260

Bilaga 1

(till FS-protokoll

2001-04-26--27)

SYNSKADADES RIKSFÖRBUND

Årsberättelse för SRF 2000

fastställd av förbundsstyrelsen den 27 april 2001

Innehåll

Inledning
3
Beslutsorgan/kansli
4
Kongressen
4
Förbundsstämman
5
Förbundsstyrelsen
5
Arbetsutskottet
6
FS-seminarier
6
Granskningsutskottet
6
Valberedningen
7
Kommittéer och arbetsgrupper
7
Förbundskansli
7
Påverkansarbete
8
Prioriterade mål:

Diskriminering
8
Oberoende resande
10
Rehabilitering
11
Habilitering
13
Kommunal service
13
Övrigt intressepolitiskt arbete:

Hälso- och sjukvård
14
Socialförsäkring
15
Medicinsk-etiska frågor
16
Arbetsmarknad
16
Konsumentfrågor
18
Tillgänglig miljö
18
Utbildningsfrågor
19
Kultur och information
19
Fritid
21
Individinriktad verksamhet
21
Barn- och föräldraverksamhet
21
Synskadade föräldrar
22
Uppdragsverksamhet
22
Programmet för synskadade med ytterligare funk​tionshinder
22
Arbetsmarknadsprogrammet
24
Lästjänst via telefax
25
Punktskriftsverksamheten
25
Ledarhundsverksamheten
26
Internationellt arbete
27
Synskadesamarbetet
27
SRF:s Internationella Solidaritetsarbete
29
Informationsverksamhet
31
Tidningarna
31
Nya medier
32
Ersättningstidningar
33
Omvärldsbevakning
34
Pressklipp
34
Informationsmaterial
34
Informatörsverksamheten
35
Synskadades Museum
35
SRF-organisationen
36
Handikappsamarbete
36
Ordförandekonferens
37
Jämställdhet
37
Vårt nya SRF
38
IT-frågor
39
Funktionärsutbildning
39
Kamratstöd
40
Fritid/Motion
40
Invandrarverksamhet
41
Trainee-programmet
42
Stöd i personalfrågor
43
Ekonomiskt stöd
43
IT-stöd
44
Medlemsantalet
44
Studier
45
Slutord
48
SRF Resultaträkning 2000
50
SRF Balansräkning 2000
51
Noter och kommentarer till resultat- och balansräk-

ning 2000
52
Resultatdisposition
54
Revisionsberättelse
55

Inledning

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

Att vara synskadad är bara en del av en människa. Men synskadan påverkar en stor del av våra liv till exempel i skolan, på arbetet, i affären, på promenaden, på resan och på banken.

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

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

SRF vill också öka synskadades valmöjligheter till bland annat fritidsaktiviteter, litteratur och tidskrifter. Därför driver organisationen verksamhet som riktar sig direkt till synskadade. Samtidigt går vi före och försöker visa hur olika hinder kan övervinnas.

Kamratskapet inom organisationen stärker oss och gör oss bättre rustade att klara vardagen. Kamratskapet gör också att vi tillsammans skapar en kraftfull organisation.

Den starkaste kraften i vårt arbete är medlemmarna med sina samlade kunskaper och erfarenheter. Vi vet - av egen erfarenhet - att synskadades möjligheter att få och behålla ett arbete, att bli självständiga genom rehabilitering, att kunna resa obehindrat och få utbildning helt beror på det stöd som vi enskilt kan få. Stödet måste garanteras genom att samhället tar politiskt och ekonomiskt ansvar.

Därför vill vi att staten, landstingen och kommunerna ska ge resurser för att garantera en bra habilitering/rehabili-tering, ett för oss anpassat samhälle och den personliga service vi behöver. Alla våra medmänniskor och den privata sektorn har också ett ansvar i detta, liksom vi har ett ansvar att förmedla våra erfarenheter och behov.

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

Vårt behov av stöd och service får aldrig bli en fråga för frivilligkrafter att lösa eller beroende av den enskildes ekonomi.

I ett samhälle för alla erkänns människors olika behov som en angelägenhet för hela samhället. Det handlar om mänsk​liga rättigheter och kan bara tillgodoses i en fungerande demokrati.

Trots ett engagerat arbete i hela organisationen på en rad viktiga områden, måste förbundsstyrelsen konstatera flera motgångar. Allt tal om rätten till delaktighet och framtagna planer för ett jämlikare samhälle, har på flera, för oss synskadade, viktiga områden försämringar skett eller politiska initiativ uteblivit. Färdtjänsten, det arbetsmarknadspolitiska stödet, habilitering/rehabilitering och hjälpmedel, tillräckligt stöd i utbildningsväsendet, är ett par av dessa exempel. Vi känner också stor besvikelse över den förhalning som sker i framtagandet av en diskrimineringslagstiftning.

Beslutsorgan/kansli

Kongressen

SRF höll den 11-15 oktober sin kongress på Aronsborgs Konferenshotell i Bålsta. 122 ombud, förbundsstyrelsen, US-representanter, granskningsutskottet, valberedningen, ombudsmän, kanslipersonal och gäster deltog. Särskilt inbjudna var representanter för SRF:s systerorganisationer i Venezuela, Uruguay, Nicaragua, Indien, Vietnam, Bosnien, Litauen, Lettland, Estland och Polen samt en representant för WBU, World Blind Union.

Huvudpunkterna under kongressen utgjordes av förslagen till nytt program, ny plan för jämställdhet mellan män och kvinnor inom SRF-organisationen, Vårt nya SRF, nya stadgar, avgifter och ekonomiskt stöd, verksamhetsinriktning och rambudget samt 138 motioner. Irisutredningen, som tillsattes vid kongressen 1996, lämnade sin slutrapport till kongressen. Val av förbundsstyrelse, granskningsutskott, valberedning och revisorer genomfördes.

Granskningsutskottets rapporter för åren 1996-1999 be-handlades och godkändes av kongressen.

Förbundsstämman

Enligt de nya stadgar som antogs av kongressen hålls ingen förbundsstämma under kongressår. Verksamhetsplan och budget för 2001 antogs därför av kongressen.

Förbundsstyrelsen

Förbundsstyrelsen har under år 2000 haft tio protokollför​da sammanträden. Styrelsen har haft följande sammansättning fram till kongressen:

Lennart Nolte, Stockholm, förbundsordförande

Kicki Nordström, Lidingö, 1:e vice ordförande

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

Dan Berggren, Piteå

Arne Engström, Mellerud

Monica Forss, Kolmården

Lars Hansson, Karlskrona

Ingemar Lundkvist, Mjölby

Kaj Nordquist, Stockholm

Tiina Nummi-Södergren, Huddinge

Carina Rick, Matfors

Margareta Söderlund, Köping

Håkan Thomsson, Tierp

Kicki Nordström har under tiden april - juni varit tillförordnad förbundsordförande under Lennart Noltes sjukskrivning.

Efter kongressen har styrelsen haft följande sammansättning:

Lennart Nolte, Stockholm, förbundsordförande

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

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

Dan Berggren, Piteå

Monica Ericsson (före detta Forss), Kolmården

Ann-Christin Fast, Lund

Elisabeth Granath, Göteborg

Kenneth Jägsander, Eksjö

Kicki Lundmark, Umeå

Kaj Nordquist, Stockholm

Kicki Nordström, Lidingö

Carina Rick, Matfors

Håkan Thomsson, Tierp

En representant för Riksorganisationen Unga Synskadade har varit adjungerad till förbundsstyrelsen.

Arbetsutskottet

Förbundsstyrelsens arbetsutskott har sammanträtt tio gånger och haft följande sammansättning:

Lennart Nolte, januari - december

Kicki Nordström, januari - december

Per-Arne Krantz, januari - december

Arne Engström, januari - kongressen

Håkan Thomsson, januari - kongressen

Monica Forss, kongressen - december

Kaj Nordquist, kongressen - december

FS-seminarier

Fyra av förbundsstyrelsens sammanträden inleddes med seminarier tillsammans med kanslipersonalen. Följande ämnen diskuterades: Arbetslivsinriktad rehabilitering, den nationella handlingsplanen för handikappolitik, sjukvård och EU-arbetet. Externa medverkande har engagerats som inledare vid seminarierna.

Granskningsutskottet

Det av kongressen 1996 valda granskningsutskottet har under året kontinuerligt granskat förbundets verksamhet.

Följande personer har ingått i utskottet:

Elfon Björk

Kjell Emanuelsson

Thomas Grahn

Göte Gustavsson

Ella Johansson

Siv Johansson

Gerda Waern

Efter kongressen 2000 utgörs granskningsutskottet av:

Britt-Marie Berner

Elfon Björk

Kjell Emanuelsson

Thomas Grahn

Ella Johansson

Siv Johansson

Solweig Lundkvist

Valberedningen

Den av kongressen 1996 tillsatta valberedningen har under året förberett de val som skulle genomföras på kongressen. Valberedningen har bestått av följande personer:

Ann-Kristin Andersson, Uppsala

Stellan Andersson, Halmstad

Åke Burwall, Skellefteå

Arne Johansson, Hässleholm

Astrid Jonzon, Huskvarna

Lars Karlsson, Lerum

Marianne Sandström, Enskede

Vid kongressen 2000 valdes följande personer till valbered​ning:

Ann-Kristin Andersson, Uppsala

Stellan Andersson, Halmstad

Åke Burwall, Skellefteå

Agneta Elfwing, Örebro

Thomas Krantz, Västra Frölunda

Anita Svenningsson, Jönköping

Simon Tiensuu, Furulund

Kommittéer och arbetsgrupper

För utveckling av förbundets ideologiska ställningstaganden och till stöd för det konkreta arbetet har förbundsstyrelsen tillsatt arbets-/aktionsgrupper inom olika områden.

Förbundskansli

Vid årets slut hade förbundskansliet arbetsgivaransvar för totalt 214 anställda vid riksförbund, distrikt och lokalföreningar (208 under 1999). Antal anställda vid kansliet i En​skede var (99 års uppgifter inom parentes) 71 (64) personer, varav 42 (39) kvinnor, 29 (25) män, 26 (22) synskadade och 45 (42) seende. Omräknat till heltidstjänstgöring var antalet tjänster vid kansliet i Enskede 64 (59 under 1999). Skälen till ökningen av antalet anställda är främst flera va​​kanser under 1999 och flera nya projekt med projektanställda under 2000.

Påverkansarbete

Det intressepolitiska arbetet har koncentrerats på de mål som fastslogs av senaste SRF-kongressen. Målen låg till grund för verksamhetsplanen 2000. Riksförbundet agerar också i aktuella frågor från regering, riksdag och centrala myndigheter. Genom många och olika samhällskontakter försöker vi påverka opinionen till gagn för våra intressen. Ett viktigt inflytande har vi genom regeringens Demokrati​delegation, Handikappdelegation och Nationella råd för Kvinnofrid. SRF:s ordförande Lennart Nolte sitter med i båda delegationerna och Kicki Nordström, styrelseledamot och ordförande i WBU (World Blind Union), är ledamot i rådet för Kvinnofrid.

Vi vill också lyfta fram könsmässiga aspekter i vårt påverkansarbete. Detta görs enligt den jämställdhetsplan som kongressen har fastställt.

Prioriterade mål har varit:
Diskriminering

Det överordnade målet under kongressperioden har varit att få till stånd en lag som förbjuder diskriminering av personer med funktionshinder.

Vi har initierat motioner till riksdagen bland annat i samband med regeringens proposition "Från patient till medborgare - Handlingsplan för handikappolitiken ". Motionerna har medfört att riksdagen har uppmanat regeringen att ge tilläggsdirektiv till utredningen om förbud mot diskriminering av funktionshindrade i näringsverksamhet. Direktiven är att också utreda frågor kring tillgänglighet, så kallad indirekt diskriminering.

Detta mål har vi arbetat för under de senaste åren, och det som vi har uppnått är en avsevärd framgång. Tilläggsdirektivet har dock ännu inte kommit. Justitieministern har i en interpellation svarat att det kan dröja. Motiveringen är att det finns mycket annat att utreda om diskriminering till exempel en sammanslagning av de olika diskrimineringslagarna och de olika ombudsmannafunktionerna.

Vi har också träffat utredningen och diskuterat frågor om diskriminering samt tillgänglighet. Utredningen var själv inne på att man inte kunde bortse från tillgänglighetsfrågorna.

Utbildning om diskrimineringsmålet har fortsatt för våra lokala funktionärer. I februari genomfördes regionala konferenser i DEST-regionen (Södermanland, Östergötland, Värmland och Örebro) och i oktober var det en sista konferens för Norr- och Västerbotten. Därmed har alla föreningar och distrikt omfattats av regionala konferenser.

