare.

SRF deltog tillsammans med Riksorganisationen Unga Synskadade US i en hearing med infrastrukturminister Åsa Thorstensson. Hearingen handlade om tillgängligheten inom kollektivtrafiken ur ett ungdomsperspektiv. Behovet av ett nationellt system för ledsagning med beställning via ett nationellt telefonnummer, problemen med långa för​beställningstider när det gäller ledsagning och vikten av att hållplats- och linjeutrop garanteras var några av de frågor som vi gemensamt tog upp.

Vi har träffat Vägverket och studerat deras arbete med led​stråk i Borlänge. Vid samma träff diskuterade vi också allmänt tillgänglighetsfrågor med Banverket och Vägverket.

SRF har träffade Ulf Lundin som är utredare av regional och lokal kollektivtrafik. Vi gav en bild av hur det är att resa som synsvag eller gravt synskadad. Vi berättade också om SRF:s syn på relationen mellan färdtjänst och den allmän​na kollektivtrafiken.

SRF har deltagit i en av Swedish Standards Institute anordnad konferens om modellering av gång- och cykel​trafikanters behov.

Bygg Klokt är ett samarbete mellan sju handikapp​organi​sationer där SRF är en av medlemsorganisationerna. Under flera år har Bygg Klokt genomfört ett informations och utbildningsprojekt utifrån Enkelt avhjälpta hinder. Under hösten har Bygg Klokt genomfört tre avslutande konferenser runt om i landet.

SRF har även deltagit i de landsomfattande seminarierna som Boverket anordnat utifrån förändringar i Boverkets Byggregler (BBR) och att dessa nya byggregler började gälla från och med 4 juli 2008.

SRF har besvarat en remiss till miljödepartementet om enkelt avhjälpta hinder, Boverkets remiss om ändringar i plan- och bygglagen samt remissen om ett förslag till certifieringsregler för fristående sakkunniga kontrollanter av tillgängligheten till byggd miljö.

Vi har inom ramen för SJ:s handikappråd rönt vissa fram​gångar under året. Antalet platser på tåget där ledarhundar är tillåtna har ökat och små förbättringar har uppnåtts när det gäller SJ:s system för ledsagning.

SRF har en representant i Bygg Klokts styrelse, vägverkets handikappråd, banverkets handikappråd, SJ:s handikapp​råd, luftfartsstyrelsens handikappråd, Boverkets samråd med handikapporganisationerna samt två representanter i referensgruppen till en studie om ledstråk för synsvaga, som finansieras av Vägverket.

Frågor om resande och fysisk tillgänglighet har under året diskuterats i SRF:s tillgänglighetsnätverk som är öppet för alla som har intresse av att diskutera, följa debatten och delta i SRF:s arbete med tillgänglighetsfrågor. Cirka 80 personer är anslutna till tillgänglighetsnätverket. Under året har vi haft telefonmöten, som varit öppna för alla som är medlemmar i nätverket. I övrigt har diskussionerna förts via en e-postlista.
Utbildning

SRF har lämnat synpunkter på regeringens slutbetänkande kring en gymnasiedel vid Ekeskolan. SRF ställde sig bakom förslaget om en förlängd skolgång till 21 år för den grupp elever som har en mycket komplicerad studie​situa​tion på grund av synskada i kombination med omfattande ytterligare funktionsnedsättningar. SRF ansåg inte att en gymnasieskola för elever med synskada och ytterligare funktionsnedsättningar ska införas vid Ekeskolan. Ytterli​gare två remissvar har inlämnats, angående en ny betygs​skala och om mål i svenska i Specialskolans år 4.

SRF har uppmärksammat problemet med att elever med funktionsnedsättningar alldeles för lättvindigt nekas att börja fristående skola. En artikel publicerades i Göteborgs​posten tillsammans med tre andra föreningar. Ett försök att implementera en riksdagsmotion i samma ärende miss​lyckades, med hänvisning till arbetet med den nya skol​lagen.

SRF har träffat generaldirektören och pressekreteraren för den nya Specialpedagogiska skolmyndigheten, SPSM, som startade under året. Vi påpekade bland annat vikten av att synfrågorna får utrymme i den nya myndigheten och behovet av nationell spetskompetens. Vi har lyckats påverka före detta Specialpedagogiska institutet, SIT, så att det nu enkelt går att lämna synpunkter på anpassade läromedel på nuvarande SPSM:s hemsida. Vi har fått till​fälle att lämna synpunkter inför Statens skolinspektions kommande kvalitetsgranskning av situationen för bland andra synskadade elever.
SRF har ett pågående tvåårigt skolprojekt med finansiering från Allmänna arvsfonden. Den första delen av projektet innebär en kartläggning av kommunernas rutiner när det gäller samverkan kring stöd till barn och unga från stat, landsting och kommun. Resultaten från vår kartläggning tillsammans med en presentation av goda exempel i tre kommuner presenterades vid en konferens med närmare 70 deltagare från stat, landsting, kommun och SRF. Media har också uppmärksammat de goda exemplen.

Skolprojektets andra del, som är ett mentorsprojekt, inne​bär att nio barn som går i klass 4 - 6 har fått en synskadad kamratstödjare i åldern 18 - 21 år. Kontakten sker via mail eller telefon eftersom paren bor på olika orter i landet.

SRF:s föräldraråd har haft två möten under året. Ett möte var tillsammans med SRF:s interna skolnätverk.

Kultur och informationsteknik

Under året har SRF i skrivelser och möte med handlägga​ren i public service-utredningen samt i remissvar lyft problemen kring användbarheten hos tjänsten talande text​remsa. Trots olösta tekniska system kan vi ändå glädja oss åt att public service-utredningen föreslår att försök med syntolkning ska prövas under kommande tillståndsperiod.

I december överlämnades Radio- och TV-lagsutredningen, Lag om Audiovisuella Media till regeringen. En fråga som genererat översyn av andra lagar är vidaresändningsplikt, det vill säga skyldighet att tillhandahålla vissa program i kabelnät och satellit.

För synskadade har det betydelse för tillgång till talande textremsa och förhoppningsvis försök med syntolkning.

I maj fick vi äntligen ett positivt svar på begäran om upp​vaktning hos kulturministern, och i augusti besökte hon SRF.

Våra tre huvudfrågor var: tillgänglig TV, syntolkning av film, teater och andra evenemang samt punktklubbens fortsätt​ning. Inga direkta löften gavs.

Vi har tillsammans med Föreningen Sveriges Dövblinda och senare med Talboks- och Punktskriftsbiblioteket träffat tillgänglighetsansvarig på Sveriges Television kring tillgång till programtablåerna i punktskrift. Trots uttryckt stor förstå​else har ingenting konkret hänt.

Tidigt i våras gav regeringen Talboks- och Punktskrifts​biblioteket och Taltidningsnämnden i uppdrag att utreda och lämna förslag på hur böcker, tidningar, tidskrifter, sam​hällsinformation med mera ska nå fler målgrupper. Framför allt vill regeringen se förslag på hur samarbetet över myn​dighetsgränserna ska förbättras kring tekniska system, distributionsformer och, äntligen, ett enhetligt läsformat.

SRF har deltagit i hearings, möten med respektive myndig​het och kommer senare att svara på remisser.

Genom vår representation i Taltidningsnämnden och talboks- och punktskriftsbibliotekets råd har vi dessutom stora möjligheter att påverka under hand.

Verket för Förvaltning i Utveckling lämnade på uppdrag av regeringen en rapport, (säkert elektroniskt informations​utbyte och säker hantering av elektroniska handlingar) med förslag om en svensk standard för E-legitimation. Verva pekade där bland annat på behovet av att säkra tillgänglig​heten för personer med funktionsnedsättningar. Vårt enga​gemang genom medverkan i en hearing och en skrivelse har troligen haft viss betydelse.

Tillsammans med handikappförbundens samarbetsorgan HSO skickade SRF en skrivelse till Justitiedepartementets e-Offentlighetskommitté med anledning av deras uppdrag att se över en generell skyldighet att lämna ut allmänna handlingar i elektronisk form.

Vi pekade på inskränkningar i tillgänglighet då vissa hand​lingar enbart går att rekvirera i pappersformat.

Någon återkoppling från kommittén har vi ännu inte fått.

Kommunikationsmyndigheten post- och Telestyrelsen, PTS, har förutom att tillhandahålla särskilda tjänster också i uppdrag att genomföra projekt som syftar till ökad tillgäng​lighet.

I april startades projektet Bildtolken i mobiltelefon. Cirka 50 synskadade deltar. Projektet pågår till och med april 2009.

En programvara har utvecklats för att enkelt skicka bilder tillsammans med text eller intalad fråga till en tolk. En stark önskan är att tjänsten ska utvecklas för syntolkning genom videosamtal.

SRF har tillsammans med Hjälpmedelsinstitutet och Talskadades riksförening genomfört en förstudie om IT-support främst för äldre med funktionsnedsättningar.

Syncentraler, hjälpmedelscentraler och företag i branschen har fått svara på frågor om sin roll för att öka IT-kunnande bland våra grupper. De olika målgrupperna har också intervjuats.

Intresse finns hos en Callcenter-förening och några specialistföretag att medverka i ett längre projekt.

Ansökan är skickad till Allmänna Arvsfonden.

Under 2008 startade Hjälpmedelsinstitutet i samverkan med Post- och Telestyrelsen, Handisam, SRF, med flera ett försök med webbenkäter. Frågorna rör huvudsakligen IT-tjänster och produkter. Deltagandet bygger på egen anmälan. Resultaten som är avidentifierade sprids till alla deltagare, medverkande organisationer och myndigheter och kan också användas för att visa på troliga behov och önskemål i det intressepolitiska arbetet.

Cirka 150 synskadade har deltagit. Post- och Telestyrelsen kommer att svara för webbenkäterna under 2009.

Tillgänglighet börjar få genomslag även i den kommersiella sektorn. Men våra specifika behov av utbildning och support har här ingen given part.

