Årsberättelse för SRF 2003

Innehåll

Inledning

Beslutsorgan/kansli

Förbundsstämma

Förbundsstyrelse

Arbetsutskott

Granskningsutskott

Valberedning

Ordförandekonferens

Förbundskansli

Påverkansarbete

För tillgänglighet - mot diskriminering

Vårt behov av resande

Kommunal service

Habilitering

Skola och utbildning

Arbetsmarknad

Informationsteknik, IT

Kultur och information

Kulturkraft

Rehabilitering

Ögonforskning och ögonsjukvård

Organisationsarbete

Jämställdhetsarbete

Vårt nya SRF

Medlemsantalet

Traineeprogammet

Funktionärsutbildning

Studieverksamhet

Handikappsamarbete

Synskadade invandrare

Stöd i personalfrågor

Ekonomiskt stöd

Den administrativa servicecentralen i Luleå

Individinriktat arbete

Barn och föräldraverksamheten

Juridiskt stöd

SRF Fritid

Motion

Arbetsmarknadsprogrammet

Programmet för synskadade med ytterligare funktionsnedsättningar

Punktskriftsprogrammet

Lästjänst via telefax

Ledarhundar

Internationellt arbete

Internationellt samarbete

Internationellt solidaritetsarbete

Informationsarbete

Pressklipp

Informationsmaterial

Våra tidningar

Perspektiv

Panorama

Åh Boj!

www.srfriks.org – vår hemsida

Synskadades Museum

Ersättningstidningar

Slutord

Ekonomi

Förändring av redovisningsprinciper

Verksamhetsintäkter

Verksamhetskostnader

Resultat och förändring av det egna kapitalet

SRF:s framtida ekonomi

SRF Resultaträkning – tkr

SRF Balansräkning – tkr

Redovisningsprinciper och noter

Noter till resultat- och balansräkningen

Revisionsberättelse

Inledning

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

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

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

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

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

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

Vi vet av egen erfarenhet att synskadades möjligheter att få och behålla ett arbete, att bli självständiga genom rehabilitering, att kunna resa obehindrat och få utbildning beror på vilket stöd vi som enskilda kan få.

Detta stöd måste garanteras genom att samhället tar politiskt och ekonomiskt ansvar.

Därför vill vi att staten, landstingen och kommunerna ska avsätta resurser för att garantera en bra habilitering/rehabilitering, ett för oss anpassat samhälle och den personliga service vi behöver.

Den privata sektorn har också ett ansvar i detta, liksom vi har ett ansvar att förmedla våra erfarenheter och behov.

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

Under en följd av år har vi tvingats notera hur ett stort antal kommuner systematiskt ändrat i regelverket för färdtjänst på ett sådant sätt att kraftiga försämringar inträffat för synskadade.

Följden har blivit inskränkningar i synskadades rörelsefrihet, minskade möjligheter till fritidsverksamhet, minskat umgänge med släkt och vänner samt ökad isolering från det omgivande samhället.

Färdtjänsten är grundläggande för våra möjligheter att få en rad behov tillgodosedda. De förändringar som genomförts leder därför till stora problem för många synskadade.

Beslutsorgan/kansli

Förbundsstämma

Förbundsstämman hölls på Almåsa Kursgård i Västerhaninge den 5 september i närvaro av 44 röstberättigade ombud från 23 distrikt, 13 ledamöter av förbundsstyrelsen och representanter för Riksorganisationen Unga Synskadade, US, granskningsutskottet, valberedningen, gäster, medverkande samt personal.

Förbundsstämman diskuterade och fastställde verksamhetsplan för hela SRF-organisationen och rambudget för riksförbundet för år 2004. Stämman diskuterade också jämställdhetsarbetet inom SRF, Vårt Nya SRF, vita käppen som trafikmärke samt antog uttalandet "Stoppa nedskärningar för arbetslösa personer med funktionshinder".