Demokratiutredningen lade sitt slutbetänkande i början av året och vi yttrade oss över det. Vi påpekade bland annat att demokratiutredningen med trovärdighet inte kan begrän​sa sig till enbart beslutsformer. Vår åsikt är att demokrati handlar om, och ska handla om, innehåll i politiken. Innehållet avgör nämligen många gånger i vilken mån vi medborgare kan ta del i de demokratiska besluten. Vi framhöll också att lokal demokrati inte får innebära att det blir stora orättvisor mellan olika delar av vårt land.

Demokratifrågorna rör självklart också oss synskadade. Vi har under året, på andra olika sätt, påtalat brister som försvårar våra möjligheter att ta till vara våra medborgerliga rättigheter och skyldigheter.

Det finns nu ett diskussionsmaterial som förhoppningsvis ska leda till diskussioner i organisationen om detta viktiga ämne.

SRF har också tillsammans med DHR, De Handikappades Riksförbund, och SDR, Sveriges Dövas Riksförbund, genomfört ett projekt om det demokratiska deltagandet för personer med funktionshinder. Projektet har finansierats av Allmänna Arvsfonden. I projektet har vi gjort en enkät om valdeltagandet. Enkäten visade att SRF:s medlemmar rös​tar lika hög grad som den övriga befolkningen.

I projektet har vi också haft två träffar med medlemmar som är aktiva politiker. Deras erfarenheterna är blandade. De svårigheter funktionshindrade politiker upplever är bland annat attityder, tillgång till lokaler och information.

SRF:s individuella juridiska stöd har fortsatt. Antalet färdtjänstärenden har ökat betydligt eftersom många synskadades resemöjligheter har försämrats. Detta är en följd av den nya färdtjänstlagen som allt mer tillämpas i kommuner​na.

Oberoende resande

Under hösten genomförde hela organisationen en kampanj i färdtjänstfrågan. Syftet var att nå alla riksdagsledamöter och initiera riksdagsmotioner. Resultatet blev bra. Ett antal motioner om förslag till förändringar i färdtjänstlagen lades i riksdagen. Riksdagen beslutade att avvakta Vägverkets utvärdering av lagen innan motionerna behandlas.

SRF har deltagit i Vägverkets arbetsgrupp för denna utvärdering som har utvärderat lagstiftningen på resandeområdet. Där ingår lag om handikappanpassning av kollektivtrafiken och färdtjänstlagen.

Vi har deltagit i Blekingetrafikens färdtjänstprojekt och tagit avstånd från förslaget att ersätta färdtjänsten med minibussar. Våra synpunkter har vi skickat i en PM till de centrala trafikhuvudmännen. Distrikten har i sin tur vidarebefordrat underlaget till sina länstrafikbolag

Ett av de stora problemen inom reseområdet är utvecklingen av automatiserad service. Vi har därför haft kontakt med SJ vid deras upphandling av biljettautomater. Vidare har vi haft kontakt med Svenska Lokaltrafikföreningen angående biljettautomater och biljettsystem.

Problemen med automatiserad service lyfts fram i en resvaneundersökning som vi har gjort. Den visar också att det största problemet med färdtjänsten är den dåliga tidspassningen som skapar stor oro och frustration. Det är nästan omöjligt för de som reser att planera ankomst- och avfärdstider

Vid en studieresa till Storbritannien har vi tagit del av den engelska blindorganisationens, RNIB:s arbete (Royal National Institute of the Blind) med tillgänglighet. Vi har bland annat testat hur taktila plattor i gatubeläggningen fungerar som orienteringshjälpmedel. Vi har även besökt Hamburg och testat så kallade "gummiplattor" som kommer att prövas i Stockholm. Taktila märkningar finns på flera ställen och vi har testat plattor i Skövde samt besökt John Eriksson terminalen i Göteborg. Vi har också haft kontakt med Skanska som tillverkar markplattor.

Vi har gjort en PM om övergångställen, cirkulationsplatser, cykelbanor och taktila ledstråk. PM:en har skickats till myn​digheter och företag.

För att utbilda våra lokala funktionärer har vi genomfört två centrala utbildningar i tillgänglighetsfrågor.

SRF har också deltagit i Vägverkets centrala och regionala arbetsgrupper, SJ:s handikappråd, Luftfartsverkets handikappråd och delegationen för handikappfrågor som är knu​ten till Rikstrafiken. Vi har medverkat i EIDD:s (European Institute for Design and Disability) och Rikstrafikens trafikkonferens.

Under SRF-kongressen drog riksförbundet igång en aktion om våra problem i trafiken. Aktionen gjordes tillsammans med Storstockholms Lokaltrafik, SL, den 15 oktober, som är vita käppens dag. Vi körde runt med buss i Stockholms innerstad och stannade till vid tre platser som är särskilt dåliga för synskadade. Där informerade vi förbipasserande perso​ner om våra problem med till exempel övergångsställen, rondeller, skyltar och cyklar. Vi informerade också om att vi bland annat behöver hållplatsutrop, tillgänglig information och kollektivtrafik.

Under rundturen försökte vi få med oss media. Uppmärksamheten blev dock inte så stor som önskvärt.

Rehabilitering

Det finns i dag stora brister inom rehabiliteringen, särskilt för gravt synskadade. Därför vill ha en lag om rehabilitering. Vi har bland annat sänt ett brev med förslag om lagstiftning till socialminister Lars Engqvist.

Landstingen skulle informeras om synskadades rehabiliteringssituation. Vi inledde med en Rehab-funkis där dist​rikten fick möjlighet att förbereda uppvaktningar tillsammans med riksförbundet. De landsting som hittills har uppvaktats är Västernorrlands, Jämtlands, Dalarnas och Norrbottens läns landsting. Vid uppvaktningarna tog vi framförallt upp rehabiliteringsresurser och datahjälpmedel till exempel DAISY-spelare. DAISY (Digitalt Audiobaserat Informationssystem) är ett nytt dataprogram för talböcker och annan information på tal.

Under våren kontaktade vi Socialdepartementet flera gång​er för att få staten att, till en början, stödja landstingen med att förse synskadade med datahjälpmedel, framförallt DAISY​-spelare. Resultatet blev en skrivning i den så kallade Dagmaruppgörelsen mellan regeringen och landstingsförbundet. I skrivningen nämnes sådana hjälpmedel som exempel på vad Dagmarpengarna kan användas till. Kontakterna har också resulterat i förslag om utredning av synskadade ungdomars hjälpmedelssituation i skolan. Detta föreslog regeringen i en proposition under våren.

Direktiven till en vidgad utredning om synskadades datahjälpmedel och finansieringen av dessa diskuterades vid en uppvaktning hos Socialdepartementet under hösten. Diskussionen utgick från ett förslag i regeringens budgetproposition.

Under året togs ett avgörande steg i metodutvecklingen av rehabiliteringen vid våra syncentraler. Länge har vi hävdat konkreta mål för rehabiliteringen. Syncentralerna har i projekt arbetat med detta och har nu utarbetat standarder för rehabiliteringen i fyra specifika insatser. Dessa är upprät​tande av individuella rehabiliteringsplaner för äldre, för yrkesverksamma, för CCTV-träning (förstoringssystem för tv) och för orientering, det vill säga förflyttning. Dessa standar​der, eller kvalitetsprogram, har prövats vid syncentralerna som har enats om att betrakta dem som nationella kvalitetsprogram.

Kvalitetsarbetet och utvecklingen av heminstruktörsrollen har fortsatt genom en länskonferens i Blekinge, uppvaktning i Dalarna och deltagande i fortbildningskurser för heminstruktörer vid folkhögskolor. Den arbetsgrupp som har utvecklat beskrivningar av heminstruktörernas arbete har avslutat sitt arbete. Gruppens syfte har varit att strukturera heminstruktörernas arbete med målet att innehållet i deras arbete ska hålla en jämn och hög kvalitet över hela landet.

Under året har det endast varit en regelrätt brukarrådsutbildning, nämligen i Södermanland. Det har dock varit en del samarbete med brukarrådet i Västernorrland och Skåneregionen.

Arbetet med att utvärdera folkhögskolornas anpassningskurser (rehab) har fortsatt och instrument för en kontinuerlig utvärdering har prövats. Resultaten av dessa mätningar har diskuterats. De antyder goda resultat, men det har varit svårt att veta vad som mäts eftersom målen fortfarande är mycket övergripande.

Kontakter har tagits med Integrationsverket för att de ska precisera krav på kommunernas insatser för synskadade som har fått uppehållstillstånd.

Habilitering

Under året har vi inom Allmänna Arvsfondsprojektet "Ökad synkompetens inom barnhabiliteringen" haft kurser för habiliteringspersonal i följande landsting: Dalarna, Värmland, Skaraborg, Skåne, Kronoberg, Norra Bohuslän o Norra Älvsborg och Jämtland. Syftet med kurserna är att öka kun​skapen om synskador inom barnhabilitering, och att skapa kontaktvägar mellan alla parter som är inblandade i habiliteringsverksamhet för barn med synskador.

Hjälpmedelsinstitutet (HI) ska i två landsting, Halland och Norrbotten, under tre år driva ett försök med att utveckla barnhjälpmedel. För detta har HI fått pengar från Allmänna Arvsfonden. SRF är en av parterna i den centrala styrgruppen för projektet på HI.

Kommunal service

Tillsammans med DHR och andra handikapporganisationer, arbetar SRF med projektet "personlig service". Projektet riktar sig till kommunernas verksamhet inom socialtjänsten och syftar till att stärka den enskilde brukarens självbestämmande över insatsernas utformning och den som utför servicen. Pengar har erhållits från Allmänna Arvsfonden och avtal har slutits med BOSSE Råd Stöd och Kunskapscenter, som ska administrera projektet.

Eftersom vi är medarrangör i nämnda projekt har vi inte kunnat genomföra planerade funktionärskurser med temat ”kommunal service” i verksamhetsplanen för år 2000. Kurserna förutsatte finansiering med arvsfondspengar. Det finns dock ett underlag till projektet "personlig service". Underlaget beskriver synskadades behov av kommunal service.

Projektet är fortfarande i inledningsfasen. Under våren kommer vi att kontakta kommuner. Vi har särskilt lyft fram synskadade invandrares behov.

Övrigt intressepolitiskt arbete:

Hälso- och sjukvård

Vi har besvarat Folkhälsokommitténs delbetänkande ”Häl​sa på lika villkor”. I den finns ett brett hälsoperspektiv och åtta strategier föreslås för att motverka ohälsa. Vi föreslår ytterligare en för att funktionshindrade ska kunna forma sina liv efter sina behov. Det innebär att social service, resande med mera inte ska ha hindrande avgifter. Rehabilitering och hjälpmedel ska ges till den som behöver det, oavsett om man har arbete eller inte.

Kommittén om hälso- och sjukvårdens finansiering och organisation (HSU 2000) lade slutbetänkandet ”God vård på lika villkor? – om statens styrning av hälso- och sjukvården”. Våra synpunkter var följande. Patientperspektivet måste väga tyngst vid ställningstaganden i hälso- och sjukvården. Vid entreprenader ska avtal och offerter, som inte lett till avtal, öppet redovisas. Medborgarna måste få se de val de politiska beslutsfattarna har gjort. Detta medverkar till seriös anbudsgivning. En tydlig och överskådlig lagstiftning för att förbättra patienternas kunskap om sina rättighe​ter är av stor betydelse. Informationen om gällande lagar och regler måste vara tillgänglig för synskadade.

I vårt yttrande över ett betänkande om upphandling av hälso- och sjukvårdstjänster underströk vi att avtalstidernas längd ska främja kontinuitet. Vidare ansåg vi att det i avtalet ska framgå att sjuk- och hälsovården måste vara tillgänglig för synskadade.

I ett samarbete med Sveriges Pensionärsförbund (SPF) har vi sökt goda exempel på läkemedelsförpackningar och bipacksedlar med god läsbarhet.

Ögonvårdspriset delades ut på kongressen till Heminstruktörsföreningen och ögonläkare Inger Deodorsson.

Motiveringen till Heminstruktörsföreningen löd: ”Heminstruktörerna som kollektiv gör över landet stora insatser för att söka upp, motivera och hjälpa synskadade vidare i rehabiliteringen. SRF vill på detta sätt ge erkännande för rehabiliteringsarbetet närmast den synskadade. Föreningen har en viktig uppgift för att stärka sina medlemmar och via fortbildning stimulera och utveckla verksamheten i kommunerna.”

Det andra priset gick till doktor Inger Dedorsson, som under många år och mycket engagerat utvecklat strukturer för att genom regelbundna ögonbottenfotograferingar av diabetiker upptäcka eventuella näthinneförändringar. Därigenom har patienterna kunnat behandlas så att riskerna för synskador minimeras. Inger Dedorsson har genom sitt arbete bildat modell för ögonundersökningar av diabetiker i hela landet.