Konsument

SRF har under året följt upp de kontakter vi skapade under kampanjen - Personlig service 2007. Vi har sett ett ökat intresse av våra frågor framförallt från livsmedelskedjorna. Men vi måste arbeta vidare med dessa frågor för att vi skall nå ett resultat ute hos den enskilde handlaren.

Under året har kontakt återigen tagits med bankerna angående bankomaternas tillgänglighet i både tal och utformning. Nya sorters uttagsautomater dyker upp som inte är tillgängliga för synskadade kunder.

Med medlemmarnas hjälp får vi vetskap om att sådana finns och kan på det sättet ta kontakt med dessa företag för att tala om att det ska vara tillgängligt innan 2010. Dess​utom har frågan väkts i konsumentverkets handikappråd.

Tre av de stora bankerna, Swedbank, SE-banken och Nordea har säkerhetssystem som förutsätter koddosor. Under året har alla tre tagit fram koddosor med tal. SRF har medverkat med råd och även i testgrupper.

När det gäller självscanners i butiker så har även där påminnelser om att göra dessa tillgängliga med tal sänts ut, men i dagsläget är scanners inte så vanliga och man har inte löst hur man ska sätta in tal och hur mycket information som skulle kunna ges. Det handlar om säker​het, ifall innehållsförteckningarna ska läsas upp och ifall det blir någon ändring i den fysiska varans deklaration och den i scannern.

SRF deltog i Pacsem i Karlstad med föredrag och utställ​ningsbord kring förpackningars kommunikativa värde för synskadade. Vårt inslag rönte stort intresse bland de cirka 200 deltagarna som kom från förpackningsbranschen, universitet och högskolor och annat fackfolk.

En förstudie om modern teknik som kan överföra text till tal på förpackningar har inletts under året och kommer att vara klar under våren 2009.
Vi har varit representerade både i konsumentverkets handikappråd samt i Sveriges konsumenter.

Ögonforskning

SRF har varit en av parterna som sponsrat det sam​nordiska projektet för ökad effektivitet i rehabiliteringen av personer med tidig Makuladegeneration.

Bland annat kommer test- och utbildningsmaterial att tas fram.
Initiativtagare är Krister Inde och Jörgen Gustavsson, högskolan i Kalmar.

SRF har inlett en fortsatt samverkan med näthinnecentret i Lund och bidrar med en halv miljon kronor årligen under tre år.

Under våren genomfördes en konferens med föredrag kring sjukdomen Makuladegeneration, i Folkets hus, Stockholm. Arrangemanget var en del av kampanjen för tidig upptäckt av sjukdomen. SRF, PRO och Synfrämjandet hörde till arrangörerna.

Tiina Nummi-Södergren inledningstalade på Sveriges Ögonläkarförenings hundraårsjubileum i maj.

Samverkan med ögonläkarföreningen, optikerförbundet och Föreningen för synrehabilitering, inom Synfrämjandet fortsätter. Främst är det ett informationsutbyte på berörda områden.

SRF har bidragit med cirka 350 tusen kronor till Synfrämjan​dets forskningsfond.

SRF medverkade i en paneldiskussion på läkardagarna i Örebro. Temat var forskning, behandlingsmodeller och rehabilitering på synområdet.

2008 års ögonvårdspristagare blev Ögonläkare Elisabeth Agardh, Malmö, samt optikerna Jörgen Gustavsson, Kalmar, Per-Åke Östman från Umeå. 9 kandidater var nominerade.

För att få en bredare bedömning och beredning inför förbundsstyrelsens beslut, använder vi oss av en jury - bestående av representanter från Synskadades Riksför​bund, Sveriges Ögonläkarförening, Optikerförbundet, Föreningen för Synrehabilitering och Syncentralernas Nationella Samrådsgrupp. Priserna delades ut under vår kongress.

SRF engagerade sig i debatten kring kostnads​diskussionen om den nya behandlingsmetoden, Lucentis, mot våt Makuladegeneration. Vi fick in en debattartikel i Svenska Dagbladet, som gav gensvar.

5. Organisationsarbete

Medlemmar

Medlemsantal 2008-12-31

	
	
	
	

	
	
	
	

	Distrikt
	Röstb
	Stödj
	Totalt

	
	
	
	

	Stockholms och
	
	
	

	Gotlands län
	1882
	303
	2185

	Uppsala
	429
	174
	603

	Sörmland
	253
	74
	327

	Östergötland
	456
	91
	547

	Jönköping
	308
	118
	426

	Kronoberg
	334
	187
	521

	Kalmar
	510
	246
	756

	Blekinge
	333
	158
	491

	Skåne
	1318
	348
	1666

	Halland
	444
	169
	613

	Bohuslän
	379
	201
	580

	Göteborg
	677
	61
	738

	Älvsborg
	534
	247
	781

	Skaraborg
	390
	204
	594

	Värmland
	320
	143
	463

	Örebro
	360
	187
	547

	Västmanland
	251
	130
	381

	Dalarna
	342
	125
	467

	Gävleborg
	250
	147
	397

	Medelpad
	188
	59
	247

	Ångermanland
	204
	86
	290

	Jämtland
	199
	156
	355

	Västerbotten
	420
	167
	587

	Norrbotten
	361
	136
	497

	Totalt 2008:
	11142
	3917
	15059

	
	
	
	

	Totalt 2007:
	11603
	4001
	15604

	Totalt 2006:
	12178
	4232
	16410

746 (838 år 2007) nya röstberättigade medlemmar har registrerats under året och 285 (347) nya stödjande med​lemmar. Trots detta har det totala medlemsantalet fortsatt att minska, detta år med 545 medlemmar 3,5 procent, vilket dock inte är lika mycket som förra året då det var 806 medlemmar 5 procent. Antalet röstberättigade medlemmar har minskat med 461 personer och antalet stödjande medlemmar har minskat med 84. Antalet barnmedlemmar var 479, en ökning med 27 procent, kanske främst beroende på att vi nu räknar barn upp till 18 år. När vi redovisar medlemsantalet till Socialstyrelsen räknar vi även de medlemmar som avlidit under tiden april-december.

Av SRF:s stadgar framgår att röstberättigad medlem antingen själv ska vara synskadad med så nedsatt synför​måga att det är svårt eller omöjligt att läsa vanlig skrift eller att med synens hjälp orientera sig eller på grund av syn​skadan ha andra väsentliga svårigheter i den dagliga livs​föringen, eller vara vårdnadshavare till barn med synskada enligt ovan som ej har fyllt 18 år.

Stödjande medlem kan vara fysisk eller juridisk person och ska sympatisera med SRF:s arbete. Fysisk person ska erlägga fastställd medlemsavgift och juridisk person ska teckna särskilt avtal med organisationsled som den juri​diska personen ansluter sig till.

Uppsökande verksamhet
Även 2008 utlystes tävlingen om medlemsrekrytering mellan distrikten och mellan lokalföreningarna. Det gäller att öka antalet röstberättigade medlemmar. Två av våra 24 distrikt har ökat medlemsantalet, SRF Gävleborg med 23 10 procent och SRF Uppsala län med 15 3,6 procent röst​berättigade medlemmar.

39 (36 år 2007) av våra lokalföreningar har ökat antalet röstberättigade medlemmar. SRF Sala-Heby har ökat med 12. Tre föreningar, SRF Osby, SRF Landskrona-Svalöv och SRF Strömstad-Tanum, har ökat med 11 röstberätti​gade medlemmar vardera. SRF Markaryd har ökat sitt medlemsantal med hela 54,4 procent, SRF Voxnadalen med 36,4 procent och SRF Osby 34,4 procent fler röstbe​rättigade medlemmar.

Med projektmedel från Synskadades stiftelse påbörjade SRF 2008 ett treårigt projekt med kompetensutveckling som metod på bred front som på sikt ska stärka enskilda synskadades självbild, så att man utvecklas i sin roll som samhällsmedborgare. Syftet är att tillvarata samt utveckla och öka individernas egna resurser för att stärka själv​känslan och öka det egna oberoendet, men också att hitta personer inom gruppen som kan vara förebilder och mentorer för andra.

Projektet bedrivs inom fyra områden: Yngresatsning, sam​arbete med syncentralerna, medlemsrekrytering och kompetensutveckling/​medlemsstudier.

Målet är att genom att nå fler enskilda synskadade ta reda på deras individuella behov av information, utbildning och råd och stöd. Detta ska ligga till grund för gemensamma insatser i projektet.

Arbetet med projektet kunde inte påbörjas förrän relativt sent under året. Den del som har kommit längst är yngre​satsningen. Syftet med denna som går under namnet "Ung i SRF" är att nå personer mellan 25 - 35 år. Fyra uppsökare påbörjade i slutet av året ett arbete med att kontakta syn​skadade i den aktuella åldersgruppen, för att ta reda på hur SRF kan stärka dem i rollen som synskadad.

I början av december anordnades en utbildningshelg på Almåsa för yngre funktionärer från SRF:s distrikt. Syftet med helgen var att fördjupa kunskapen om yngre perso​ners behov av stöd från SRF samt att hitta strategier för att kunna erbjuda detta.

Samarbete

SRF samarbetar gärna med andra i gemensamma frågor. SRF ingår tillsammans med ett 50-tal andra ideella organi​sationer i nätverket Ideell Arena, där vi bland annat sam​arbetar kring ledarutbildning, organisationsutveckling och forskning om den ideella sektorn.

SRF samarbetar också med andra handikappförbund i aktuella frågor. Möten har skett i en konstellation med några handikapporganisationer, där vi diskuterat hur vi kan samarbeta i en tankesmedja eller nätverk. Kongressen gav förbundsstyrelsen handlingsfrihet att besluta om medlem​skap i handikappförbundens Samarbetsorgan HSO vid lämplig tidpunkt.