Förbundsstyrelse

Förbundsstyrelsen har haft följande sammansättning:

Lennart Nolte, Stockholm, förbundsordförande

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

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

Dan Berggren, Piteå

Monica Ericsson, Kolmården

Ann-Christin Fast, Lund

Elisabeth Granath, Göteborg

Roland Gustafsson, Eskilstuna

Kenneth Jägsander, Eksjö

Kicki Lundmark, Umeå

Kaj Nordquist, Hässelby

Kicki Nordström, Lidingö

Carina Rick, Matfors

Förbundsstyrelsen har under år 2003 haft åtta protokollförda sammanträden, två av dessa var telefonmöten. Ett sammanträde ägde rum i riksdagshuset.

Riksorganisationen Unga Synskadade, US, har varit adjungerad till förbundsstyrelsens sammanträden.

Tre seminarier har hållits tillsammans med personalen. Teman för dessa var skolfrågor, Ideell Arenas verksamhet samt lönebidragsutredningen.

Arbetsutskott

Förbundsstyrelsens arbetsutskott har haft nio telefonsammanträden under året, därav tre extra sammanträden.

Arbetsutskottet har haft följande sammansättning:

Lennart Nolte, januari-december

Tiina Nummi-Södergren, januari-december

Per-Arne Krantz, januari-december

Dan Berggren, januari-februari

Elisabeth Granath, januari-februari

Kenneth Jägsander, mars-december

Carina Rick, mars-december

Granskningsutskott

Det av kongressen valda granskningsutskottet har under året löpande granskat förbundsstyrelsens verksamhet och ekonomiska förvaltning. Utskottet har haft tre protokollförda sammanträden, därav ett telefonmöte.

Följande personer har ingått i utskottet:

Britt-Marie Berner, Stockholm,

Elfon Björk, Norrköping, ordförande

Kjell Emanuelsson, Västra Frölunda

Sonny Hoffman, Östersund

Ella Johansson, Skellefteå

Siv Johansson, Malmö

Gunn Larsson, Uppsala

Valberedning

Valberedningen har haft två sammanträden under året. Ett av dessa var ett telefonmöte.

Följande personer har ingått i valberedningen:

Ann-Kristin Andersson, Uppsala

Stellan Andersson, Halmstad

Åke Burvall, Skellefteå

Agneta Elfving, Örebro

Thomas Krantz, Västra Frölunda

Anita Svenningsson, Jönköping

Simon Tiensuu, Furulund

Ordförandekonferens

I samband med förbundsstämman och utbildningen för distriktsordförandena, genomfördes den årliga ordförandekonferensen den 7 september.

De frågor som diskuterades var handikappsamarbetet, arbetsmarknadsfrågor bland annat om hur vi kan samarbeta mellan SRF och US, vårt nya SRF samt medelsanskaffning, bland annat om rollfördelningen mellan distrikten och riksförbundet.

Förbundskansli

Vid årets slut hade riksförbundet arbetsgivaransvar för 192 anställda vid riksförbund, distrikt, lokalföreningar och några närstående föreningar (220 år 2002). Antalet anställda vid kansliet i Enskede var (2002 års siffror inom parentes) 54 (70) varav 31 (42) kvinnor och 23 (28) män. Av de anställda var 21 (25) synskadade och 33 (45) seende. Omräknat till heltidstjänstgöring var antalet tjänster vid kansliet 50 (61).

Främsta skälet till den stora minskningen av antalet anställda är den neddragning som gjordes hösten 2002. Neddragningen framgår först i denna årsberättelse, eftersom uppsägningstiderna löpte över årsskiftet 2002/2003.

Påverkansarbete

SRF:s främsta uppgift är att genom ett aktivt påverkansarbete förändra samhället så att synskadade kan bli fullt delaktiga och få jämlika levnadsvillkor som andra. Synskadan påverkar oss inom alla samhällsområden, och SRF driver därför intressepolik inom de flesta områden. Vår kongress och vår förbundsstämma har lagt fast att särskilt prioritera tillgänglighetsfrågor och resandefrågor. Vi arbetar mest med dessa frågor.