Under hösten kontaktades SRF av läkemedelskoncernen Ciba Vision om ett sponsoravtal om stimulans av och information om svensk näthinneforskning. Följande avtal har sedan slutits mellan parterna: I december startade SRF en satsning på att bevaka och informera om ögonforskning. På halvtid arbetar en journalist/ informatör med att bevaka och informera om medicinska frågor som rör ögonsjukdomar främst i ögats näthinna. Tjänsten är en projektanställning på ett år i taget tre år framöver. Lönen och övriga omkostnader för tjänsten sponsras av Ciba Vision.

Överenskommelsen innebar vidare att Ciba Vision donerar 600 000 kr till SRF för ögonforskningsstipendier.

SRF inledde också ett samarbete med näthinnecentret vid Lunds universitetssjukhus, innebärande att SRF under en femårsperiod sponsrar en forskartjänst med totalt en miljon kronor.

Socialförsäkring

I remissvaret till rapporten ”Aktivitetsersättning – Nytt försäkringsstöd för unga med långvarig medicinskt grundad nedsättning av arbetsförmågan” önskar vi en högre nivå i ersättningen för att främja ett aktivt liv. Vi anser att den föreslagna trappstegsmodellen i rapporten är bra, däremot är det en allvarlig brist att förslag om bostadsstödet saknas. Detta påpekade vi redan 1998.

Vi har även yttrat oss över en rapport om förtidspension för personer över 30 år ”Sjukersättning i stället för förtidspension”. Här påpekar vi det logiska med att den långvariga sjukersättningen, det vill säga förtidspensionen, ska ligga i nivå med den korta sjukersättningen. Vi vill också att finansieringen ska ske utanför statsbudgeten för att inte ett utgiftstak hindrar att utbetalningar följer utvecklingen på arbetsmarknaden.

Vi förberedde ett yttrande över delbetänkande från sjukförsäkringsutredningen ”Sjukförsäkringen - basfakta och utvecklingsmöjligheter” vars remisstid gick ut sista december 2000. Remissvaren skulle vara ett underlag till slutbetänkandet. Det underliga var att slutbetänkandet lades 19 december! Förbundsstyrelsen beslutade att avvakta och besvara slutbetänkandet istället.

Medicinsk-etiska frågor

Vi har yttrat oss över delbetänkandet ”Döden angår oss alla” från Kommittén om vård i livets slutskede. I yttrandet understryks att den humanistiska människosynen är en vik​tig grund för diskussionen om patientens vilja vid vård i livets slutskede. Utbildning av personal, med grunden i respekt för patienten, måste få ta tid och resurser.

Xenotransplantationsutredningen lade till slut sitt slutbetänkande ”Från en art till en annan - transplantation från djur till människa”. Vi har yttrat oss positivt men instämt i utredningen förslag till mycken försiktighet. Frågan kommer, efter en tids försöksverksamhet, att på nytt prövas.

Arbetsmarknad

2000-talet inleddes med något som kan liknas vid moratorium. Handlingsförlamning blev följden av den snabba stora organisatoriska förändringen inom Arbetsmarknadsverket, AMV. Specialistfunktionerna minskades och blev konsultativa. Den direkta kontakten med sökande skulle i fortsättningen ske på arbetsförmedlingarna. Första augusti perma​nentades aktivitetsgarantin som skulle fånga upp personer som varit arbetslösa mer än 24 månader.

SRF, tillsammans med den övriga handikapprörelsen, pekade på den ohållbara situationen med ökade krav från marknaden och minskade resurser inom specialistfunktionerna. Målet, högst fyra procent arbetslösa i hela befolkningen, har i hög grad bidragit till att andra hänsyn fått stå tillbaka.

Vi har krävt bättre insyn och möjligheter att påverka Arbetsmarknadsstyrelsens (AMS) arbetsmarknadsprogram, det vill säga den arbetslivsinriktade rehabiliteringen, arbetsmarknadsutbildningarna och åtgärdsmedlen. Under hösten undersökte AMS hur resurserna utnyttjades och vilka svårigheter handläggarna mötte. Regeringen har, måhända bland annat efter denna genomgång, beslutat att föreslå att allmännyttiga organisationers lönebidrag ska kunna sättas högre än normen 60 procent och ska inte omprövas. Skälen är bland annat risk för uppsägningar.

Under året har de traditionella riksrekryterande kurserna hårt kritiserats av AMS. För att öka den geografiska spridningen och bredda utbudet har länsarbetsnämnderna fått förfrågan om att genomföra arbetsmarknadsutbildningar. Centrala pengar har avsatts. Inom handikapprörelsen kom​mer vi att följa upp frågan i de regionala delegationerna för arbetslivsinriktad rehabilitering.

SRF träffade i augusti den nye ansvarige för AMS arbetsmarknadsprogram. Vi diskuterade behovet av att utveckla arbetsmarknadsutbildningarna mot efterfrågade yrkesområden, bland annat spetskompetensutbildningar, och att öka flexibiliteten mellan de olika stödåtgärderna. För detta fick vi stor förståelse.

SRF har remissbesvarat slutbetänkandet om den arbetslivsinriktade rehabiliteringen. Vi var, liksom övriga handikapprörelsen och bland annat försäkringskassan, mycket positiva till förslagen. De centrala myndigheterna hörde däremot till skeptikerna.

I drygt hälften av partnerskapen för Växtkraft mål 3 och Växtkraft Equal perioden 2000 - 2006 ingår representanter från handikapprörelsen. Synskadade är tyvärr bara representerade på några håll.

Handikapprörelsen är även representerad genom Handikapporganisationernas samarbetsorgan, HSO, i de centrala kommittéerna. Hur vårt kommande samarbete blir är dock oklart.

Konsumentfrågor

SRF har noga följt Konsumentkommitténs arbete och besvarat slutbetänkandet "Konsument i ett nytt sekel". Ett av våra viktigaste krav är att det måste finnas en lag inom kon​sumentområdet. Synskadade måste ges service och/-eller få en anpassning av handeln för att kunna fungera som konsumenter på samma villkor som andra.

VEM-gruppen (samarbetsgrupp inom EBU om elektroniska betalmedel) avslutade sitt arbete under året och överlämnade en rapport till EBU:s styrelse (Europeiska Blindunionen).

SRF har producerat en serie faktablad för olika områden inom dagligvaruhandel och finansiella tjänster. Faktabladen ger råd och tips om hur det relativt enkelt går att förbättra för synskadade. Vi har också försökt påverka genom återkommande kontakter med banker, Svensk Handel, KF och förpackningsföretag.

Vårt deltagande i konsumentmäs​san "Handlingskraft" var lyckat. I vår välbesökta monter in​for​me​rade vi om synskadades situation och demonstrerade lösningar på vissa problem till exempel punktmärkning på förpackningar.

Vi har haft två funktionärsutbildningar på konsumenttemat. I dessa har medlemmar och funktionärer arbetat med hur de ska kunna påverka handlare med flera på sina hemorter.

Vi har fått projektmedel för att börja ett försök med att utveckla streck-kodsläsare som ska ge synskadade information om varan.

SRF är medlem i Sveriges konsumentråd där vi bland annat har agerat i frågor som berör tillgängligheten till IT, internetbutiker, finansiella tjänster, offentlig service och standardisering.

Tillgänglig miljö

SRF har fortsatt att driva på för att få konkreta regler för tillgänglighet och orienterbarhet. Frågan har aktualiserats vid kontakter med regeringen och Boverket. Vi har bevakat Boverkets arbete med regeringsuppdraget att beräkna kost​​​​nader för enkelt åtgärdade hinder. Vi har även skrivit till verket om behovet av att stärka Boverkets byggregler på orienteringsområdet. Vi har också medverkat i ARK:s utbild​ning av sakkunniga.

Vi har deltagit i Bygg Klokts arbete som är ett prisbelönat samarbete inom handikapprörelsen. Syftet är att få byggherrar och offentliga myndigheter att ta hänsyn till funktionshindrades behov i byggandet och dess närmiljö.

Utbildningsfrågor

Högskoleverkets undersökning av situationen för studenter med funktionshinder vid universitet och högskolor visar att de flesta högskolor tar ansvar för denna grupp. Högskoleverket konstaterar att Talboks- och Punktskriftsbibliotekets (TPB) ansvar för funktionshindrade elever inte finns inskrivet i deras instruktion och föreslår ett tillägg som tydliggör ansvaret. I vårt remissvar på högskoleverkets rapport poängterade vi att rätten till litteratur måste klargöras. Vi påpekade också att det bör skrivas in i högskoleförordningen, som reglerar ansvaret för högskoleprovet, om framställning av anpassat högskoleprov för synskadade.

Den nya statliga specialpedagogiska stödorganisationen föreslås heta Specialpedagogiska institutet och startar sin verksamhet den 1 juli 2001. SRF har till kommittén och skolministern framfört vår oro över att den framtida organisationen inte kommer att ha resurser att ge synskadade elever det stöd de behöver. Skolministern har svarat att regeringen kommer att ta ställning till hur synskadade elevers behov bäst ska tillgodoses efter att förslaget från utredaren presenterats.

Handikapprörelsen finns representerad i en statlig kommit​té som ser över skollagen. Kommittén, vars uppdrag är för​längt till hösten 2001, har en referensgrupp som bevakar kommitténs arbete. Viktigt för oss är möjligheten att få beslut man inte är nöjd med prövat och sanktioner mot kommuner som inte uppfyller skollagens krav. Vi har också fört fram det behövs skrivningar om delaktighet och social gemenskap i lagen, men hittills inte lyckats få gehör för detta.

Kultur och information

En statlig utredning förberedde i början av året public service-företagens nya sändningstillstånd för radio och tv. Vi krävde, muntligt och skriftligt, hos utredaren en tillgänglig television. Denne lyfte upp frågan om tillgänglig textremsa och syntolkning i sitt betänkande. Tillsammans med några andra handikappförbund uppvaktade vi SVT-ledningen och kulturministern om uppläst textremsa i TV. Uppvaktningen handlade främst om projektet Verbal Digitalius.

Under hösten tillsattes en parlamentarisk beredningsgrupp som skulle föreslå sändningstillstånd och avtal mellan staten och Sveriges Television, Sveriges Radio och Utbildningsradion. Vi uppvaktade ledamöter från partierna i grup​pen, dock inte Moderaterna som inte hade tid. Vi uppvaktade också gruppens ordförande, som är statssekreterare på kulturdepartementet. Slutligen skrev vi ett brev till beredningsgruppen, och förde återigen fram våra krav på en TV för alla.

Ett nytt stöd från Filminstitutet delades ut för första gången. Vid de två ansökningstillfällena beviljades stöd för synskadade till syntolkning av två svenska filmer på video. Ungefär hälften av våra distrikt har fått bidrag till att syntolka bioföreställningar, tre län till utbildning av syntolkar och ett Distrikt för inköp av syntolkningsutrustning. Medel har även delats ut för utveckling av möjligheter att ordna "spontan" syntolkning.

SRF har bytt representation i Taltidningsnämnden och med​​​verkar i Kulturrådets arbete för att utveckla utgivningen av kulturtidskrifter till synskadade i elektronisk form. Vi har bett Talboks- och punktskriftsbiblioteket (TPB) att ge ut en förteckning över tillgängliga tidningar/tidskrifter. Den finns nu på bibliotekets webbplats. Det finns också möjlighet att få den utskriven.

Arbetet med införandet av det nya digitala talbokssystemet, DAISY, fortsätter. SRF ingår i det internationella DAISY-kon​sortiet, som i november hade årsmöte i Japan. Vi har tillsammans med distrikten arbetat för att få DAISY-spelare godkända som fria tekniska hjälpmedel. Dessutom har vi startat egen utgivning i DAISY-format av styrelsehandlingar, kongresshandlingar och material för studiecirkelverksamhet. På initiativ av SRF har enskilda låntagare under året kunnat låna talböcker direkt via den elektroniska talbokskatalogen Handikat på TPB:s webbplats, och fått böc​kerna hemsända med post.

Ett resultat av den nationella planen för handikappolitiken, som fastställdes under året, är att regeringskansliet har kontaktat oss för att höra hur deras information kan göras tillgänglig för oss synskadade. Även premiepensionsmyndigheten har efter påtryckningar ökat sina insatser för att nå ut till synskadade. Vidare är vi med i en grupp om hur mer kommunal information ska kunna göras tillgänglig. I gruppen ingår också representanter från några andra handikappförbund och Svenska Kommunförbundet.

Vi har haft en skriftväxling med Miljödepartementet om Lantmäteriverkets ansvar för taktila kartor, som vi också har begärt pengar för. Om denna fråga har vi även initierat två riksdagsmotioner, som tyvärr avslogs.