Kvinno- och jämställdhetsarbete

Arvsfondsprojektet om mäns våld mot kvinnor med funk​tionsnedsättning har fortsatt under året. Målet var att ta fram ett studiematerial i frågan och genomföra en cirkel​ledarutbildning om materialet. Projektet skulle därmed vara slutfört. Studiematerialet har tagits fram och var klart till årsskiftet 2008-2009. Det heter "Hot och våld i kvinnors vardag" och finns i svartskrift, punktskrift och på tal. Syftet med materialet är att göra kvinnor mer medvetna, genom att stärka självkänslan, öka integriteten och lära sig att känna igen de situationer som kan leda till våld. Ett annat viktigt syfte är att man ska lära sig att känna igen härskar​tekniker och maktstrukturer och stimulera till att vi ska arbeta med de här frågorna. Cirkelledarutbildningen äger rum i januari 2009.

I september genomfördes en kurs för kvinnliga kongress​ombud och Lina-kvinnor. Kursen var en samverkansutbild​ning med Långholmens folkhögskola. Den var mycket upp​skattad och innehöll bland annat feministisk teori, retorik och rollspel om kongressen. Syftet var att ge kvinnorna redskap för att på ett mer jämställt sätt uttrycka sina åsikter på kongressen, vilket lyckades mycket väl.

Under kongressen studerades jämställdheten mellan kvinnor och män vad gäller antal inlägg i debatten samt längden på dessa. Resultatet var att 31 kvinnor gjorde 180 inlägg och 27 män gjorde 169 inlägg. Dessa kvinnor yttrade sig i genomsnitt 5,8 gånger och männen 6,2 gånger. Räknat på samtliga 47 kvinnor och 45 män yttrade sig både kvinnorna och männen i genomsnitt 3,8 gånger.

Kvinnokommittén har hållit fyra sammanträden. Kommittén har följt arbetet med att ta fram studiematerialet om mäns våld mot kvinnor med funktionsnedsättning. En annan viktig fråga har varit att göra ett kortfattat material om mäns våld mot synskadade kvinnor med utgångspunkt i handi​kapprörelsens Utredningsinstituts Handu:s rapporten om mäns våld mot kvinnor med funktionsnedsättning.

Synskadade invandrare

SRF har fem intressegrupper med synskadade invandrare. Öst- och Centraleuropeer, Arabisktalande, Kurdiska, Persiska och Spansktalande intressegruppen. Den senare ligger dock i malpåse sedan något år.

De fyra fungerande grupperna har ungefär lika många medlemmar som för ett år sedan. De flesta medlemmarna är medelålders män och ett fåtal är pensionärer.

Avsaknaden av ekonomiska resurser gör det allt svårare att inom grupperna bedriva verksamhet. Det ekonomiska stöd SRF ger räcker i stort sett enbart till att hålla igång styrelsernas arbete.

SRF har uppvaktat ungdomsstyrelsen för att om möjligt finna vägar till ekonomiskt stöd för verksamheten därifrån. Uppvaktningen har dock inte givit något resultat.

Invandrarkommittén har under året haft fyra samman​träden, tre via telefon och ett sammanträde på Almåsa kursgård. Den största frågan är i år såväl som tidigare år den för synskadade invandrare alltför dåligt fungerande SFI-undervisningen, svenska för invandrare.

I december genomfördes i samarbete med Hagabergs folkhögskola en utbildning för funktionärer från intresse​grupperna.

Kompetensutveckling

Tack vare bidrag från externa fonder och stiftelser som KMA, J G Edgrens Testamentsfond och O Lundgrens stif​telse kan vi bedriva utbildning och kompetensutveckling inom organisationen. Vi har anordnat utbildningarna i sam​verkan med olika folkhögskolor.

Årets fortbildning för distriktsordförande och förbunds​styrelse var inriktad på framtidsfrågor - i det långa perspek​tivet - och verksamheten under 2009-2010. Syftet med kursen var att ge deltagarna en samlad bild av utveck​lingen inom omsorgssektorn som underlag och vägledning inför kongressarbetet.

Den processledarutbildning som vi startat i samverkan med ABF har under våren slutförts i Södra och Västra regionen. Den genomfördes även i Nedre Norrland. Stockholms och Gotlands län påbörjade sin utbildning i slutet av året. Syftet med utbildningen är att få en gemensam grund för att utöva ett bra ledarskap i hela organisationen. Deltagarna har arbetat med framtids​bilder och visioner för att skapa utveckling och samman​hållning. Vårt mål har varit att alla förtroendevalda i alla distriktsstyrelser har genomgått processledarutbildningen för att bli bättre ledare.

Vi har genomfört en kurs för styrelseledamöter som ägna​des åt ledarskapsfrågor inom en ideell organisation samt hur man informerar eller argumenterar för sin sak, både internt i rollen som förtroendevald och i att påverka politiker eller tjänstemän.

Inför 2008 års kurs för studieorganisatörer valde vi att bredda inbjudan till studieombud och övriga studie​intresserade. Gensvaret blev så stort att vi fick tacka nej till drygt en tredjedel av de intresserade. Målsättningen med träffen var att ge deltagarna nya idéer för att inspirera andra till studier i organisationen. Vi hade också diskussio​ner med ABF om hur vi kan hjälpas åt för att öka engage​manget för studier i SRF samt förbättra samverkan mellan våra organisationer.

Med stöd av medel från EU:s strukturfond Leonardo da Vinci har två grupper om cirka tio personer genomfört studieresor till Norge respektive Österrike. Vi besökte olika utbildningar och verksamheter som arbetar med rehabili​tering och stöd till synskadade för att öka möjligheter till arbete.

Personalstöd

Riksförbundet är arbetsgivare för den personal som är placerad i flertalet distrikt och lokalföreningar. I riksför​bundets stöd till arbetsplatserna prioriteras resurser till förebyggande och utvecklande personalarbete för att minska behovet av "brandkårsutryckningar" för att lösa samarbetsproblem och konflikter. Insatserna har till exempel bestått av kompe​tensutveckling och introduktion av arbetsledare och perso​nal samt utvecklingssamtal med arbetsledarna. Personalfunktionen har medverkat i utveck​lingskonferenser i distrikt, lokal​föreningar och i regionala arrangemang.

Ett större projekt under året har varit att tillsammans med de fackliga motparterna utveckla och implementera ett nytt system för lokal lönebildning. Vid den årliga utbildnings​konferensen för personal och arbetsledare tog vi bland annat upp påverkansarbete och nätverksbyggande, löne​bildning, dator- och registerfrågor samt strategisk ledning av lokala arbetsplatser.
6. Individinriktat arbete

Juridiskt stöd

Inom det juridiska stödet har under året cirka 50 ärenden startats. Det är ungefär den omfattningen det har haft de senaste åren.

Vad man kan notera under året, är en ökning av antalet ärenden, som gäller färdtjänst och riksfärdtjänst. Man kan också notera en kraftig ökning av antalet ärenden, som gäller socialförsäkring i olika former.

Exempel på det senare är tre ärenden om sänkt eller indragen handikappersättning. Två ärenden har gällt invandrare, som har sökt sjukersättning och också ansetts medicinskt berättigade till det men försäkringskassan har slentrianmässigt bedömt saken så att personerna skulle ha haft rätt till sjukersättning redan det år de kom till Sverige och då betalas ingen ersättning ut.

Två ärenden har gällt återkrav av bostadstillägg för pensio​närer med flera. Ärenden gällande LSS är också vanligt både personkretstillhörighet och antalet timmar.

SRF Fritid

Under året har SRF Fritid genomfört fem sol- och badresor, tre storstadsresor, en cykelresa, två temaresor (litteratur och grekisk helg), två musikresor, en julmarknadsresa och en bilsemesterresa.

149 resenärer deltog i verksamheten år 2008 mot 112 år 2007, vilket är en ökning med hela 33 procent. Rese​närerna fördelade sig på 88 (67) kvinnor och 61 (45) män. Några har deltagit på mer än en resa. På några få resor har också en seende make/maka eller barn följt med. På tio av resorna har en eller två personer med ytterligare funktionsnedsättning deltagit.

SRF Fritid har även givit ekonomiskt stöd till en skidresa med ett stort antal deltagare och en fjällvandring. Dessa organiseras utanför SRF Fritid.

Två nya fritidskataloger har tagits fram och distribuerats i maj och november. Katalogerna finns i storstil, punktskrift, på tal, elektroniskt samt på SRF:s hemsida.

SRF Fritid har haft två Brukarrådsmöten på telefon och efter kongressen i oktober har ett nytt brukarråd utsetts.

I Fritidskatalogen finns nu, under rubriken "Semesterhem i utlandet", cirka 15 semesterhem/hotell i Europa dit man kan vända sig för att ordna sin semester på egen hand. Under "Tillgänglig turism" har antalet hemsidesadresser där man kan få information om tillgängligheten på turistmål i Sverige ökat.
Motion och rekreation

Motionslunken har genomförts på traditionellt sätt denna gång med 736 (förra året 886) deltagande motionärer. Detta är en minskning med 17 procent. Totalt deltog 18 (20) distrikt och 57 (73) lokalföreningar.

Flest deltagare per distrikt hade SRF Halland med 149 personer. Tvåa kom SRF Skåne med 102 deltagare och trea blev SRF Blekinge med 100 motionärer.

Flest deltagare i lokalföreningen hade SRF Malmö med 68 motionärer. Tvåa kom SRF Halmstad-Hylte med 57 perso​ner och trea SRF Ronneby med 53 deltagare.

I klassen antal deltagare i relation till medlemsantalet segrade SRF Vingåker med SRF Vilhelmina som tvåa och SRF Laholm som trea.