Sveriges handikappminister Berit Andnor besökte SRF den 20 mars 2003. Med ministern diskuterade vi undervisning i punktskrift för vuxensynskadade, ledsagartjänst för synskadade enligt LSS (lag om stöd och service åt vissa funktionshindrade), barn- och habiliteringsfrågor, det statliga organisationsstödet till handikapprörelsen, utvecklingsmöjligheter inom SRF Hantverk och lässervice via telefax samt det statliga stödet till rekreationsanläggningar för funktionshindrade.

För tillgänglighet

– mot diskriminering

SRF hävdar att ett otillgängligt samhälle medför att synskadade blir diskriminerade. En av våra viktigaste uppgifter är att få till stånd en heltäckande och effektiv lagstiftning mot diskriminering i Sverige. SRF följer därför noga den statliga utredning som ser över diskrimineringslagstiftningen. Under året har vissa lagändringar inom diskrimineringsområdet varit aktuella som följd av ett EU-direktiv. I remisser har SRF yttrat sig över förslagen.

SRF:s förbundsstyrelse har fastställt fem prioriterade krav inom tillgänglighetsområdet som avser fysisk tillgänglighet i miljön. Kraven är personlig service, säkra övergångsställen, markering av trappor, talande hissar och märk 5:an (siffertangenten 5 på manöverpaneler till exempel i hissar och på bankomater).

För övrigt när det gäller tillgänglighet för synskadade hävdar vi alltid att all information ska vara tillgänglig för oss.

I alla de projekt vi arbetat med de sista 10 åren framgår tydligt att personlig service blir allt viktigare för våra medlemmar. Utvecklingen med stängda stationer och stora köpcentra som konkurrerar ut den lilla kvartersbutiken bidrar till att det blivit betydligt svårare för synskadade att vara konsumenter inom alla områden.

Den personliga servicen måste ut-vecklas och självklart erbjudas av företag, organisationer och myndigheter.

Det är rimligt att våra krav på en säker trafikmiljö beaktas av Vägverket och kommunerna i betydligt högre grad än i dag. Vi kan inte kompromissa när våra liv står på spel. Vid en cirkulationsplats/rondell med stark trafik, är det omöjligt att säkert kunna gå över gatan.

Särskilt viktigt är markering av trappor och steg som omotiverat finns där man inte förväntar sig det. Kravet på kontrastmarkering gäller också perrongkanter och liknande. En vanlig singelolycka är fallolyckor i trappor.

Att veta på vilken våning man är eller att försöka trycka på rätt knapp i hissen kan vara svårt. Att märka upp hissen och komplettera med tal är inget märkvärdigt och har en ringa kostnad jämfört med kostnaden för en installation eller renovering av hiss.

Numera omges vi med en mångfald av små tangentbord där olika sifferkoder ska slås in till exempel portkod och pinkod. Utformningen av de små tangentborden och nya telefoner är ofta olika. Det bästa vore en internationell standard för hur knappsatser ska vara utformade. Vårt krav är att 5:an ska vara märkt med en tydligt kännbar punkt.

SRF har avslutat projektet Ökad tillgänglighet som har pågått i två år med medel från Allmänna Arvsfonden. Under året producerade vi bland annat studiematerialet "Hur vill vi ha det ute och inne", och genomförde två cirkelledarutbildningar för att få i gång ett aktivt arbete i SRF.

Tillsammans med rörelsehinderförbunden har vi uppvaktat Plan- och byggutredningen. Vi har remissbesvarat Boverkets förslag till föreskrifter för enkelt åtgärdade hinder och deltagit i Boverkets expertseminarium om utarbetande av föreskrifter för allmänna platser.