Fritid

Inom ramen för vårt gemensamma projekt med Svenska Handikappidrottsförbundet, SHIF, har vi haft fyra regionala konferenser om synskadeidrott. Dessa var i Skellefteå, Härnösand, Uppsala och Nässjö. Syftet var att bygga nätverk mellan SRF:s Distrikt, SHIF:s distrikt, US-distrikten (Unga Synskadade), SIH-konsulenterna (Statens Institut för Handikappfrågor i skolan) och syncentralerna.

Individinriktad verksamhet

Barn- och föräldraverksamhet

Under år 2000 har vi fortsatt arbetet med att öka kontakterna med SIH, syncentralerna och landstingens habiliteringar, samt att erbjuda både barnen och deras föräldrar egen verksamhet. Vi har även medverkat vid flera kurser som har vänt sig till föräldrar eller personal. Kurserna har genom​förts av TRC (Tomteboda Resurscenter). Vårt samarbete med SIH-konsulenterna har förbättrats betydligt under senare år. Vid kurser och läger hör vi ofta att SIH-konsu​len​ten aktivt bidragit till att deltagare kommit till våra aktiviteter.

Huvudkontaktföräldrarna har haft en veckoslutskonferens. Vi har också haft en veckoslutskurs för nya kontaktföräldrar. Nu finns kontaktföräldrar i alla län utom i Halland, Kalmar och Kronoberg.

Vi har i samarbete med TRC genomfört ett ridläger på påsk​lovet för synskadade barn i åldern 12-16 år. Vidare har vi haft två veckolånga sommarläger på Alnön respektive Sikargården med 16 respektive 54 barn, mellan 7-16 år. Under Allhelgonahelgen hade vi ett teaterläger på Lillsveds folkhögskola för barn mellan 7-16 år med 44 deltagare.

Under året har vi fått 77 nya barnmedlemmar, att jämföras med fjolårets nyrekrytering på 58 stycken.

Synskadade föräldrar

Kongressen 1996 beslutade att satsa på gruppen synskadade föräldrar. Ett projekt startade med syftet att utveckla kontakterna mellan synskadade föräldrar, i första hand regionvis. Förebild var verksamheten för familjer med synskadade barn. Det har visat sig svårt att få igång verksamhet regionalt. Projektet avslutades 2000 med en central konferens där önskemål fanns om fortsatt kontakt. Vi försöker nu pröva ett nätverk centralt för alla intresserade. Vi kommer i första hand att använda datorn som redskap i nätverket. Ett nätverk vars syfte är att informera, ge varandra råd och tips och knyta nya kontakter.

Uppdragsverksamhet

Under den här rubriken har vi samlat aktiviteter och service, som vi utför på uppdrag av regeringen och som finansieras med statliga medel. Den del av studieverksamheten som avser anpassningen av studiematerial till synskadade och dövblinda, som också ingår i uppdragsverksamheten, har vi placerat under avsnittet Studier.

Programmet för synskadade med ytterligare funktions​hin​der

Inom Vägar till Delaktighet har under tre år stora resurser lagts ner på att få igång lokala intressegrupper där deltagarna har två funktionshinder. Ett fåtal nya grupper har bildats under året, de "gamla" är dock "still going strong". Stötestenen att få med flera är framför allt svårigheter i uppsökeriarbetet, men också att man ofta inte känner sig "hemma" i organisationen. SRF:s hjärtefrågor är dock i högsta grad angelägna för denna grupp. Genom "empowerment", kunskap och stärkt självförtroende kan deltagarna arbeta för förbättringar och framsteg uppnås. I Dalarna samarbetar HRF (Hörselskadades Riksförbund), ABF och SRF genom HAS-projektet.

Kongressen fattade på initiativ från bland annat intressegrupperna flera betydelsefulla beslut, som under nästa period kommer att stärka gruppens möjligheter att delta i SRF:s verksamhet. En god fysisk tillgänglighet, tillgång till hörslingor i alla organisationsled och möjlighet att få service av så kallade medhjälpare tillgodoser mångas behov.

Flerhandikappkommittén har haft två möten, där höstmötet förlades till Dansk Blindesamfunds anläggning Fuglsangcentret. Tyngdpunkten var lagd på tillgänglighetsfrågor.

Både negativa och positiva erfarenheter har kommit fram vid träffar och från en helgkonferens i rehabiliteringsprojektet för synskadade-rörelsehindrade i Östergötland. Uppenbart blir den enskildes situation svår samordningen brister mellan olika instanser och det inte finns något samlat ansvar. Den egna förmågan att själv ta reda på sina rättigheter avgör vilken hjälp man får. Projektet kommer att utvärderas 2001.

Verksamhet för synskadade-utvecklingsstörda har genom​förts med prova-på-vecka i samarbete med Oskarshamns Folkhögskola. Hagabergs Folkhögskola medverkade vid en lyckad semesterresa till Danmark där vi bland annat besök​te Refsnaesskolen. En återträff genomfördes under hösten.

Föräldrar till barn med sjukdomen Spielmeyer Vogt samlades till konferens på Almåsa för att diskutera det framtida pedagogiska stödet tillsammans med personal på Ekeskolans Resurscenter. Från Drottning Silvias Barnsjukhus med​verkade läkarexpertis samt psykoterapeut.

Individuella kontakter med personer i målgruppen samt olika myndighetspersoner är ofta förekommande. Ofta handlar det om svårigheter att få den service och det stöd man har rätt till enligt lag, till exempel personlig assistans eller hjälpmedel.

SRF ger också bidrag till rekreationsverksamhet och friskvård som ett flertal distrikt driver för medlemmar med flera funktionshinder.

Statsanslaget används även för att ge särskilt stöd vid SRF Fritids aktiviteter.

Riksförbundet har även i år gett bidrag till inköp av hörsling​or i några lokalföreningar.

Arbetsmarknadsprogrammet

Vid våra kurser och konferenser, som nått hundratalet personer, och i det individuella stödet har den tuffare arbetsmarknaden märkts väl. Bidragsregler har skärpts och kraven har ökat i arbetslivet. Kunskaper om samhällets resurser och regelsystem samt vägar till inflytande efterfrågas mer. Men samtidigt har rädslan att ställa berättigade krav på myndigheter och arbetsgivare ökat. Behovet av personlig rådgivare/mentor och synskadade förebilder framkommer också allt oftare. Yrkesklubbarna/nätverken har täckt en del av behoven.

Vår femdagarskurs för arbetssökande visade på de stora bristerna i samhällets stödsystem. En uppmaning i vår förbundstidning och länstaltidningarna till synskadade som söker eller vill byta jobb hörsammades av över tjugo personer. För att i någon mån tillgodose behovet genomför vi ytterligare kurser 2001.

Antalet personer som sökt råd och stöd har ökat under det senaste året. De återkommande stoppen för lönebidrag och arbetsmarknadsutbildningar har samtidigt som den stora organisationsförändringen inom Arbetsmarknadsverket, AMV, lett till förhalningar av beslut och osäkerhet om vad som verkligen gäller.

Den snabba utvecklingen och specialiseringen av olika programvaror har medfört att synskadade får allt svårare att fungera fullt ut på arbetsplatsen.

SRF har under flera år fört samtal med AMS om problematiken med stor eftersläpning vad gäller anpassningar för synskadade.

SRF har också hos politiker aktualiserat behovet av specificerade krav på tillgänglighet vid offentlig upphandling. Re​sultaten låter dock vänta på sig.

Lästjänst via telefax

SRF driver en speciell lästjänst för gravt synskadade via telefax. Lästjänsten går till på följande sätt: En läscentral tar emot skrivelserna eller breven per fax och ringer upp avsändaren och läser upp den skrivna texten. Gravt synskadade får härigenom snabb läshjälp.

Telefaxapparater hyrs ut till de nästan fyrahundra personerna, som har tillgång till denna service. Ökningen av antalet abonnenter från cirka 350 till nuvarande nivå beror på en aktiv marknadsföringskampanj. Den genomfördes före årsskiftet 1999-2000 hos bland annat heminstruktörer och syncentraler. Efter årsskiftet ökade antalet intresseanmälningar snabbt, och därefter har intresset varierat.

Punktskriftsverksamheten

Bokklubben för punktskriftsläsare Club Braille fick en nytändning år 2000. En ny ledstjärna för bokklubben är populär svensk litteratur. De flesta av de tolv erbjudna titlarna var skrivna av kända svenska författare och debutanter med enstaka inslag av utländska författare. Urvalet görs av SRF i samarbete med TPB. Vi eftersträvar också samtidighet. Det innebär att de böcker som erbjuds i punktskrift kommer ut i svartskrift ungefär samtidigt. Vi marknadsför också bokklubben mer aktivt. Antalet medlemmar i Club Braille har varierat mellan 130 och 140 under året. Tolv titlar har erbjudits, som sålts i drygt 370 exemplar. Varje medlem köper i genomsnitt nästan tre titlar per år.

Vi har utvecklat vårt samarbete med De Blindas Bokfond, som ger ut några klassiker i punktskrift varje år. SRF:s roll är att tillsammans med TPB föreslå titlar och att marknads​föra böckerna, vilket vi gjort så framgångsrikt att upplagorna inte alltid räckt till. Totalt har tio titlar erbjudits, fem nyutgivna och fem som även erbjudits tidigare. Av dessa har drygt 150 exemplar sålts.

Vi har ingått i styrgruppen för Dalarö Folkhögskolas projekt Punktintensiven, som syftar till intensivträning i att använda punktskrift. Under året har två kursomgångar genomförts med drygt tio deltagare.

Punktklubben för synskadade barn har fortsatt sin verksamhet under året. Den vänder sig till barn mellan fem och 12 år. Barnen får klubbpaket med punktskrift i form av artiklar, recept, bilder, böcker, spel med mera.

Vi tar alltjämt aktiv del i arbetet inom punktskriftsnämnden. Punktskriftsverksamheten består i övrigt av utgivning av almanackor, framställning av anpassade sällskapsspel, stöd till lokala och centrala punktskriftskurser samt information till punktskriftsläsarna.

Ledarhundsverksamheten

SRF har lagt ner stort arbete på att reda upp det konkurrensförhållande som uppkommit genom att ledarhundsleverantörer inte vill samarbeta med Hundskolan utan vill leverera hundarna direkt till SRF. Frågan gick inte att lösa på annat sätt än att Hunskolan AB har köpt upp vissa verksam​heter. Under våren genomfördes en enkät till de ledarhundsförare som fått sina hundar under 1999. Det som mät​tes var bemötandet, uppfattning om hundarnas hälsotillstånd och hundarnas funktion. Resultatet var att synskadade genomgående anser att ledarhundsverksamheten fungerar mycket bra. Detta är ett led i kvalitetskontrollen och kommer att göras varje år.

En framställan om att utvidga dispensen att ta med ledarhundar in på näringsställen har resulterat i att ledarhundar sedan den första juli får parkeras i livsmedelsbutiker, men utanför kassalinjen och under förutsättning att näringsidkaren ger sitt tillstånd.

Tillsammans med SLHF (Sveriges ledarhundsförares förening) har SRF arbetat fram ett policydokument och en specifikation av kraven på ledarhundarnas hälsa. Detta tillsam​mans med den tidigare utarbetade prövningsordningen för ledarhundar utgör nu de specifika krav som SRF ställer på ledarhundarna. Detta utvecklingsarbete har skett i samarbete med Hundskolan.

Under året har 48 ledarhundar inköpts. De kurser som planerats har genomförts enligt avtal med Hundskolan.

Internationellt arbete

Konsekvenserna av den tilltagande internationaliseringen blir allt påtagligare. Fler beslut som är avgörande för den enskildes livsbetingelser fattas allt längre från vardagsmiljön. Sverige integreras alltmer i den Europeiska Unionen, som får större inflytande över frågor som tidigare enbart var en nationell angelägenhet. SRF har genom ett aktivt engagemang under året i synskadades international på olika sätt försökt bidra till att även synskadades intressen tillgodoses, i såväl det globala samarbetet inom FN, som i det europeiska inom EU.

Synskadesamarbetet

Den Nordiska Samarbetskommittén, NSK, som består av ledarna för organisationerna av synskadade i Norden, utgör basen för vårt engagemang inom Europeiska Blindunionen, EBU, och World Blind Union, WBU. NSK är också ett forum för överläggningar i gemensam policy och andra frågor som rör samarbetet mellan oss i Norden. Kommittén har träffats vid tre tillfällen under året, i Finland, Norge och i Melbourne, Australien, i samband med WBU:s generalförsamling. En stor del av diskussionerna under året har gällt förberedelserna inför WBU:s generalförsamling samt den gemensamma nordiska lanseringen av Kicki Nordström som kandidat till WBU ordförandeskapet. NSK:s båda underkommittéer, Nordiska kvinnokommittén, NKK, och Nordiska biståndskommittén, NBK, har fortsatt verka under året.