SRF och Almåsa Kursgård har en överenskommelse om att SRF bland annat med medel från socialstyrelsen sub​ventionerar rekreationsvistelse för enskilda personer med funktionsnedsättning på Almåsa Kursgård under sommar, påsk och jul. År 2008 subventionerade SRF 4983 gäst​nätter (4380 2007), vilket är en ökning med nästan 15 procent.
Bidrag till enskilda

Under år 2008 har 285 synskadade personer ansökt om fondmedel för olika ändamål. Av dessa beviljades 196 personer med låga inkomster bidrag på totalt 675 000 kronor, varav drygt 550 000 kronor har utbetalats under året. Många söker bidrag för rekreation, både i Sverige och utomlands. Även ansökningar om bidrag till datorer, fritids​aktiviteter och tandvård är ofta förekommande.
Barn- och föräldraverksamhet

SRF har genomfört en punktskriftshelg för föräldrar och anhöriga till synskadade barn på Wiks folkhögskola. Vi har även genomfört två kurser för föräldrar under året. En kurs vände sig till föräldrar till synskadade barn med ytterligare funktionsnedsättningar med inriktning på rörelsehinder. Föräldrar från Föreningen Rörelsehindrade barn och unga medverkade samt ögonläkare. Vår ambition är att utveckla samverkansformerna med andra intresseföreningar. Den andra kursen vände sig till föräldrar till synsvaga barn. Landsting och stat medverkade under kursen. Syftet är att föräldrarna får utökad kunskap så att de kan stödja sina barns utveckling samt tillfälle till att utbyta erfarenheter med andra föräldrar.

Under SRF-kongressen genomförde vi ett inslag med några av våra yngre medlemmar i åldern 11 - 17 år. De medverkade i en panel och fick några förberedda frågor att besvara.

För att stärka identiteten och självkänslan måste barn med synskada få träffa andra barn i samma situation i social gemenskap. Det kan vi erbjuda genom vår lägerverksam​het, där barnen deltar i aktiviteter på samma villkor och slipper konkurrera med seende barn, slipper förklara varför allt tar lite längre tid när man inte ser, kanske får en kompis och får åka på egna äventyr utan mamma och pappa. Sommarlägren bryter isoleringen för många under sommarlovet.

Vi har under året genomfört två sommarläger och ett teaterläger för barn upp till 18 år; totalt 100 barn (66 år 2007), 67 (41) flickor och 33 (25) pojkar. En glädjande ökning med hela 50 procent.
SRF har ansökt och beviljats medel från Allmänna arvs​fonden för ett projekt för synskadade föräldrar, som ännu inte startat.

Punktklubben

Läseklubben för barn som läser eller ska börja läsa punkt​skrift, Punktklubben, har genomfört sin verksamhet enligt plan. SRF fortsätter Punktklubben trots uteblivet bidra från Statens kulturråd, men med några färre paket per termin. Syftet med klubben är att vara ett roligt komplement till skolundervisningen. Punktklubbens eget måtto är: Om man inte ser med ögonen, räcker inte alltid öronen till. Då måste man se med händerna. Det är ett 60-tal barn mellan 5 och 12 år med i klubben. Paketen innehåller punktskrift i olika former som taktila bilderböcker, punktböcker, artiklar, musiktexter och recept. Paketen innehåller också spel, almanackor och taktila bilder. Under året har vi tack vare beviljade medel från Kronprinsessan Margaretas Arbets​nämnd utvecklat Punktväskan, som innehåller förbere​dande punktskrift för de yngre barnen.
Punktskriftsverksamheten

SRF har deltagit aktivt i arbetet i den statliga Punktskrifts​nämnden. Vi har koncentrerat vårt arbete kring frågor om punktskriftsundervisning för barn och den planerade utgiv​ningen av nya skrivregler för punktskrift.
Punktskriftsprogrammet finansierar utgivning av sex olika almanackor i punktskrift, stöd till lokala punktskriftsprojekt, information om punktskrift samt framställning av anpass​ade sällskapsspel bland annat relationsspelet Orangino. Orangino kan spelas av synskadade och seende till​sammans.

Vi har gett stöd till lokala punktskriftsprojekt i SRF Göteborg, SRF Norrbotten, SRF Västerbotten, SRF Sörm​land, SRF Värmland, SRF Hudiksvall/Nordanstig, Syn​skadade Persiskt talande, riksorganisationen Unga syn​skadade samt SRF Region syd.

SRF har under året genomfört punktskriftskurser förlagda till Wiks folkhögskola. Kurserna har erbjudits vuxna perso​ner som av olika anledningar inte kunnat erhålla undervis​ning på hemmaplan. Personerna har återkommit vid flera kurstillfällen och genom hemuppgifter och intensiv träning uppnått ett gott resultat.

En kurs om barn och punktskrift som vände sig till föräldrar arrangerades under ett veckoslut och lockade 12 delta​gare.

Det material för inlärning som togs fram 2006 har under året rönt ett stort intresse och tryckts upp i ett stort antal exemplar till olika kursverksamheter runt om i landet.

SRF deltog tillsammans med Talboks- och punktskrifts​biblioteket samt Specialpedagogiska skolmyndigheten i en temadag om punktskrift i Halmstad.

SRF har under året arbetat vidare med att påverka för​packningstillverkare och producenter av varor så att det i framtiden ska finnas punktskrift på förpackningarna.

Vi har även varit behjälpliga med utformning av information i punktskrift när det gäller olika former av anpassningar i den offentliga miljön.
Arbetsmarknadsprogrammet

SRF:s arbetsmarknadsprogram syftar till att stärka synska​dades situation på arbetsmarknaden genom information och individuellt stöd och rådgivning till anställda, arbets​sökande, arbetsgivare och olika aktörer i samhället.

87 personer (108 år 2007), varav 39 (37) män och 48 (71) kvinnor, har under året fått enskild information, råd och stöd. det är en minskning med närmare 20 procent, särskilt kvinnorna som minskat med mer än 30 procent. Vi har bland annat följt upp deltagarna i vår egen kurs för arbets​sökande 2007 och den starta-eget kurs för synskadade som Arbetsförmedlingen genomförde hösten 2007. Dessa var tillsammans 12 personer.

Enskilda hör av sig med frågor om vilka regler som gäller, vem som ansvarar för vad och hur man ska agera för att få den hjälp man behöver.

Vi har deltagit vid avstämningsmöten för att stödja den enskilde och haft kontakt med handläggare hos aktuella myndigheter.

Under 2008 har omorganisationen av Arbetsförmedlingen och Försäkringskassan medfört ökad osäkerhet och många missförstånd om vart man vänder sig och vem som ansva​rar för vad.

Vi har informationsmaterial på olika läsmedia och på vår hemsida. Under våren publicerade vi ett antal intervjuer med personer som har olika arbeten där det fungerar bra som positiva förebilder.

Under året har vi begränsat antalet centrala kurser och prioriterat arbetat tillsammans med distrikt och regioner med olika projekt och kurser/träffar för synskadade.

Synskadade kvinnor har en sämre situation än männen. Därför har vi under året prioriterat dem och anordnat två centrala kurser för kvinnor i arbetslivet, både för de som har arbete och de som är arbetssökande.

Sammanlagt deltog 36 kvinnor, en möjlig förklaring till det minskade individuella stödet till kvinnor.
I samarbete med region DEST, Östergötland, Sörmland, Örebro och Värmlands distrikt av SRF, genomfördes ett projekt med individuellt stöd och gruppaktiviteter under tiden april - oktober.

Synskadade i arbetsför ålder i de olika länen inbjöds till en endagsträff i varje län för att få information från Arbets​förmedlingen, Försäkringskassan och SRF samt att träffa andra för att utbyta erfarenheter.

46 personer deltog i de fyra endagsträffarna, varav 21 kvinnor och 25 män. 15 av dem hade arbete.

I september inbjöds de arbetssökande till en kurs med syfte att ge dem mer kunskap, och i oktober inbjöds alla intresserade som har arbete i de fyra länen till en kurs om arbetshjälpmedel.

En rapport och utvärdering av projektet har sammanställts.

Två yrkesnätverk har fått stöd för nätverksträffar under 2008.

Synskadade sjukgymnaster genomförde sin träff i Stockholm den 20-21 oktober med 14 deltagare varav 10 kvinnor och 4 män.

Synskadade egenföretagare höll kurs på Almåsa i sam​verkan med Wiks folkhög​skola den 22-24 oktober med 18 deltagare, varav 8 kvinnor och 10 män.

Med finansiering från Svenska Europeiska Socialfonden, ESF, har vi genomfört en förprojektering för att ta reda på hur situationen är för synskadade egna företagare och deras behov av kompetensutveckling. 12 företagare från Stockholm och Västra Götalands region deltog i projektet under augusti - november. Resultaten av projekteringen visar på kända svårigheter som man som synskadad har i arbetslivet. Men huvudsakligen visar sig behoven vara mycket likartade dem seende småföretagare har.

ProGuide är ett projekt finansierat av EU:s strukturfond
Leonardo da Vinci och SRF är partner i projektet. Projektet skall utveckla scripts och andra verktyg för att synskadade skall kunna arbeta med digital ljudteknik som tekniker, musiker och producenter. I projektet medverkar Arbetsför​medlingen samt företag från Sverige, Finland, Tyskland, England och Belgien.

Projektet har slutförts den 15 oktober i år.

Under året ansökte Sverigefinska Folkhögskolan om ett fortsatt projekt på två år för att fortsätta arbetet med att få till stånd arbetsplatser samt att utveckla tillgängligheten till digitala instrument, notläsning med mera. Detta projekt bevilja​des, ProGuide 2, och startade 1 december.

Föreningen Synskadade Kurder genomförde en vecko​slutskurs på Glimåkra folkhögskola april med 18 deltagare, 6 kvinnor och 12 män.

Föreningen Synskadade Persisktalande genomförde en kurs i samverkan med Wiks folkhögskola med 14 deltagare varav 6 kvinnor och 8 män.

Genom ekonomiskt stöd och medverkan från arbetsmark​nadsprogrammet har SRF:s distrikt anordnat lokala och regionala arbetsmarknadskurser i Distrikten i Stockholm Gotland, Göteborg, Älvsborg, Kronoberg, Skåne och Jönköping har genomfört egna aktiviteter. Inom region CWUX har distrikten Dalarna, Gävleborg, Västmanland och Uppsala samverkat med både en gemensam kurs och kursdagar inom respektive län.

Riksorganisationen Unga Synskadade har också fått stöd till kurs och andra aktiviteter för att stärka unga personers arbetsmöjligheter.
Sammantaget har 368 personer deltagit i alla våra olika aktiviteter under 2008. Motsvarande verksamhet och stöd till synskadade erbjuds inte av någon annan.

Ett möte om möjligheten att få särskilt stöd för synskadade under sjukgymnastutbildningen hölls i februari på SRF med representanter för Karolinska institutet, Arbetsförmedlingen och några verksamma sjukgymnaster. Vid mötet med​verkade några personer som ansvarar för stöd till syn​skadade som går sjukgymnastutbildning i England.

Vi har medverkat i en konferens om arbetsmarknad och hjälpmedel i Warszawa med deltagare främst från länder i östra Europa. Grupper eller personer från flera länder har tagits emot och fått information om synskadades situation och villkor på arbetsmarknaden i Sverige.
Programmet för synskadade med ytterligare funktionsnedsättning

Huvudinriktningen i arbetet inom programmet är att stödja och utveckla verksamheten ute i organisationen och att i det syftet utbilda medlemmar med flera funktionsnedsätt​ningar till aktiva funktionärer som kan stärka distrikt och föreningar. Vårt övergripande tema 2008 var frågor kring habilitering och rehabilitering. I stödet till distrikt och regio​ner har vi prioriterat aktiviteter med denna inriktning samt bemötandefrågor. Sammantaget har cirka 365 personer deltagit i de olika aktiviteter vi anordnat. Motsvarande verk​samhet och stöd till synskadade erbjuds inte av någon annan.

En stor och viktig del av verksamheten inom programmet är att stödja och utveckla verksamheten i distrikt och lokalföreningar. Det är där medlemmarna med flera funk​tionsnedsättningar har störst möjligheter att delta och vara aktiva. Distrikt och lokalföreningar har fått personellt och ekonomiskt stöd för att genomföra olika aktiviteter såsom kurser, träffar, studiecirklar och rekreation.

Under året har SRF Göteborg, SRF Skåne, SRF Älvsborg, SRF Halland, SRF Borås, SRF Laholm, SRF Jönköpings län, SRF Stockholms och Gotlands län, SRF Norrbotten och SRF Örebro, fått stöd till konferenser eller projekt för att utveckla verksamheten. SRF Blekinge, SRF Norrköping och SRF Lerum och Ekeskolans vänkrets har fått stöd till rekreation av olika slag, som till exempel bussresor till andra länder, rekreation med innehåll.

Barn som föds med synskada har i allt större omfattning ytterligare funktionsnedsättningar som beror på hjärn​skador innan eller i samband med födelsen. Neuropsyki​atriska funktionsnedsättningar, cp-skada och utvecklings​störning är konsekvenser av detta. SRF måste därför upp​märksamma dessa frågor mer och öka kunskapen inom organisationen för att kunna möta och ta emot synskadade i denna situation. Samhällets stöd och samordning av detta måste också bli bättre.

Vi anordnade därför den 24 maj ett endagsseminarium med två av Sveriges ledande forskare inom området, Ulla Ek och Lena Jacobsson, som föreläsare. I seminariet deltog förutom representanter från våra distrikt också personal som arbetar med synskadade barn inom syn​centraler eller barnhabilitering.
I november höll vi en konferens för personer med neuro​psykiatriska funktionsnedsättningar och representanter för SRF:s distrikt och Unga Synskadade. Idén med konferen​sen var att få mer kunskap, men också att personer med dessa funktionsnedsättningar och funktionärer i SRF skulle få mötas och tala med varandra om detta.

Stödet till föräldragruppen som har barn med Spielmeyer-Vogts syndrom har fortsatt under året. De har hållit en för​äldrakonferens med medverkan av specialistläkare och även fått möjlighet till erfarenhetsutbyte.

En egen hemsida har öppnats och man har under året bildat föreningen Svenska Föreningen Spelmeyer-Vogt.

Under hösten inleddes arbete med att rekrytera deltagare med synskada och ytterligare funktionsnedsättning till ett Empowerment-projekt i Örebro. Syftet är att pröva en metod för att stärka personer i målgruppen och samtidigt få fram vilka speciella behov och krav som denna situation medför.

SRF har medverkat i en arbetsgrupp i ett projekt i Örebro som kallas Rullstolsmobility. Det bedrivs av Ekeskolan i samverkan med enskilda, familjer och olika berörda sam​hällsaktörer. Syftet är att utveckla förmågan hos personer som är beroende av rullstol för förflyttning och har ytterli​gare funktionsnedsättningar, däribland olika typer av hinder i kommunikationsförmåga, till att bli mer självständiga och själva styra sitt liv.

En viktig del i projektet är också att utveckla samverkans​former mellan olika berörda samhällsinstanser och med individ och familj.

Lästjänst via telefax

Lästjänst via telefax innebär att gravt synskadade männi​skor faxar personlig post till en läscentral, som ringer till​baka och läser upp det som faxats. Personerna får därmed möjlighet att självständigt styra sin postläsning och öka sitt oberoende. SRF köper in och anpassar telefaxarna som skickas till abonnenterna. Dessa betalar en abonnemangs​avgift på 200 kronor per år för tjänsten.

Läscentralen sköts av Iris InterMedia AB med profes​sionella inläsare. Den har öppet måndag-fredag klockan 09.30-20 och lördagar klockan 10-14.

År 2008 köptes inga nya faxar in till verksamheten. I vårt register över abonnenterna inom lästjänsten via telefax fanns vid årsskiftet 282 (286) personer och 140 (141) av dessa har erlagt abonnemangsavgiften.

Ledarhundsverksamheten

År 2008 har SRF godkänt och köpt 41 (40 år 2007) utbildade ledar​hundar från de tre leverantörer vi har avtal med. Vi har dessutom köpt in en specialdresserad ledar​hund till en dövblind förare. 285 (283) syn​skadade perso​ner innehar ledarhund.

Fem grundkurs 1 har genomförts med totalt 23 (36) delta​gare. Dessutom fick 28 (11) förare sina hundar direktplace​rade, vilket innebär att motsvarande utbildning genomförts hemma hos förarna. Det innebär att 51 (47) personer har fått ny hund. Det är ett inte oväsentligt antal ledarhundar som omplaceras varje år.

Tre informationskurser har genomförts med 17 (18) delta​gare. Syftet är att få kunskap om och pröva på vad det innebär att ha ledarhund.

Fyra grundkurs 3 har genomförts med totalt 34 (29) delta​gare. Förare och hund går kursen efter cirka ett och ett halvt år tillsammans.

48 (45) nya ansökningar om dispositionsrätt till ledarhund har inkommit under året. 12 (12) hundar har skänkts bort med gåvobrev, antingen på grund av hög ålder och att föraren har fått ny hund, eller på grund av att föraren avlidit och hunden är för gammal för att omplaceras.

SRF har även detta år varit med i Tjänstehundsrådet som har till uppgift att föra arbetet om en statlig tjänstehunds​avel framåt i väntan på beslut från staten.

SRF har tillsammans med Hjälpmedelsinstitutet haft två träffar med de tre leverantörer som fått option på att leve​rera ledarhundar till oss 2008-2009. Vi har också haft fyra brukarrådsmöten med Föreningen Sveriges Ledarhunds​förare SLHF.

Studieverksamheten

Årets 178 (225) nyproducerade studiematerial är en minskning med 47 titlar (20 procent) från föregående år. Därmed är vi tillbaka på ungefär samma nivåer som år 2005 och 2006. Den tydligaste orsaken är att hela Daisy​överföringen av vårt kassettbestånd nu är avslutat. Under 2007 genomfördes stora delar av överföringen som sedan avslutades under de första månaderna 2008. Ju fler böcker som produceras av Talboks- och Punktskrifts​biblioteket TPB, ju fler titlar blir också tillgängliga för folkbildnings​ändamål.

År 2006 inleddes ett samarbete med TPB som innebär att SRF förser TPB med digitala kopior av våra Daisyböcker. Detta för att SRF:s studiematerial ska finnas i TPB:s digitala databas. TPB fick under året tillgång till cirka 80 nya titlar via oss.

Den nya upphovsrättslagen ger SRF utrymme att även låna ut studiematerial på Daisy. Sedan år 2006 bedriver vi därför en liten låneverksamhet, i första hand för cirkel​ledare och studieorganisatörer som vill förbereda studie​verksamheten genom att läsa igenom olika material. Ett drygt 50-tal boktitlar i cirka 130 exemplar har ingått i årets utlåningsverksamhet. Det är ungefär samma omfattning som föregående år.

Inom ramen för jämställdhetsarbetet har studiematerialet "Våld och hot i kvinnors vardag" tagits fram och inom punktskriftsverksamheten har lästräningshäften på olika nivåer för punktskriftsträning producerats.

Under året har en kurs för studiefunktionärer anordnats. Tema för kursen var studieverksamhet om klimatfrågor. ABF:s klimatskola "Klimatet är ditt" fick ett ordentligt genomslag och resulterade i en rad cirklar och kurser inom våra lokalföreningar.
I samband med att vår nya hemsida presenterades, fanns hela studiekatalogen med information om studiematerial på plats. Den är dock inte så lättanvänd som vi skulle önska. Våra e-postlistor till studiefunktionärerna är en bra informa​tionskanal men inte tillfylles eftersom alla funktionärer inte har tillgång till Internet. Informationen och vår nära kontakt med i första hand ABF-avdelningarna har dock en positiv påverkan på infor​mationsflödet bland studiefunktionärer.

Det finns anledning att tro att antalet studiecirklar och kurser i lokalföreningar och distrikt samt deltagarantal ligger ganska lika år efter år.

Ingen studiecirkel eller enskild folkhögskoleelev har nekats sitt kursmaterial eller fått vänta otillbörligt länge. Vi har för​hållandevis korta produktions​tider på framförallt studie​material till elever vid folkhögsko​lorna. Varje folkhögskole​elev väljer vilket läsmedia man vill ha.

Den nya upphovsrättslagen, som ger oss möjlighet att producera storstil i samma utsträck​ning som talbok och punktskrift, är till stor glädje och nytta för många av våra cirkeldeltagare. Storstilen är omtyckt i just studiecirkel​sammanhang eftersom man i cirkeln sällan har tillgång till avancerade tekniska hjälpmedel. Många cirkeldeltagare beställer också storstil som komplement till talboken.