NKK har bland annat haft ett erfarenhetsutbyte om det pågående kvinno-/jämställdhetsarbetet i de nordiska synskadeorganisationerna. De har också arbetat med att utveckla det internationella nätverk av synskadade kvinnor och försökt se hur norden länderna ska kunna ta ett aktivt ansvar för detta. Kommittén har haft två möten varav ett i Köpenhamn och ett i Norge.

För första gången genomfördes en nordisk kvinnokonferens för synskadade kvinnor. Konferensen hölls i Danmark med tre deltagare från Sverige. Vid konferensen diskuterades hur SRF arbetar med sitt jämställdhetsprogram och den danska regeringen redogjorde för hur de i Danmark bedriver sitt jämställdhetsarbete.

NBK har haft överläggningar om det löpande solidaritetsarbete, som bedrivs av de nordiska synskadeorganisationerna. Kommittén har vidare bevakat planeringen och genom​förandet av den nordiska konferensen om bistånd och han​dikapp arrangerad av de nordiska biståndsministrarna.

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

Under året har SRF fortsatt ge ekonomiskt stöd till WBU:s förste vice ordförande Kicki Nordström, som också var vice ordförande i SRF. Ett omfattande kampanjarbete med stöd av övriga nordiska synskadeorganisationer har bedrivits för att lansera Kicki Nordström som WBU:s nästa ordförande. Vid WBU:s generalförsamling i Melbourne i november valdes hon att vara den första kvinna som leder WBU. Vid generalförsamlingen och det kvinnoforum, som anordnades samtidigt, deltog SRF med en respektive två delegater.

Två möten har genomförts inom ett projekt, som SRF har initierat tillsammans med Sveriges Dövas Riksförbund, SDR, och Föreningen för Utvecklingsstörda Barn och Ungdomar, FUB. Projektets syfte är att stärka samarbetet mellan de sex handikappinternationaler som är engagerade i policypåverkan inom FN. Ett nätverkssamarbete har etab​lerats under namnet IDA, "International Presidents Alliance", i vilket sex internationella handikapporganisationer deltar.

SRF har fortsatt att påverka den svenska regeringen att inom FN:s kommission för mänskliga rättigheter uppmärksamma personer med funktionshinder. SRF har med olika ideella organisationer deltagit i ett samarbete som utvecklar metoder för att bevaka hur den svenska regeringens efterlever olika konventioner för mänskliga rättigheter. Kon​ventionerna har Sverige ratificerat.

Det svenska medlemskapet i EU påverkar oss allt mer i det dagliga arbetet. Integrationen av EU-frågorna i vårt reguljära intressepolitiska påverkans- och bevakningsarbete har fortsatt. Vi har bland annat arbetat med frågor som knyter an till arbetsmarknaden, information och det svenska EU-ordförandeskapet.

SRF-representanter har under året besökt synskadeorganisationer i bland annat Sydafrika, USA, Ryssland, Bulgarien och den latinamerikanska synskadeunionens generalförsamling i Panama. I gengäld har SRF fått besök från Slovenien, Qatar och Bulgarien. I samband med SRF:s kongress var representanter från de baltiska länderna och Polen inbjudna.

SRF:s Internationella Solidaritetsarbete

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

Mänskliga rättighetsperspektivet tydliggörs och fördjupas alltmer i samarbetet mellan systerorganisationerna och SRF. FN:s Standardregler såväl som olika FN konventioner är viktiga instrument för denna process.

Året har i hög grad präglats av arbetet med ansökan till SHIA /SIDA för 2001 – 2002. SRF ansökte om medel för förlängning av 25 samarbetsprojekt samt för sex nya.

SRF ansökte dessutom om medel för ett globalt projekt i samarbete med WBU.

SRF Gävleborg samt SRF Uppsala län är i och med denna ansökan nya SRF distrikt i det internationella solidaritetsarbetet.

SIDA:s mycket strama anslagsbeslut för år 2001 angående medel till SHIA i slutet av året innebar för SRF:s del att fyra (Elfenbenskusten, Lesotho, Palestina och Gambia) projekt tvingades att utgå alt senareläggas. Dessutom fick samarbetsprojekten i Lettland och Litauen vidkännas en nedskär​ning med drygt 50 procent.

SRF-insamlingen för synskadade personer i Nicaragua som drabbades på olika sätt under Mitchkatastrofen har redovisats. Insatserna har skett i nära samarbete med SRF:s systerorganisation i Nicaragua, Organizacion de Ciegos de Nicaragua Marciella Toledo Asencio (OCN).

Bland annat har ett flertal hus renoverats eller inköpts.

Trots att insamlingen är formellt avslutad har det under året fortfarande kommit in pengar till SRF:s nicaraguakonto. Vid årsslutet fanns det cirka 14 000 kr. Disponering av dessa medel kommer att ske i samråd med OCN.

OCN har framfört ett stort och varmt tack till SRF:s alla medlemmar som solidariserade sig med Nicaragua under denna svåra period.

Kvinnorna inom synskaderörelsen internationellt är starka, och är en betydande resurs för organisationernas såväl intressepolitiska som praktiska arbete. SRF:s stöd har varit och är viktigt för denna positiva utveckling. Kvinnoperspektivet är tydliggjort i så gott som samtliga sam​arbetsprojekt. Därutöver har SRF haft direkta samarbetsprojekt med kvinnokommittéerna i African Union of the Blind, (AFUB), Asian Union of the Blind (ABU) samt Union Latinoamericano de Ciegos(ULAC). Stöd har utgått till olika former av utbildningsinsatser som av kvinnorna i de olika regionerna bedömts angelägna.

Som tidigare nämnts under rubriken kongressen, deltog representanter från flera av våra samarbetsländer under kongressarbetet. Efter kongressen besökte gästerna sina respektive distrikt/lokalförening.

SRF Kalmar län/SRF Blekinge har genomfört två seminarier med tema ”integrering i utbildning och förvärvsliv” i samarbete med systerorganisationen i Litauen. Ett seminarium genomfördes i Sverige och ett i Litauen.

SRF Uppsala län har genomfört ett seminarium i Sverige i samarbete med systerorganisationen i Lettland. Seminariets tema var ”demokrati och folkrörelser”.

Uppföljningsresor har genomförts till samarbetsprojekt/kon​gresser enligt följande:

· ULAC/Panama kongress (Riks)

· Nicaragua (Riks)

· Etiopien (SRF Skåne/Riks)

· Kenya (SRF Skaraborg/Riks)

· Sydafrika (Riks)

· AFUB/Etiopien kongress (Riks)

· Bosnien (SRF Stockholm/Gotlands län)

Planerade resor, uppföljning Zimbabwe samt planeringsresa till Eritrea har tvingats att uppskjutas på grund av det instabila läget i dessa länder.

19 distrikt samt en lokalförening är involverade i SRF:s internationella solidaritetsarbete. Många enskilda medlemmar har bidragit med gåvor till nicaraguainsamlingen.

SRF har varit representerad vid konferenser och seminarier anordnade bland annat av SHIA, SIDA samt UD.

SRF är representerad i Nordiska Biståndskommittén, NBK. Den har haft ett sammanträde under året.

Informationsverksamhet

Tidningarna

Förbundstidningen SRF Perspektiv utkom med tio nummer. Glädjande nog har bidragen till debattsidorna varit fortsatt många. Under vinjetten Jämsides ventilerades olika aspek​ter på jämställdhetsarbetet. Vi har under året också lyft fram kända och mindre kända synskadade musikanter. Ögonforskning är ett ämne som tar allt större del av spalter​na. En ny avdelning för året är SRF-mål där vi från många utgångspunkter söker skildra verksamheten. Internationella frågor, såväl EU-frågor som världsblindfrågor, upptar i högre grad läsarnas intresse. Perspektivs utsände närvarade vid generalförsamlingen i Melbourne då Kicki Nordström valdes till WBU:s president.

Tidningens layout och läsbarhet har förbättrats på alla medier.

Annonsförsäljningen har varit fortsatt positiv, cirka 425 000 kronor. Tidningen representerar en speciell del av annons​marknaden och ger mervärde för läsaren. Tidningen avstår från stödannonsering, samtidigt som vi försöker förmå myn​digheter och företag att inse vikten av att nå synskadade.

Den interna funktionärstidningen SRF Just Nu utkom med 15 nummer. Just Nu skickas också till ledningarna inom Iris-koncernen och till länstaltidningarna. Upplagan uppgick till 1450 (1 400) i svartskrift, 785 (730) på kassett och 165 (150) i punktskrift. Just Nu läggs också ut på SRF:s webbplats den interna delen, vilket gör den åtkomlig för alltfler.

Sedan 1997 produceras Föräldrakontakten i samarbete med SRF Stockholms och Gotlands län. Tidningen vänder sig till föräldrar till synskadade barn och distribueras också till resurscentren och till habiliteringsinstanser. Upplaga 2 000 exemplar svartskrift respektive 150 på kassett.

Nya Synvärlden är ett forum för erfarenhetsutbyte och debatt kring rehabilitering, habilitering och utbildning av synskadade. Den ges ut av SRF i samarbete med Föreningen för synrehabilitering och resurscentren vid Tomtebodaskolan och Ekeskolan. Tidningen ges ut på tre medier; svartskrift, kassett och diskett. Den totala upplagan är cirka

1 500 exemplar.

Åh BoJ!, SRF:s barn och juniorklubb, har en klubbtidning som kommer ut på kassett med 12 nummer per år. Tidningen är mycket uppskattad bland de drygt 800 lyssnare som tidningen har i åldern 0-16 år. Under år 2000 gjordes flera tusen inringningar till Åh BoJ! på SRF Telefonservice. Innehållsmässigt har inslagen i klubbtidningen i stigande grad utgått från åldersintervallet 12-16 år. I den åldern mö​ter många nya influenser och intryck som synskadade lätt kan missa eller upptäcka mycket senare än sina seende jämnåriga. Eftersom tidningen egentligen vänder sig till åldrarna 0-16 år är det väldiga skillnader på vad man vill höra bland lyssnarna. Det blir därför en balansgång, där man i olika nummer får variera ålderstyngdpunkten.

Nya medier

SRF:s webbplats ökar i omfång och når alltfler. Tillgäng​lig​heten för synskadade är god. Hjälpmedelsinsitutet har tes​tat tillgängligheten hos tio av handikapprörelsens hemsidor. SRF fick högst betyg tillsammans med Handikappförbundens samarbetsorgan, HSO. Många hittar till ww.srfriks.org och ställer olika frågar som rör synskadade till exempel ele​ver ska skriva uppsatser och behöver informationsmaterial, andra vill ha juridiska råd, hjälp med hjälpmedel och färdtjänst. Innehållet på hemsidorna uppdateras regelbundet.

Under kongressen hade webbplatsen en uppskattad bevakning av kongressen bland annat offentliggjordes snabb​protokollen varje kväll. Samtidigt skedde en kontinuerlig bevakning av kongressen och notiser som publicerades under Senaste nytt. Ett samarbete inleddes mellan de nordiska hemsidorna inom Nordiska Samarbetskommittén, NSK. Sverige, Danmark, Norge och Island enades bland annat om en gemensam standard.

SRF:s Telefonservice 08-457 02 00 har etablerat sig som en informationskanal för SRF-medlemmarna, framför allt för de som inte har tillgång till en dator. Under år 2000 ringde cirka 13 000 personer till telefonservicen. Det är en liten ökning jämfört med förra året. I november ändrades telefonnumret till ett nummer som är billigare för den som ringer. Samtalstaxan bestäms efter den telefonoperatör man har valt. De flesta, cirka 27 procent, ringer för att lyssna på tv-tablåerna i kanal 3, 4 och 5. Många ringer också för att lyssna på lediga tjänster och för att få förhandsinformation om våra tidningar. SRF:s egen nyhetsservice lockar också till sig en del påringningar och synpunkter. Kassettidningen Åh Bojs medverkan på SRF Telefonservice är mycket populär hos de unga klubbmedlemmarna och fyller en interaktiv funktion. Medlemmarna ringer dagligen Åh Bojs röstbrevlåda för att framföra sina åsikter och påverka programinnehållet samt bidra med egna inslag till kassettidningen. Åh Bojs röstbrevlåda är telefonservicens mest utnyttjade röstbrevlåda.

Andra populära tjänster i SRF Telefonservice är SRF Fritids reseinformation och Månadens erbjudande från Enter.

Under slutet av året tillkom i telefonservicen information om SRF:s medverkan i Banco Humanfonden. Alla broschyrer om Humanfonden är inlästa på telefonservicen.