Folkhögskoleeleverna har tidigare år visat ett generellt lite annorlunda önskemål när det gäller läsmedia. Förvånande nog har ingen elev valt e-textformat som läsmedia under innevarande studiesäsong. Punktskriften är inte heller populär bland folkhögskolans elever. Det är i första hand talbok som gäller och i undantagsfall, storstil. Folkhög​skoleelever har i år också valt bort läsformatet "Daisy text och ljud". En förklaring kan vara den ganska tidsödande produktionsprocessen. Man väljer hellre en snabbprodu​cerad talbok.
7. Internationellt arbete

Internationellt samarbete

Den Nordiska Samarbetskommittén NSK och dess under​kommittéer är ett forum för erfarenhetsutbyte och sam​verkan mellan synskadades organisationer i Norden. Den är också basen för vårt engagemang i synskadades europaunion EBU European Blind Union och synskadades världsunion WBU World Blind Union. NSK har haft två möten under 2008. Ordförande- och sekretariatsfunktionen innehas från och med 2008 av Danmark.

Nordiska biståndskommittén NBK har haft två möten under året där två teman varit uppe - HIV/AIDS och projekt​utfas​ningar. I övrigt har man hållit varandra informerade om respektive lands projekt, försökt eftersträva samordning av projekt när det är möjligt samt hållit sig informerade om vad som sker på biståndsområdet inom synskaderörelsen i Europa och världen samt hos andra aktörer.

Nordiska kvinnokommittén NKK har haft två möten. Ett material om synskadade kvinnors hälsa blev klart under året. En ledarskapsutbildning genomfördes i Danmark i oktober där fem kvinnor deltog från Sverige. Utbildningen tog bland annat upp hur man motverkar härskartekniker, tar plats i stora församlingar och framför sitt budskap.

Det nordiska samarbetet med synskadades organisationer i Baltikum fortsatte bland annat med en gemensam konferens i september. Där diskuterades frågor om vikten av välut​bildade funktionärer internt och utifrån vad våra samhällens struktur kräver, metoder för medlems​rekrytering och ökat engagemang av kvinnor, frågor som är utmaningar för syn​skadeorganisationerna och hur man skulle kunna sam​arbeta i framtiden.

SRF är representerat i tre av EBU:s kommissioner, kommissionen för rehabiliterings- och arbetsmarknads​frågor, kommissionen för transport- och orienteringsfrågor samt kommissionen för EU-frågor. SRF har också en representant i arbetsgruppen för synsvagefrågor.
World Blind Union WBU höll sin generalförsamling i Geneve i augusti där man valde sin andra kvinnliga president. SRF representerades av två delegater. SRF har även under 2008 stött WBU-sekretariatet i Kanada ekono​miskt. De nordiska synskadeorganisationerna finansierar gemensamt deltagande från syd i WBU:s nya styrelse.

Internationellt solidaritetsarbete

Sedan många år bedriver SRF ett omfattande solidaritets​arbete i samarbetsprojekt/partnerskap med systerorga​nisationer i Afrika, Asien, Latinamerika samt Balkan. Detta arbete sker inom ramen för SRF:s medlemskap i Svenska handikapporganisationernas Internationella biståndsföre​ning Shia.

Shia har bland annat på grund av sämre ekonomi minskat antalet länder där vi kan vara aktiva, organiserat om kansliet och minskat antalet anställda. Detta kan leda till att medlemsförbunden måste ta ett större ansvar i projekt​arbetet. Under hösten beslutade SHIA:s styrelse att projekt framöver bara kan bedrivas i Tanzania, Sri Lanka, Nepal, Bolivia, Nicaragua, Bosnien-Hercegovina, Etiopien och Vitryssland. I de flesta av dessa finns SRF med i arbetet med att ta fram ett långsiktigt program för varje land och där mål för de kommande årens solidaritetsarbete ska framgå.

Under 2008 har SRF arbetat med 19 projekt (18 projekt år 2007) i tio länder och två regioner. Nedan framgår vilka länder/regioner det är och vilka SRF-distrikt som är med och driver projekten.

Vietnam, riksförbundet och SRF Halland ger organisations​stöd och rehabilitering.

Sri Lanka, riksförbundet stöder i samverkan med 3 av Shia:s medlemsförbund handikappolitiskt program och organisationsstöd. Tillsammans med SRF Norrbotten och SRF Västerbotten stöder riksförbundet ledarskaps​utbild​ning. Vi stöder även organisations​utveckling.

Nicaragua, riksförbundet ger organisationsstöd och utbild​ning. I samverkan med 2 av Shia:s medlemsförbund finan​sierar riksförbundet en nationell samordnare.

Latinamerika regionalt, riksförbundet, SRF Göteborg och SRF Älvsborg stöder utbildning av synskadade kvinnor.

Bosnien, SRF Stockholms och Gotlands län ger organisa​tionsstöd.

Afrika regionalt, African Blind Union AFUB, riksförbundet stöder ledarskapsutbildning för synskadade ungdomar och organisationsutbildning för synskadade kvinnor.

Etiopien, SRF Skåne ger stöd till kvinnorna med Punkt​skrifts och ADL-kurser, Planering av inkomstgenerering och undersökning av arbetsmarkanden för synskadade kvinnor.

Eritrea, SRF Kronoberg stöder utbildningar i HIV, familje​planering, data och till funktionärer på distriktsnivå.

Rwanda, SRF Blekinge och SRF Kalmar stöder utbild​ning/rehabilitering.

Sydafrika, riksförbundet ger i samverkan med 2 av Shia:s medlemsförbund stöd till medlemsrekrytering, utveckling av teckenspråket och HIV-kurser.

Tanzania, Riksförbundet genomför en projektering för en påverkans - och lobbyinsats på specialundervisnings​om​rådet och driver ett organisationsutvecklingsprojekt med stöd till rättighetsutbildningar inom organisationen av personer med albinism. I samverkan med 12 av Shia:s medlemsförbund stöder vi den afrikanska handikapp​dekaden.

Zanzibar, riksförbundet och SRF Västmanland stöder funk​tionärsutbildningar för kvinnor och distriktsfunktionärer samt hantverks- och punktskriftskurser.

Tanken med projekteringen i Tanzania är att förbättra skol​situationen för barn och ungdomar med synskador och albinism. Vi ska stödja organisationerna i Tanzania så att de själva kan påverka beslutsfattare lokalt och centralt och utbilda föräldrarna så att de kan kämpa för barnens och ungdomarnas rättigheter.
Vissa framgångar avseende synskadade personers villkor kan skönjas exempelvis vid granskning av pågående nationella lagstiftningsarbeten. Handikapperspektivet åter​finns i olika politiska dokument och organisationerna bjuds in till politiska överläggningar. Dock är det ännu långt kvar till dess att enskilda synskadade upplever förbättringar i sitt vardagsliv.

Synskadeorganisationerna för en tuff kamp för överlevnad men är trots detta ofta förhållandevis intressepolitiskt aktiva. Organisationerna förväntas av sina medlemmar till​godose deras individuella behov som till exempel bostad och arbete, samtidigt som de ska klara av att bedriva ett långsiktigt påverkansarbete.

Jämställdhetsperspektivet har genom åren arbetats in i samarbetsprojekten, oftast i form av utbildningar riktade till samarbetsorganisationernas kvinnokommittéer. Kvinnorna inom synskadeorganisationerna är ofta starka, men har ett begränsat inflytande. När de får utrymme betyder detta mycket för organisationernas arbete. Där kvinnorna är aktiva synliggörs ofta även synskadade barns och föräld​rars situation.

Med det sista numret av SRF Perspektiv följde även i år en insticksbilaga med artiklar om vad våra projekt betyder i praktiken. Tanken är att bilagan ska inspirera till ökat intresse och engagemang i SRF och att medlemmarna ska bidra till vår egeninsats i projekten. under året mottog vi bidrag till detta på hela 83 tusen kronor.

Under året har SRF besökts av företrädare för organisa​tionerna i Bosnien, Etiopien, Srilanka, Vietnam, Bulgarien och Nicaragua. Vi har besökt Eritrea, Tanzania, Latin​amerika, AFUB:s kvinnoprojekt samt ungdoms​projektet i samband med Afrikanska blindunionen AFUB:s generalför​samling i november.

8. Informationsarbete

www.srf.nu vår webbplats

Den nya webbplatsen www.srf.nu invigdes i september 2008. Webbplatsen har på kort tid blivit SRF:s viktigaste informationskanal, både utåt och internt. Vi har nu omkring 1200 sidor och webbplatsen utökas hela tiden. Förstasidan får en ny artikel flera gånger i veckan.

Det har varit svårare än beräknat att anpassa Episerver, det största webbverktyget i Sverige, till att kunna användas av synskadade webbplatsredaktörer och vi har ännu inte en lösning vi är nöjda med. Emellertid kan vana dator​användare nu arbeta med webbplatsen via skärmläsare.

Den nya konstruktionen, det vill säga det faktum att fler medarbetare tar ett ansvar för innehållet, har gjort att inne​hållet har kunnat hållas mer uppdaterat. Det har också blivit möjligt att beställa våra publikationer via RSS dvs en automatisk e-post. Vi har dock ännu inte kunnat börja utveckla en interaktivitet för medlemmarna enligt planerna eftersom tillgängligheten inte är tillräcklig.

Webbplatsen har drygt 2000 besökare per vecka. Ett 40-tal frågor i veckan kommer via hemsidan från elever, nysyn​skadade, anhöriga, forskare och andra. Frågorna handlar oftast om allmän information om synskador, hjälp​medel och teknik.

Behovet av information och kommunikation är mycket stort. För framtiden är det nödvändigt att planera för en upp​delning av webbplatsen i en extern utåtriktad information och intern medlemsinformation.
På hemsidan under länken Våra frågor finns exempelvis jämställdhet med aktuell information, inbjudningar till kurser och konferenser, tips på studiematerial med mera om jäm​ställdhet. Det är en viktig kanal att hämta inspiration och kunskap om SRF:s arbete med jämställdhetsfrågorna.

Presskontakter

En pressekreterare anställdes i juni 2008. Sedan dess har flödet av pressmeddelanden ökat avsevärt. Utskicken sker numera via ett företag som håller utskickslistor aktuella. Det gör att pressmeddelanden kan riktas mot de medier som bedöms vara mest intresserade av ämnet.

Under året har 30 pressmeddelanden skickats ut varav några lokala.

2008-12-19
Miljonstöd till våld mot funktionshindrade kvinnor

2008-12-15
Uddevalla i topp i arbete med syn​skadade barn

2208-12-15
Punktskriftens uppfinnare 200 år

2208-12-15
Blind pojke tränade bort synskada

2008-11-25
Hur vet en blind vad som finns i paketet i kylen?

2008-11-24
FN-konvention ratificerad - nu krävs lagändringar

2208-11-21
Funktionshinder skapar mera jobb

2208-11-13
Västerås, Norrköping och Uddevalla i topp i undersökning

2008-10-30
Dåligt stöd till synskadade skolbarn

2008-10-29
Synskadade reagerar mot utebliven forsk​ning om ögonsjukdomar

2008-10-23
Keskitalo kräver bättre tillämpning av Lagen om Stöd och Service, LSS

2008-10-18
Niklas Mattsson kräver bättre tillämpning av lagen om Stöd och Service, LSS

2008-10-18
Synskades Riksförbund håller kongress i Bålsta

2008-10-14
Vita käppens dag den 15 oktober

2008-10-13
Synskadade träffas i Lycksele

2008-09-24
SRF kräver helhetsgrepp om handikapp​frågorna

2008-09-23
SRF:s ögonvårdspris till Skåne, Småland och Västerbotten

2008-09-15
Hemsida ger synskadade ny röst

2008-09-10
Fotograf uppfann vita käppen

2008-09-10
Vita Käppens dag den 15 oktober

2008-09-09
Diamond blir ny ordförande i World Blind Union

2008-08-20
Dyr medicin - billigare i längden

2008-08-20
Sommarläger för synskadade barn i Sundsvall

2008-07-14
Sommarläger för synskadade barn i Norrköping

2008-07-07
Synskadade glöms bort i regeringsförslag om rehabilitering

2008-03-10
Oacceptabelt stora olikheter i lands​tingens rehabilitering
2008-02-28
Öppen källkod ingen garanti för tillgänglig​het!

2008-02-13
Satsning på nystartskontor - Nystart för alla?

2008-02-08
Ett svek mot målet om ett tillgängligt Sverige

2008-01-08
Nyamko Sabuni sviker personer med funk​tionsnedsättningar!

Informationsmaterial

Vi har reviderat flera broschyrer och faktablad:
Vardagstips för synskadade, Välkommen till SRF och Iris, Synskador - Tusen sätt att se.
SRF-servicebladen Läs​tjänst via fax, Stöd till synskadade som är anställda, Stöd till synskadade som är arbetslösa, Talande textremsa, Tidningar samt faktabladen i serien Konsument och service.
Flera nya material har färdigställts:

-
Verksamhetsberättelse och Årsredovisning för SRF 2007,

-
Informations- och kommunikationsstrategi för SRF - antagen av förbundsstyrelsen oktober 2007 - Informa​tion för ökad opinion ger bättre situation,
-
Branschförening i SRF riksförbundet - information om vad det innebär,

-
Punktskrift - till vad? - en kortfattad information om punktskriftens olika användningsområden.

-
Utredningsinstitutet Handus rapport från 2007 "Mäns våld mot kvinnor med funktionsnedsättning" har över​satts till engelska.

-
Handbok för påverkansarbete - Rehabilitering, ett material som ger förslag på hur ett distrikt kan struktu​rera sitt påverkansarbete för en bättre rehabilitering.
-
SRF-servicebladen Stöd till synskadade egenföre​tagare, Bruksanvisning för SVT:s programtablå, Portobefrielse för blindskrift.

-
SRF-argumentbladet Så här måste vi kunna resa!
Synskadades Museum

En magasinsutställning har under våren 2008 ställts i ordning i museets föremålsmagasin. Den är tillräckligt klar för att vi kan börja ta emot besökare. Magasinet erbjuder möjligheter till vidareutveckling av utställningen efter hand. Utställningens första besökare i juni var Föreningen Syskonbandet med 80 personer. Besöksverksamheten bedrivs i liten skala.

Arbetet med museets del av SRF:s hemsida har påbörjats och är tänkt att utgöra en möjlighet att ta del av synskada​des historia i text och bild.

Fortsatt ordnande och registrerande av SRF:s arkivmaterial har bedrivits. Några livshistoriska intervjuer har gjorts liksom en fotodokumentation av interiörer i Anna Wikströms skola i Uppsala. Några föremålsdonationer har också tagits emot. Museet har handlagt faktaförfrågningar och givit service till forskare med intresse för museets samlingar och SRF arkiv.

En skrift om Elin Höks liv har sammanställts som nr 3 i serien Historiska publikationer. I Skillingtryckprojektet har ett omfattande material samlats in. Bearbetning och sammanställning av materialet har påbörjats. Musei​gruppen har träffats två gånger under året.

Vårens SAMDOK-möten förlades till Synskadades Museum och Polismuseet. Hos oss träffades nätverket för handikapp- och medicinhistoriska museer i Sverige.

Planeringsarbete inför utställning och evenemang på Postmuseum under Braille-året 2009 har bedrivits i sam​arbete med Talboks- och punktskriftsbiblioteket, Synska​dade Konstnärers och Konsthantverkares Förening, Posten och Postmuseum.

Medelsanskaffning

Synskadades Riksförbund har under 2008 tacksamt tagit emot arv, gåvor och lotteriintäkter om totalt 11,5 miljoner kronor (8,3 Mkr år 2007). Av detta belopp har genom testamenten inkommit 7,9 Mkr (5,1 Mkr). I övrigt har vi erhållit mindre gåvor i samband med begravningar och uppvaktningar samt spontant.

Under året har gåvor till SRF:s internationella solidaritets​arbete inkommit med 83 tusen kronor (29 tkr) vilket i det närmaste är en tredubbling av beloppet. Det är främst ett resultat av den kampanj som genomfördes i SRF Perspek​tiv nummer 7. SRF får också ta del av avkastningen från Banco Humanfonden från fondsparare som sparar till förmån för förbundet. Detta gav 88 tkr som helhet, varav 42 tkr delades ut till distrikten.

Samarbetet med Ideella Spel AB, som säljer prenumera​tionslotten Månadslotten, har gett ett överskott till SRF med 3,3 Mkr (2,7 Mkr) vilket är en ökning med hela 22 procent och 600 tkr.

Månadslotten har således haft en fortsatt mycket positiv utveckling och utdelningen förväntas fortsätta stiga under det kommande året.

Skraplotten Yezz gav oss ett överskott på 20 tkr (15 tkr) vilket är en ökning med 33 procent. YEZZ-lotten ägs av Spelparken AB och säljs bland annat via Pressbyrån och 7Eleven. SRF är ensam förmånstagare til YEZZ-lotten och erhåller hela överskottet av lotteriet. Ansträngningar görs nu för att finna fler distributionskanaler för Yezz-lotten för att öka både försäljningen och spridning över landet. En ökad marknadsföring internt i förbundet av Yezz-lotten och Månadslotten har skett och kommer att fortsätta, främst via annonser i SRF Perspektiv.

Lyckopenningens försäljning uppgick år 2008 till 5,1 Mkr (5,5 Mkr) en minskning med sju procent. Med beaktande av den kraftiga inbromsningen i ekonomin under hösten 2008 får utfallet anses vara gott. Andelen beställningar via Internet är markant och därför har arbetet inriktats på att skapa en ny och mer flexibel webb-butik, som kommer att starta våren 2009. Nya funktioner för att säkra betalningar via kreditkontroll har införts och våra rutiner för ekonomi och distribution har granskats och funnits fungera väl. För att även säkra kvalitet utifrån bästa kostnadsläge, har omfattande arbete i samarbete med leverantören lagts ner på att förbättra Lyckopenningens utförande. Och Lycko​penningens gravering och distribution har med gott resultat från mitten av december 2008 övertagits helt i egen regi. Arbetet med att utveckla Lyckopenningen med tilläggs​produkter för att attrahera fler kunder pågår.

Lyckopenningens fortsatt goda resultat kan främst förklaras med en bred exponering via pluggannonser och en ökad Internet annonsering, samt fortlöpande effektivisering av arbetet. Den rådande finanskrisen har dock starkt påverkat Lyckopenningens kostnader genom att priset på guld stigit kraftigt. Och resultatet före lönekostnader blev 2,0 Mkr (2,2 Mkr). Personalkostnaderna ökade inte i samma omfattning som de direkta kostnaderna för inköp med mera, vilket gör att det totala resultatet för 2008 blev cirka 1,0 Mkr (1,6 Mkr) en minskad avkastning med hela 37,5 procent. Främsta förklaringen härtill är således de ökade omkostnaderna (höga metallpriser) i kombination med lågkonjunktur. Därför kommer även 2009 att präglas av effektiviseringar och att hitta besparande lösningar med bibehållen kvalitet och service.
Ett antal distrikt har fått tips och råd på aktiviteter som kan ge en förstärkt ekonomi. De lotterier SRF är involverade i har marknadsförts aktivt inom organisationen, främst som en möjlighet för lokalföreningar och distrikt att använda för att stärka sin ekonomi. Folkspel och Bingolottos flytt till TV4+ har spätt på nedgången i försäljningen. För riksför​bundet ger inte samarbetet med Folkspel några större intäkter, 13 tkr att jämföra med 18 tkr 2007, tyvärr en nedgång med nästan 30 procent. Dock är det fortfarande ett antal lokalföreningar som erhåller intäkter genom en aktiv försäljning av Bingolotter.

Möjlighet att anmäla sig som stödjande medlem, både som privatperson och juridisk person, har införts på vår webb​plats. Även rutiner för hantering av stödjande medlemskap har utarbetats.