Ersättningstidningar

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

Populä​rast bland de tre kassettidningarna är Damernas, med en upplaga på 177 exemplar, 26 nummer per år. De två andra är barntidningen Bubbel och Teknik till vardags. Alla tre grundar sitt innehåll på klipp ur andra tidningar. Kulturkontakt, synskadades konstnärer och konsthantverkares tidning, ges även den ut som kassettidning.

På punktskrift ger SRF ut fem ersättningstidningar. Den populäraste är Veckobladet, upplaga 185 exemplar och 52 nummer per år, grundar sig även den på klipp ur populärpressen. De övriga ungdomstidningen Knottret, Novellmagasinet samt Hört & Sett har en upplaga mellan 30 och 40 exemplar.

Omvärldsbevakning

Som en del av vår egen nyhetsbevakning har vi under detta år prenumererat på nyhetsbyrån Ikapp:s nyhetsbevakning om funktionshinder, som kommer en gång per vecka.

Pressklipp

SRF abonnerar på pressklipp från landets alla tidningar. Pressklippen tar upp synskadefrågor av olika slag. Mellan hundra och tvåhundra pressklipp strömmar in varje månad. Under detta år väckte organisationens färdtjänstkampanj stor uppmärksamhet. Det syntes att många lokala organisationer var aktiva i frågan (mest kanske Sundsvallsföreningen som ensam hade dussintals klipp). Men debattartiklar och pressutskick stundom betalade sig stundom bra, eftersom de skickas till alla tidningar i hela landet. Fanns det dessutom med någon knorr gick det lättare, exempelvis ett pressmeddelande om övergångsställen betitlad ”Herr Gårman blir Herr Dörman”. Vägverkets kampanj för att ta bort övergångsställen har ofta belysts ur SRF-perspektiv, under förutsättning att lokalföreningar har tagit initiativ till det. En debattartikel som beklagade bristen på sociala mål i IT-politiken kom också in i mellan femton och tjugo tidningar. Fortfarande brukar tidningar göra ungefär ett par hemma-hos-reportage hos synskadade varje månad. Temat synskadade och IT behandlas flitigt, tyvärr nästan bara från den positiva sidan. Minst någon artikel om nya sensationella sätt att återvinna syn brukar också förekomma varje månad. Fortfarande finns inget sätt att uppskatta hur mycket SRF och synskador förekommer i etermedia.

Informationsmaterial

Fyra nya rapporter togs fram under året i SRF:s Rapportserie: Vår syn på skolan – synskadade elever och föräldrar tycker till om skolan. Att vara datafadder inom SRF – en utvärdering av det första året med datafaddrar i SRF:s Distrikt, Demokratiskt deltagande – medlemmar i SRF svarar. och Synskadades rehabilitering.

I en ny serie med faktablad "Konsument och service" gjordes fyra blad: Butiker, tjänster och varor för synskadade, Synskadade och korthantering, Bra affär för synskadade samt Märkning av varor och produkter. Till en mässa gjordes också affischer på samma ämne.

Flera av våra broschyrer och faktablad har tryckts i nya upplagor till exempel; Du kan underlätta min vardag, Kollektivtrafiken, Skolgårdar och lekplatser, Synskadades rehabilitering, Böcker – ur synskadades perspektiv, Välkommen bland barn och föräldrar samt Synskadad i Sverige.

Vi har även detta år medverkat med en helsidas informationstext om vår verksamhet i "Samhällsboken" och "Arbetsmarknadsboken" som delas ut och används i skolornas gymnasieundervisning.

Vi har även medverkat i produktion och inspelning av familjeprogrammet Skurt med temat "Skurt möter synskadade – om att hitta när man inte ser". TV-programmet på trettio minuter sändes två gånger under sommaren. Videon kommer att distribueras till SRF:s distrikt för att kunna användas i informationsarbetet i skolorna.

Informatörsverksamheten

Verksamheten har under året löpt på ute i distrikten. Den vikande trenden i informatörsarbete består. Det utvecklingsarbete som är planerat för att stärka informatörsverksamheten i landet har tyvärr ej kommit igång under året, till stor del beroende på personella förändringar inom SRF:s informationsgrupp. Vissa förberedelser är dock gjorda och arbetet med att prioritera informatörsverksamheten kommer att starta under 2001. Ett nyhetsbrev har gått ut under året.

Synskadades Museum

Under året har 2 300 personer besökt Synskadades Museum, mestadels i grupper men vi kan också se en liten ökning av ströbesökare. Vi har haft några söndagsprogram med teman som: " Moondog – tonalitetens mästare" (ett program om kompositören och särlingen Louis Hardins liv, föredrag och levande framförd musik), "I poesins tecken – dikter av och om synskadade", "Om det stora i det lilla – in​ternationellt hjälparbete bland funktionshindrade".

Även detta år deltog vi i universitetskursen Euroculture med föreläsningar på museet under en dag. Vi har också i samarbete med Statens Kulturråd och Nordiska Museet arrangerat två kursdagar med temat "Hur gör vi våra utställningar användbara för alla – om funktionshinder och tillgänglighet". Båda utbildningsdagarna blev fullbokade (cirka 50 personer) med deltagare från hela landet, mest från museer och men även representanter från några kom​munala förvaltningar.

Som representant för museet och SRF har vi även deltagit aktivt i referensgruppen "Nordiska museer för alla" och Hjälpmedelsinstitutets arbete med en bok om tillgänglighet i museer. Boken ska ges ut under år 2001.

Synskadades Museum har i samband med utställningen "Fritt Fram" på Tekniska Museet lånat ut nio museiföremål till utställningsdelen "Minnenas Magasin". Vi deltog även med två museimontrar i Skellefteå då SRF Västerbotten firade jubileum. Montrarna visade glimtar ur SRF:s historia.

Museet har som vanligt under året även tagit emot föremål till samlingarna.

SRF-organisationen

En viktig uppgift för riksförbundet är att stärka arbetet inom hela SRF-organisationen. Det sker genom funktionärsutbildning, rådgivning till lokalföreningar och Distrikt i organisatoriska och intressepolitiska frågor, ekonomiskt stöd och stöd i personal- och datafrågor.

Handikappsamarbete

Under våren har SRF besvarat remiss från HSO om det fortsatta arbetet för en enad handikapprörelse. Frågan har också diskuterats vid ordförandekonferensen i maj, varefter förbundsstyrelsen utarbetade den handling som ställdes under diskussion vid kongressen. Kongressbeslutet innebar att SRF även fortsättningsvis ska arbeta för ett utvecklat handikappsamarbete, men att ett medlemskap i HSO ännu ej är aktuellt.

Under året har RDS-samarbetet fortsatt, trots att DHR numera är medlem i HSO. I RDS ingår DHR, SDR och SRF. Även HSO har deltagit vid dessa möten. Här har gemensamma politiska ageranden diskuterats.

SRF har även i specifika sakfrågor samarbetat med flera handikappförbund bland annat har överläggningar och ge​mensamt agerande skett rörande det nya organisationsanslaget.

Ordförandekonferens

Den 12-14 maj hölls en konferens för distriktens ordföranden på Aronsborg i Bålsta. De frågor som bland annat diskuterades var följande: Trainee-projektet, verksamhetsinriktning 2001-2004 samt verksamhetsplan 2001, stöd till nyvalda ordföranden och ledamöter i distrikten, handikappsamarbetet och Irisutredningen.

Jämställdhet

Kongressen antog en ny plan för att uppnå jämställdhet inom SRF-organisationen, "Olika men ändå jämlika!". En funktionärskurs, jämställdhetsfunkis, genomfördes i novem​ber. Syftet var att föra ut den nya jämställdhetsplanen i orga​nisationen.

I början av året fick kvinnokommittén en ny sammansättning. Kvinnokommittén och Jämställdhetskommittén har haft fyra sammanträden varav ett gemensamt. Kommittéerna har ägnat en hel del tid åt kongressförberedelser. Kvinnokommittén har dessutom börjat gå igenom de olika intressepolitiska områdena och analysera kvinnornas situation. Syftet är att föreslå åtgärder för att öka jämställdheten. SRF:s essäsamling med sju olika teman har kompletterats med essäer av kvinnliga författare. Dessutom har en​käten om jämställdhetsarbetet i distrikten sammanställts och distribuerats som ett inspirationsmaterial.

SRF-kvinnornas nyhetsbrev Kvinnosyn har givits ut med fyra nummer, som distribuerats via Distrikten. Den andra omgången av ledarskapsutbildningen för kvinnor inom SRF avslutades i mars med steg tre. Höstens träff för vårt kvinnliga nätverk Lina genomfördes som vanligt i september. Denna gång ägnades den mesta tiden åt kongressen i oktober. Såväl nätverkskvinnorna som de kvinnliga kongress​ombuden var inbjudna, och intresset var mycket stort. Ett resultat av denna träff är att fler kvinnor var aktiva under kongressen än tidigare år.

Vårt nya SRF

1999 tillsatte förbundsstyrelsen en arbetsgrupp som började analysera hur SRF fungerar som organisation utifrån den enskilde synskadade/medlemmens perspektiv och som intresseorganisation. Arbetet har fortsatt under året och gruppen har träffats vid fyra arbetsmöten.

En rapport med förslag överlämnades till förbundsstyrelsen. I denna föreslogs att SRF under kommande kongressperiod ska genomföra ett utvecklingsarbete som engagerar alla synskadade både inom och utom SRF. Sty​relsen lade fram förslagen till kongressen som beslutade att uppdra åt styrelsen att genomföra projektet under namnet Vårt Nya SRF.

Den tidigare arbetsgruppen fick uppdraget att genomföra projektet och beslutade att som start inbjuda till en avstampskonferens i mars 2001 för representanter från alla distrikt, Unga Synskadade och ett stort antal organisationer av synskadade utanför SRF.

För att lyckas i ett förändringsarbete har arbetsgruppen funnit att följande är mycket viktigt. Vi behöver göra en ingående omvärldsanalys, det vill säga studera hur samhället förändras, organisationernas situation och roll för den enskilde samt samhället. Vidare måste vi analysera och diskutera hur vår organisation verkligen fungerar ur olika aspekter, medlemsinflytande, verksamhet, mångfald, beslutsformer och struktur, tillgänglighet och öppenhet med mera. Det blev också tydligt att vi behöver förändra organisationen i dessa olika avseenden. Men för att göra det krävs att vi kan engagera hela organisationen och även synskadade i organisationer och sammanslutningar utanför SRF och enskilda synskadade.

Vi måste sätta igång en process som engagerar människor och som får ta tid så att man hinner få fram olika aspekter och frågor och grundligt bearbeta dem.

Vi måste i arbetet öppna oss mot vår omvärld genom att ta kontakt med andra organisationer och aktörer samt ta del av deras erfarenheter och kunskap. De flesta traditionella organisationer liknande SRF, kommer att behöva, eller håller på med förändringsarbete. Vi kan och behöver dra lärdomar av det. Vid arbetsgruppens möten har därför represen​tant för Svenska Kommunaltjänstemannaförbundet och Syn​skadades Centralförbund i Finland medverkat.

Vid avstampskonferensen och vid de regionala och lokala aktiviteterna bör externa aktörer och organisationer också inbjudas.

Vårt Nya SRF ska också bli tema för Medlemsforum 2002.

IT-frågor

Vi har uppmärksammat behovet av sociala mål för IT-ut​vecklingen och att det krävs en medveten politik på detta område. Om marknaden får råda fritt, riskerar synskadade, andra informationshandikappade och en stor grupp äldre att hamna utanför informationssamhället. Vi har initierat två riksdagsmotioner i ämnet, tagit upp frågan i en artikel i DN och gått ut med ett upprop till berörda organisationer.

En kurs för nya datafaddrar genomfördes i början av året för att entusiasmera alla Distrikt att komma igång med fadderverksamhet. Den genomfördes med fyra "gamla" fadd​rar som ledare. Under våren genomfördes en fadderutbildning om skärmläsningsprogrammet Jaws för gravt synskadade datoranvändare och under hösten en motsvarande fadderkurs om förstoringsprogram för synsvaga.

På studiesidan har mycket hänt, flera studiematerial har tagits fram och såväl en fjärde IT-funkis som en cirkelledarutbildning har genomförts.

Funktionärsutbildning

Under 2000 genomfördes sex funktionärskurser (funkis). I dessa deltog 111 personer, 67 kvinnor och 44 män. Inom den grundläggande funktionärsutbildningen har vi genomfört en funkis-1-kurs på riksnivå med 10 kvinnor och 11 män. De fem temakurser som genomfördes under året var:

· 2 konsumentfunkis: 31 kvinnor och 13 män

· IT-funkis: nio kvinnor och åtta män

· Funkis rehabilitering: nio kvinnor och åtta män

· Funkis jämställdhet: 8 kvinnor och tre män.