En arbetsgrupp inom förbundsstyrelsen har arbetat med frågor kring ökad medelsanskaffning och insamlings​instruktioner. Förbundsstyrelsen inbjöd Frivilligorganisat​ionernas samarbetsorganisation, FRII, som höll ett semina​rium och en diskussion kring den dagsaktuella synen och metodiken kring insamlingsverksamhet. Arbetet kring ökad medelsanskaffning kommer att förstärkas under 2009 och resultera i ett antal nya aktiviteter i syfte att öka intäkterna.

Våra tidningar

SRF Perspektiv

Förbundstidningen SRF Perspektiv har under året plan​enligt utkommit med sju nummer (sex nummer 2007). Två av utgåvorna har varit extra omfångsrika. Upplagan var vid årets slut i svartskrift 7465 (7933), på tal 4197 (4371) och i punktskrift 329 (348) exemplar. Tidningen är även nåbar från SRF:s hemsida. Från årsskiftet 2008 är åter DAISY-skivorna märkta med svartskrift vilket läsare kommenterat i positiva ordalag.

Perspektiv speglade SRF-kongressen i en mängd artiklar, både före och efter kongressen. Tidningen var med i Beijing och speglade förutom de idrottsliga aktiviteterna även synskadades förhållanden i staden.

Vid en internationell uppsatstävling om punktskriftens betydelse valdes fem bidrag från Sverige ut. Dessa fem bidrag publiceras i Perspektiv med start i nummer fem.

Tidningen har lyft fram exempel på synskadade som jobbar inom för oss udda yrken, exempelvis den dam som driver en Zoobutik. Vi har skrivit om kursen för synskadade kvinnor i arbetslivet och följt det bildtolkningsprojekt som sker med hjälp av mobiltelefon.

Vi har skrivit om den nya tekniken att läsa "framtidens talböcker", med mera med mera.

På insändarsidorna har bland annat diskuterats special​skolan Ekeskolans vara eller inte vara.

Årets sista nummer innehöll även bilagan Stöd SRF:s internationella arbete.
Annonser i Perspektiv

SRF Perspektiv representerar framförallt den annons​marknad som är av särskilt intresse för synskadade personer. Perspektiv är ett av de få medier där annonser är tillgängliga för oss synskadade, och tidningen försöker förmå myndigheter och företag att inse vikten av att nå synskadade. Annonsförsäljningen inbringade 159 tkr i de sju numren under 2008 (139 tkr år 2007 då tidningen kom ut med sex nummer).

I och med att SRF Perspektiv från 2007 har DAISY som officiellt format för den del av tidningen som produceras på tal, innebär det också en ny möjlighet att öka tidningens sidantal. Från den 1 december 2007 är det ett externt företag som fått uppdraget att sköta SRF perspektivs annonsförsäljning. Den vid starten indikerade trögheten i försäljningen när man tar sig an en ny tidning har mot slutet av 2008 förändrats och förväntas bidra till att få upp annonsförsäljningen under 2009 och utveckla den vidare.

Oboj

SRF:s barn- och ungdomstidning Oboj kom enligt utgiv​nings​planen ut tolv gånger. Oboj vänder sig till barn i åldern 6-16 år. Upplagan har under året stabiliserats till cirka 480 exemplar. Ett 20-tal nya prenumeranter tillkom under året.

Obojs telefonsvarare mottog i genomsnitt 40 meddelanden i månaden. Telefonsvararmeddelandena är dels medlem​marnas medverkan i olika stående inslag, som Volym​toppen, Sikta mot stjärnorna och Ring in. Dels önskar Oboj-medlemmarna reportage via svararen. Oboj beställde tre nyskrivna sagor under året.
I reportage berättades om olika aktiviteter med synskadade barn och ungdomar, som en punktskriftsdag, ett avslut​ningskalas på Synteamet i Stockholm, läger på Krokholmen på Västkusten, läger på Sikargården utanför Norrköping och årskursbesök på Specialpedagogiska institutet i Stockholm.

Återkommande inslag med lyssnarmedverkan har varit ”månadens "Obojkompis" och ”Önskereportaget”.
Flera specialnummer gjordes under året. I nr 5 befann sig redaktionen på Gröna lund i Stockholm och testade de nya åkattraktionerna. Nummer 7 spelades in på lägret på Sikargården, där två Oboj-medlemmar var programledare. Nr 9 spelades in på Paralympics i Beijing. I nr 11 gjordes delar av innehållet i Etiopien, och julnumret, nr 12, spela​des in på Skansen i Stockholm, där vi letade efter Tomten.

En serie om ovanliga instrument på Musikmuseet i Stockholm, samt en serie om exotiska djur från Skansen och Universeum fanns med under större delen av året. Ny musik, film, böcker och annan för målgruppen relevant information, såsom nyheter från skolvärlden fanns också med i tidningen.

Oboj skaffade också en adress på MSN, och ett 20-tal medlemmar chattar nu regelbundet med redaktionen.
Panorama

Reportagetidningen Panorama utkom med 10 nummer. Årets sista nummer innehöll samtliga av årets 10 nummer.

Panorama har under 2008 fortsatt att på ett lättsamt sätt beskriva hur saker, platser och personer ser ut. Rappor​teringen om trender, sport och kultur är huvudspåren för produkten.

En stor nyhet under året är att Panorama till stora delar publiceras även på förbundets hemsida. När besökaren går till www.srf.nu/panorama och klickar på länken "Senaste numret" finns en löpsedel för det aktuella numret. Där kan läsaren antingen ladda ner ljudfiler till sin egen dator eller lyssna direkt på ett inslag.

Kända personer som medverkade i Panorama under året var bland andra Sven-Bertil Taube, Katarina Ewerlöf, Lars Ohly, Täppas Fogelberg, Åsa Linderborg, Jakob Eklund, TV-kocken Tina Nordström och Peter Stormare.

År 2008 var det olympiska och paralympiska sommarspel i Peking. Vi rapporterade hur de största arenorna såg ut, OS-loggan samt intervjuade atleter i de bägge spelen.

En fast rubrik i Panorama är ”Fråga Ögondoktorn” där ögonläkare svarar på läsarnas frågor.

Vi har fortsatt samarbetet med matkreatören och den tidigare provkökschefen Birgitta Rasmusson som tagit itu med avdelningen Nytt om mat.
Panoramas informationsbroschyr har uppdaterats och fort​sätter att spridas. Foldern går även att ladda ner från hemsidan.
En annan fast rubrik är tävlingen. Läsarkontakten i samband med tävlingen genererar synpunkter på tidningen och reportageförslag till kommande nummer. Rekord​många, över 60 tävlanden ville vinna Täppas Fogelbergs senaste bok.

Panorama besökte för första gången Bok- och Bibliotek i Göteborg, vilket genererade en mängd inslag.

Önskereportaget tog upp ämnen som design av bil​modeller, skönhetsvård och skivomslagens utformning.

Upplagan har fortsatt att minska till 1 200. I slutet av 2007 var prenumerantstocken 1 500.
Övriga tidningar

Kvinnosyn har kommit ut fyra gånger under året i storstil, punktskrift, på tal, via e-post och ska även finnas på vår hemsida. Tidningen bygger på insänt material och berättar vad Lina-nätverket har för aktiviteter runt om i landet. Rapporter från konferenser och möten i landet och ute i världen finns med samt vad SRF:s Kvinnokommitté tar upp för frågor och vad kommittén arbetar med. Mycket informa​tion som inte finns med i andra tidningar finns i Kvinnosyn och som belyser kvinno- och jämställdhetsfrågorna. En tidning som läses av både kvinnor och män i SRF.
I Selen som är SRF:s informationsorgan till ledarhunds​förarna har under året utkommit med fyra nummer. Tidningen innehåller intervjuer med veterinär, ansvariga för ledarhundsverksamheten, leverantörer och ledarhunds​förare. Även artiklar ur fackhundpressen som bedömts ha stort intresse för ledarhundsförare tas med. I selen ges ut i inläst version på Daisyskiva, men den går även att läsa i något språkförenklad textform på SRF:s hemsida. Det senare för att även dövblinda ledarhundsförare skall kunna ta del av tidningen.
Föräldrakontakten, som vänder sig till föräldrar till synska​dade barn, har utkommit med fyra nummer. Ur innehållet kan nämnas forskning om CVI, framgångsrik träning av barn med autism och CVI, initiativ för att åstadkomma bättre kommunal samordning, nyttan av dramapedagogik och som vanligt rapporter från SRF:s verksamhet.
Nya Synvärlden ges ut i samarbete med Specialpedago​giska skolmyndigheten och Föreningen För Synrehabili​tering FFS. Tidningen innehåller information om rehabili​tering av syn​skadade, främst för personal inom området, och utkommer med fyra nummer till cirka 1200 läsare.

Ersättningstidningarna

Taltidningen Bubbel för barn med 71 prenumeranter (72 år 2007) grundar sitt innehåll på klipp ur serietidningar. Den fyller en mycket viktig funktion som förmedlare av en del av barnkulturen som inte finns tillgänglig på något annat sätt för såväl barn som föräldrar med synskador.

Den populäraste bland de fyra tidningarna i punktskrift är Veckobladet, som bygger på klipp ur populärpressen. Upplagan är 142 exemplar (148 år 2007) och 52 nummer per år. De övriga punktskriftstidningarna är ungdomstid​ningen Knottret med 30 (26) prenumeranter, Novellmaga​sinet 59 (60) samt Hört & Sett med 45 (53) prenumeranter.

Kulturkontakt, som har synskadade konstnärer och konst​hantverkare som målgrupp, ges ut som taltidning till 49 (50) prenumeranter. En viktig del av informationsförmedlingen till denna grupp är bildbeskrivningarna.

Schackbladet som vänder sig till synskadade schack​spelare ges ut i punktskrift och på tal till 62 (57) prenumeran​ter. Även i detta fall måste materialet utformas med särskild hänsyn till att målgruppen utgörs av syn​ska​dade personer.
[image: image2.wmf]
122 88 Enskede

Tel 08-39 90 00

info@srf.nu www.srf.nu

60
70