Kamratstöd

Allmänna Arvsfonden har beviljat oss stöd under tre år till projekt Enskild rådgivning. Utöver enskild rådgivning, är syftet med projektet att ge nysynskadade kamratstöd.

Samtliga 24 distrikt har fått ett erbjudande om att genomföra en tvådagars kurs under åren 1999-2001. Kurser har genomförts i Uppsala, Göteborg, Dalarna och i Jämtland.

Det innebär att sammanlagt 10 distrikt har haft utbildningar.

Riksförbundet håller i kurserna och distrikten utför de administrativa uppgifterna.

Vid kurserna medverkar ombudsmannen i respektive dist​rikt och någon från syncentralen. Syncentralens medverkan är helt nödvändig, eftersom det är den instans som först kommer i kontakt med nysynskadade personer. Kontakten med syncentralerna är dock mycket ojämnt utvecklad i de olika distrikten.

Distriktsombudsmannen ska dels informera om det pågående arbetet i distriktet dels komplettera rådgivningspasset med vilka lokala resurser som finns.

Vi kan konstatera att i de distrikt där vi genomfört kurser, har kontaktverksamheten ökat och innehållet breddats. Kurserna har stärkt kontaktpersonerna i deras roll och gett dem betydligt större självförtroende som kamratstödjare och kunskaper för att kunna ge råd till enskilda synskadade.

Inför det sista året av tre i projektet har samtliga återstående distrikt bokat sina kurser. I några fall går två distrikt sam​man och gör en gemensam kurs.

Fritid/Motion

Motionslunken genomfördes för sjunde året i rad och är nu en mycket etablerad och omtyckt verksamhet i många lokalföreningar. I årets lunk deltog rekordmånga deltagare. 789 deltagare ska jämföras med förra årets 490! 71 lokalföreningar i 21 distrikt ingick i lunken, också det ett rekord.

Ökningen beror sannolikt på att vi nu har etablerat ytterligare en "tävlingsgren" i lunken. Från början gynnades de små och aktiva lokalföreningarna. Nu finns också en "tävlingsgren" för stora lokalföreningar med många medlemmar.

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

Den ledsagarservice som byggdes upp på Idrefjäll i början av 90-talet haltar men används fortfarande av ett fåtal synskadade, i första hand skidentusiaster.

Svårigheten ligger i att underhålla såväl hjälpmedel som personrelationer och ledsagarkunskapen med skidanläggningen. Skidläraryrket är oftast en kortare period i unga människors liv och skidlärarna flyttar runt på nationella och internationella skidanläggningar. Om flera (en grupp synskadade skidåkare) kommer till skidanläggningen under högsäsong uppstår svårigheter att hitta tillräckligt många skidlärare med ledsagarutbildning.

Invandrarverksamhet

Under året har vår invandrarkommitté sökt plattformer och mötesplatser för gemensamma frågeställningar inom olika områden.

Kommittén har bland annat träffat SIOS, Samarbetsorganet för invandrarorganisationer i Sverige, för att dels följa SIOS projekt för och bland funktionshindrade invandrare dels för att hitta gemensamma ståndpunkter och arbetsområden.

Kommittén har vidare hos TPB:s skrivtjänst påtalat vikten av att skrivtjänsten även ska användas för hemspråksutskrifter. TPB har sökt särskilda medel för att utveckla skrivtjänsten för invandrare.

Under de tre år som Astrakanprojekten (invandrarprojekt inom Svenska för invandrare) har pågått, har kommittén noga följt och också påverkat projektets inriktning. Vi har aktivt deltagit vid samtliga konferenser och där skapat värdefulla kontakter för framtida arbete. Ett resultat av detta är vår kontakt med den stora SFI-skolan (Svenska För Invand​​rare) i Västertorp, där vi deltagit i lektioner och sammanträden med olika funktionärer vid skolan. Vi har också intervjuat synskadade elever och därigenom skaffat oss värdefull kunskap.

Utbildningsradions satsning "Mötesplats Sverige" har bidragit till samarbete och nya kontakter med myndigheter och organisationer. Vi har härigenom fått möjlighet ytterligare sprida kunskap om innehållet i vår invandrarrapport "Synskadad och invandrare - En betraktelse över välfärdens brister och vår organisations otillräcklighet”. Tack vare nya kontakter har TV-programmet Mosaik gjort ett program med temat "Blind och invandrare - upplevelser av kultur när man inte ser”.

Arbetet att sprida kunskap och insikt om invandrarnas situation inom den egna organisationen har fortsatt och vi mär​ker en ökad förståelse och engagemang för dessa frågor.

Arbetet med implementering av ABC-projektets resultat och metoder är ett långsiktigt arbete och kommer att pågå parallellt med arbetet om synskadade invandrarbarns situation, under flera år.

Kommittén har även under detta verksamhetsår haft ett nära samarbete med Kurdiska intressegruppen som får administrativt och ekonomiskt stöd av riksförbundet.

Trainee-programmet

Medelåldern är idag hög bland våra ombudsmän och vi har ett stort rekryteringsbehov inom de närmaste åren. Det har blivit allt svårare att rekrytera synskadade ombudsmän till distrikten. Intresset har minskat hos yngre synskadade att söka anställning inom det intressepolitiskt arbetet i organisationen, trots att det fortfarande svårt för yngre synskadade att komma in på arbetsmarknaden.

I december 1999 beslutade SRF:s förbundsstyrelse att undersöka förutsättningar för ett Traineeprogram för unga synskadade. En styrgrupp tillsattes och ett samarbete inleddes med Unga Synskadade. Vi sökte finansiering från Allmänna arvsfonden, Länsarbetsnämnden i Stockholms län samt Växtkraft Mål 3.

En folder togs fram för att aktivt söka upp intressanta personer för projektet. Vi fick in 43 sökande från hela landet med varierande bakgrund. Ett omfattande arbete lades ner för att välja ut de som skulle få delta i programmet.

Innehåll: Tio synskadade får under två år en varvad praktik- och teoriutbildning med syfte att långsiktigt ge avancerat arbete med handikappfrågor. Utbildningens teoretiska del består av 20 poäng på högskola, distans, samt 10 vec​kors SRF-kunskap fördelad på hela utbildningstiden. Målinriktade praktikperioder både inom och utom organisationen med reella arbetsuppgifter är en viktig ambition samt att alla ska ha en mentor. Deltagarna ska få lön under utbildningstiden och starten är beräknad till februari 2001.

Stöd i personalfrågor

Riksförbundet har gett ett omfattande stöd till distrikten i personalfrågor. Vid de regionala personalkonferenserna har all personal i distrikt och lokalföreningar bjudits in. Ombudsmännen har erbjudits den årliga träffen för erfarenhets​utbyte. Teman för år 2000 var uppföljning av kongressen och verksamhetsplanering. En ombudsmannautbildning i resandefrågor genomfördes under våren. Det är heller inte ovanligt att ombudsmännen deltar i funkiskurserna.

Stöd har också getts till ledningen av distriktskanslierna. Arbetsmiljöinventeringen i distrikt och lokalföreningar avslutades under våren. Ett resultat blev att förbundsstyrelsen beslutade om en översyn av den lokala personalorganisationen. Den genomförs under 2001. Samtliga personalkategorier i distrikt och lokalföreningar har erbjudits kom​petensutveckling av riksförbundet.

Ekonomiskt stöd

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

Det behovsprövade interna ekonomiska stödet till distrikten på totalt 1 650 000 kronor har fördelats till 14 distrikt. Belop​pen varierar från 50 000 upp till 200 000 kronor per dist​rikt.

Cirka 500 000 kronor har fördelats som projektstöd för att utveckla den lokala verksamheten. Det har under året i första hand getts till projekt inom ramen för den av förbundsstämman antagna verksamhetsplanen.

Ekonomisk placering av rörelsemedel har dessutom erbjudits lokalföreningar och distrikt.

IT-stöd

Under året har möjligheterna till den nya informationstekniken ökat inom hela SRF-organisationen. Stora delar av riks​kansliets information finns nu lätt tillgänglig på nätet. Mailtrafiken har strukturerats så att alla inom organisationen som har tillgång till internet nu kan nå varandra lättare.

Vi fortsätter att undersöka hur även icke-datoriserade med​lemmar ska få del av informationen på hemsidor och e-post. Allt detta kommer att ge bra förutsättningar för kontakter mellan organisationsleden, men också ge medlemmarna goda möjligheter "att göra sina röster hörda".

Arbetet med registret har under året löpt efter tidigare givna riktlinjer. Vi konstaterar att tillförlitligheten ökat med åren ge​nom de kontinuerliga samkörningar som görs mot folkbokföringen. Arbetet med att utveckla vårt nya register i Win​dows- och internetmiljö har fortsatt under året.

Medlemsantalet

Medlemsantalet inom SRF har fortsatt att minska. År 2000 var vi 223 medlemmar färre än 1999. Året innan var minsk​ningen 281 personer. Det förefaller som om ett antal distrikt dock är på väg att vända trenden.

Distrikt
1999
2000
förändring

SRF Stockholm/Gotland
2661
2598
-63

SRF Uppsala län
577
574
-3

SRF Södermanland
362
357
-5

SRF Östergötland
579
559
-20

SRF Jönköpings län
426
425
-1

SRF Kronoberg
409
413
+4

SRF Kalmar län
624
661
+37

SRF Blekinge
458
449
-9

SRF Skåne
1795
1793
-2

SRF Halland
705
614
-91

SRF Bohuslän
477
458
-19

SRF Göteborg
939
963
+24

SRF Älvsborg
702
699
-3

SRF Skaraborg
501
481
-20

SRF Värmland
488
484
-4

SRF Örebro län
482
475
-7

SRF Västmanland
347
340
-7

SRF Dalarna
573
562
-11

SRF Gävleborg
322
318
-4

SRF Medelpad
326
328
+2

SRF Ångermanland
408
401
-7

SRF Jämtland
315
312
-3

SRF Västerbotten
608
617
+9

SRF Norrbotten
565
545
-20

Totalt
15649
15426
-223

Antalet barnmedlemmar upp till 16 år var oförändrat 803 flickor och pojkar.

Så här efter millennieskiftet kan det vara av intresse att göra en något längre återblick på medlemsutvecklingen. Vi har gått tillbaka till år 1960.

År
Antal medlemmar

1960
2685

1970
5601

1980
11090

1990
17186

2000
15426

Medlemsantalet var högst år 1992 då 17373 personer var medlemmar i SRF. Det finns flera orsaker till den kraftiga ökningen från 1960. Den övre åldersgränsen på 65 år och den nedre på 16 år har tagits bort. I stället för en fastställd syngräns, låter vi alla vara med som har problem i det dagliga livet på grund av nedsatt synförmåga. Vi har bildat lokalföreningar som driver verksamhet på lokalplanet. Det har gjort det lättare för framförallt äldre att delta. Vi byggde upp en konsulentverksamhet under 1960-talet. Samhällsstöd som färdtjänst och heminstruktörer har också underlättat deltagandet i vår verksamhet.

Studier

Den allt överskuggande satsningen inom studieområdet under året var på IT-området. Under 1999 fick SRF pengar från Allmänna Arvsfonden för att framställa utbildningsmaterial i datoranvändning för synskadade.

En referensgrupp tillsattes och en person projektanställdes under våren 2000 för att ta fram en cirkelledarhandledning. Resultatet blev materialet "Bit för bit – Datakunskap för syn​skadade". Utifrån detta genomförde vi under hösten genomförde en cirkelledarutbildning. Inbjudan till utbildning​en gick, förutom internt i organisationen, också till ABF:s dataledare. På utbildningen, som snabbt blev fylld, deltog ABF med sex personer. Eftersom alla inte fick plats på denna utbildning planerar vi att genomföra ytterligare en cirkelledarutbildning under 2001.

En annan del av pengarna från Allmänna Arvsfonden har använts till att framställa ett självinstruerande material för nya datoranvändare. Materialet heter "Lär Dig Själv" och har visat sig fylla ett mycket stort behov hos våra medlemmar. Även många syncentraler har uppskattat detta överskådliga och lättillgängliga material.

Under samlingsnamnet "Vi som inte klickar" har vi tagit fram en lärobok i att använda tangentbordet i stället för mu​sen. Enter har tidigare producerat boken "Word 97 med tan​gentbordet", som SRF nu köpte loss rättigheterna till. Vi uppdrog åt Enter att ta fram ytterligare en bok som fick nam​net "Vardagsanvändning av Windows och Internet för dig som använder tangentbordet".

Dessa fyra material utgör en mycket bra grund för vårt arbete att höja kompetensen inom dataområdet bland våra medlemmar.

Under året färdigställdes studiematerialet "Vad ska vi tycka om", som är indelat i 14 häften med sju teman, som SRF: s Programkommitté tagit initiativ till. De teman som tas upp är: Arbetsmarknad, EMU, Rättighetsregler, Vår självbild, Etik och människovärde, Självbestämmande i den egna tillvaron och Demokrati.

Serien "Aktuella Samtal – inom SRF 2000" startades under året. Aktuella frågor, som bedöms vara av intresse för våra medlemmar, förs ut till diskussion på detta sätt. Två utgåvor av Aktuella Samtal har kommit under året och en tredje är på gång. Den första tar upp Demokratiutredningen och är en diskussionshandledning med samtalsuppgifter kopplade till Demokratiutredningens betänkande "En uthållig de​mokrati". Samtalsuppgifterna är vinklade mot synskadades situation.

Det andra numret av Aktuella Samtal behandlar den nationella handlingsplanen för handikappolitiken. Materialet är inriktat på hur vi ska förverkliga denna handlingsplan.

För att underlätta för våra medlemmar och studieansvariga att hitta bland alla våra egna studiematerial har vi omarbetat skriften "Välj SRF- studier !". Vi ville göra det så överskådligt och pedagogiskt som möjligt och valde därför att dela upp alla SRF-material efter ämnesområden i sex olika häften med rubrikerna:

1. Att vara synskadad

2. Olika grupper av synskadade

3. Föreningsmaterial

4. Intressepolitik

5. Punktskrift

6. Rehabilitering

Under våren samlade vi nyvalda studieombud till en kurs på Almåsa. Det blev en mycket givande helg med engagerade, vetgiriga ombud, som förhoppningsvis efter kursen kände sig stärkta i sin roll och att driva vikten av studier i sina lokalföreningar.

Antalet nyproducerade titlar som har anpassats för studiecirkelverksamheten har slagit alla rekord under 2000 ! Det nya digitala mediet DAISY har också fått sitt definitiva genombrott och det innebär ett visst överutnyttjande av anslaget från SISUS under året.

Studier i lokalföreningar och länsförbund

Liksom föregående år gav vi ett riktat stöd för lokala studier, dels genom att medverka på studieträffar i distrikt, dels genom att subventionera material i lokalföreningar med liten eller obefintlig studieverksamhet.

Det totala antalet studiecirklar, liksom antalet kurser, har minskat något under året. Däremot kan vi glädjande nog konstatera att antalet SRF-cirklar (inklusive rehabiliterande cirklar) har ökat på bekostnad av de allmänna cirklarna.

SRF-material som toppar listan under året är:

· IT – materialen "Bit för bit – datakunskap för synskadade" och "Sesam öppna dig"

· "Att leva med åldersförändringar i gula fläcken"

· "Punkt för punkt"

Statistik över studiecirklar och kurser

2000
1999
1998

Cirklar totalt
702
734
711

SRF-cirklar
172
148
151

Samhällscirklar
 23
 17
 30

Allmänna cirklar
507
569
530

Antal deltagare
6 034
6 384
7 468

Kurser totalt
143
159
157

Antal deltagare
2 578
3 086
2 749

Slutord

Det nya seklets första år innebar, för SRF-organisationens del, en fortsättning på vårt mödosamma arbete att försvara tidigare framgångar och att försöka flytta fram våra positioner.

Regeringens handlingsplan för handikappolitiken kom dels att fokusera samhällets tillgänglighet för människor med funktionshinder, dels ge oss draghjälp i de frågor SRF prioriterat. Vi har kunnat notera en ökad uppmärksamhet i bland annat diskrimineringsfrågan, resandefrågor, rehabilitering/hjälpmedel, konsumentfrågor och kultur. Vi har getts möjligheten att lämna våra synpunkter på en rad utredningar och verksamhetsområden.

EU-medlemskapet påverkar i allt högre grad även det handikappolitiska arbetet.

Vårt jämställdhetsarbete har tagit ytterligare steg framåt. Ett resultat av detta blev valet av Kicki Nordström till WBU:s första kvinnliga president.

Grunden för att anta nya utmaningar under de närmaste åren lades av kongressen. Den beslutade om ett nytt framåtsiktande program, verksamhetsinriktning för kommande fyraårsperiod och ett arbete för att förnya och stärka SRF-organisationen.

Ett fortsatt offensivt intressepolitiskt arbete och medlemsstödjande verksamhet kräver ett fortsatt ekonomiskt stöd från samhället. Den avtrappning som nu sker måste brytas.

SRF-organisationen behöver kraftfulla resurser för att vi under kongressperioden ska nå våra uppsatta mål för ett jämställt och tillgängligt samhälle där ingen diskrimineras. Härtill krävs en politisk vilja att gå från ord till handling.

SRF Resultaträkning 2000 (tkr)

Rörelsens intäkter
2000
1999

Distriktsavgifter, SRF
1096,8
1036,1

Statligt organisationsstöd
12470,2
11223,0

Anslag för uppdragsverks.
39186,5
38444,5

Anslag fr. stift. o org. (not 1)
26854,7
24364,3

Övriga intäkter (not 2)
9432,9
6414,6

Summa intäkter
89041,1
81482,5

Rörelsens kostnader (not 3)

Påverkansarbete
-11242,6
-8557,5

Internationellt arbete
-3615,0
-3729,4

Information
-7174,3
-8083,8

Studier
-3536,7
-4017,6

SRF-organisationen
-19393,0
-17262,9

Uppdragsverksamhet
-38983,5
-38168,4

Summa kostnader
-83945,1
-79819,6

Rörelseresultat före avskrivn.
5096,0
1662,9

Avskrivningar (not 4)
-1066,7
-294,9

Resultat efter avskrivningar
4029,3
1368,0

Finansiella intäkter o. kostnader

Ränteintäkter
1284,6
988,3

Ränte- och finansiella kostnader
-32,1
-18,2

Summa finans. int. o. kostn.
1252,5
970,1

Resultat efter fin. int. o kostn.
5281,8
2338,1

Reservationer (not 9)

Upplösning av reserver
för investeringar
1350,0
1639,6

för arbetsmiljö o kompetensutv.
600,0
1012,7

för kongressen
2300,0
-

Avsättningar till reserver

för investeringar
-
-2100,0

för värdereglering
-900,0
-600,0

för arbetsmiljö o kompetensutv.
-500,0
-1525,0

för pensionspremiereserv
-7047,0
-

för Solidaritetsfond
-200,0
-

för kongressen
-250,0
-100,0

för Medlemsforum år 2002
-500,0
-500,0

Summa reservationer
-5147,0
-2172,7

Årets resultat
134,8
165,4
SRF Balansräkning 2000 (tkr)

TILLGÅNGAR

Omsättningstillgångar
2000-12-31
1999-12-31

Kassa och bank
4639,9
3962,5

Kortfristiga plac.(not 5)
39728,8
35045,3

Kundfordringar
3156,0
1876,7

Förutbet. kostn. o upplupna int.
6835,5
5209,8

Övriga fordringar
2655,3
5649,5

Varulager
91,3
122,6

57106,8
51866,4

Anläggningstillgångar

Aktier och andelar
2,5
2,5

Reverser utlåning (not 6)
8182,0
5000,0

Maskiner och invent. (not 4)
0,1
0,1

8184,6
5002,6

Summa tillgångar
65291,4
56869,0

SKULDER OCH EGET KAPITAL

Kortfristiga skulder

Avräkn. centralkonto (not 7)
20281,2
20990,7

Ränteavräkn. centralkonto (not 7)
39,3
-55,7

Leverantörsskulder
1195,4
1954,8

Uppl. kostn o förutbet int (not 8)
19881,6
15212,6

Övriga kortfristiga skulder
1533,5
1589,2

42931,0
39691,5

Eget kapital

Reserver (not 9)
för investeringar
2533,7
3883,7

för värdereglering
4200,0
3300,0

för arbetsmiljö
1300,0
1400,0

för pensionspremiereserv
7047,0
-

för kongress
250,0
2400,0

för Medlemsforum år 2002
1500,0
1000,0

för marknadsföring
119,0
119,0

16949,7
12102,7

Fonder och vinstmedel

Synskad. Rättvisefond (not 9)
129,2
128,0

Solidaritetsfonden
200,0
0,0

Balanserad vinst
4946,7
4781,3

Årets resultat
134,8
165,4

5410,7
5074,7

Summa skulder o eget kap.
65291,4
56869,0

Ställda panter
Inga
inga

Ansvarsförbindelser (not 10)
245,2
Inga

Noter och kommentarer till resultat- och ba​​lans​räkning 2000

(föregående års siffror inom parentes)

1. Anslaget från Synskadades Stiftelse har under året uppgått till 20.5 mkr (19.4). Av detta har 2.7 mkr (2.7) förmedlats vidare i form av projekt- och solidaritetsstöd till distrikt och lokalföreningar, som ett led i att stödja den regionala och lokala verksamheten. Det förmedlade beloppet har ej upptagits som intäkt i resultaträkningen.

2. I summan ingår 1.3 mkr (5.6) som avser återbetalning från Kooperationens Pensionsanstalt (KP). Förutom detta har “företagsanknutna medel för pensionsändamål” gottgjorts med 7.2 mkr, varav 5.8 mkr avser en fordran på KP.

Under denna rubrik finns också intäkterna för Lyckopenningen, Bingolotto, Humanfonden samt gåvor.

3. Personalens lönekostnader har under året uppgått till 22.2 mkr (21.7). För förbundsordförande samt förbundsstyrelse uppgår kostnaden till 0.9 mkr (0.9).

4. Anskaffningsvärden och avskrivningar för maskiner och inventarier redovisas nedan:

2000
1999

Anskaffningsvärden
7.104.5
6.398,9

Ackumulerade avskrivningar
-7.104.4
-6.398,8
Bokfört värde
0,1
0,1

5.
Placeringarna består av kortfristiga räntebärande värdepapper i form av penningmarknadsplaceringar 37,1 mkr (35.0) samt en kortfristig fordran 2,6 mkr på KP avseende “företagsanknutna medel för pensionsändamål”.

6.
Placeringen består av en långsiktig räntebärande revers i Synskadades Stiftelse 5,0 mkr (5,0), samt en långfristig fordran på KP 3,2 mkr avseende “före​tags​anknutna medel för pensionsändamål”.

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

8.
Solidaritetsfonden, 0.2 (0.4) mkr, som tidigare redovisas under rubriken "Upplupna kostnader och förutbetalda intäkter" har nu flyttats till en egen rubrik under “Fonder och eget kapital”

9.
Upplösta medel ur avsättningen för investeringar 1.35 mkr har använts dels för datorer och inventarier, dels till utvecklingskostnaderna för vårt nya Windows baserade medlemsregister.

Personalens arbetsmiljö ute på länsförbund och lokalföreningar har uppmärksammats. Riksförbundets personalavdelning har inventerat ett 50-tal arbetsplatser. För fortsatta åtgärder inom arbetsmiljö och kompetens​utveckling inom hela organisationen har 0.5 mkr avsatts.

Vid beräkning av pensionsskulden har Finansinspektionen utfärdat regler om att pensionsbolagen ska sänka sina förväntningar på den framtida avkastningen med 1% över en fyraårsperiod. Den första sänkningen genomfördes under år 2000. Sänkningen innebär kraftiga premie​ökningar. 7.05 mkr har avsatts till en pensions​premiereserv.

Övriga avsättningar: kongressen 0.25 mkr, Medlemsforum år 2002, 0.5 mkr, Solidaritetsfonden 0.2 mkr, samt till värderegleringsfonden 0,9 mkr.

10.
Ansvarförbindelsen avser lager av lyckopenningar i kommission hos SRF i och med att försäljningen över​togs av SRF under år 2000.

Resultatdisposition

Styrelsen föreslår att årets överskott, 134,8 tkr, föres till ba​lanserade vinstmedel. 1999 års överskott, 165,4 tkr, har till​förts balanserade vinstmedel.

Enskede den 26 april 2001

Lennart Nolte
Tiina Nummi-
Per-Arne Krantz

Södergren

ordförande
1:e vice ordf.
2:e vice ordf.

Dan Berggren
Monica Ericsson
Ann-Christin Fast

Elisabeth Granath
Kenneth Jägsander

Kicki Lundmark

Kaj Nordquist
Kicki Nordström
Carina Rick

Håkan Thomsson

Revisionsberättelse

Till kongressen i Synskadades Riksförbund

Org nr 802007-3436

Vi har granskat årsredovisningen och räkenskaperna samt styrelsens förvaltning i synskadades Riksförbund för år 2000. Det är styrelsen som har ansvaret för räkenskapshandlingar och förvaltningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår revision. Räkenskaperna har detaljgranskats av BDO Feinstein Revision AB.

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

Årsredovisningen har upprättats i enlighet med god redovisningssed.

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

Stockholm den 26 april 2001

BDO Feinstein Revision AB

Ove Olsson

Sven Zachari

Auktoriserad revisor

PAGE
15