SRF har under året aktivt arbetat med övriga handikapprörelsen i samarbetsprojektet Bygg klokt. Bygg klokt har ett organiserat samarbete med SFV, Statens Fastighetsverk. Det innebär bland annat att vi medverkar som konsulter på deras personalutbildning. Därutöver deltar vi i pilotprojekten "Ökad tillgänglighet" på Wrangelska palatset i Stockholm och Läckö slott i Skaraborg.

SRF är medlem i den svenska delen av EIDD, European Institute for Design and Disability. Vi har under året deltagit i flera aktiviteter som arrangerats av organisationen. SRF finns också med i Handikappombuds-

mannens Tillgängligetscenters referensgrupp. SRF har medverkat vid utbildning av sakkunniga inom området tillgänglighet och användbarhet för personer med nedsatt rörelse och orienteringsförmåga.

SRF medverkar i Sveriges Konsumentråds projekt om tillgäng-liga automater. SRF ingår även i Föreningssparbankens handikappråd.

Vårt behov av resande

Med anledning av riksdagsmotioner om Vita käppen 2002, skrev vi till Trafikutskottet i riksdagen för att informera om synskadades trafik-

situation. Syftet var att få vita käppen i trafiken reglerad i lag eller förordning. Vi sände underlag till brev till distrikten och uppmanade dem att skriva till "sina" riksdagsledamöter. Motionerna avslogs i riksdagen, men formuleringarna i utskottsbetänkandet gav oss anledning till fortsatt agerande. Inför höstens allmänna motionstid presenterade vi därför ett underlag med yrkande om utredning om Vita käppen som trafikmärke. Två motioner i samma fråga lades åter, som vi nu bevakar behandlingen av.

Under våren träffade vi färdtjänstutredningen, och överlämnade våra mest grundläggande krav på färdtjänsten till utredaren.

Informationsmaterialet "Därför måste vi synskadade kunna välja färdtjänst" och våra krav på färdtjänsten överlämnades vid fem olika uppvaktningar av riksdagsledamöter under hösten. Vi har på så sätt träffat representanter för moderaterna, folkpartiet, kristdemokraterna, vänsterpartiet och socialdemokraterna. Vid dessa träffar knöts synskadades trafiksituation – allt mer problematisk med färre övergångsställen och rondeller – till behovet av färdtjänst.

Vi arbetar för att även få träffa de övriga två partierna i riksdagen.

Under senhösten lades färdtjänst-utredningens betänkande. Ett pressmeddelande med synpunkter på utredningens förslag publicerades i ett tjugotal tidningar.

Arbetet med att samla organisationen till ett yttrande och ett arbete för att påverka färdtjänstutredningens fortsätter 2004.

Vita Käppens dag 15 oktober hade temat personlig service i butiker och möjligheterna att ta sig dit.

Konsumentminister Ann-Christin Nykvist uppvaktades med kravet att ansvariga politiker måste, till exempel genom lagstiftning, lösa frågan om vem som ska ha ansvaret för att synskadade konsumenter ska kunna handla. Distrikten och lokalföreningarna försågs med underlag för egna aktiviteter på samma tema.

Under året har vi granskat Resecentret i Jönköping och de ledstråk Vägverket arrangerat i Lund i samband med ett projekt om att utvärdera bra ledstråk. Ett yttrande har skrivits om Rikstrafikens förslag till "Grön standard", en lista med förutsättningar för att alla ska kunna resa självständigt.

I december träffade vi representanter för Svenska Kommunförbundet och Vägverket, där det konstaterades att det finns många centralt organiserade kontakter med Vägverket, men inte med Kommunförbundet. Bland annat diskuterades problemen med rondeller och borttagandet av övergångsställen.

Under året har vi kontinuerligt träffat Vägverket, Banverket, Rikstrafiken, Luftfartsverket och SJ. Vi har följt arbetet med trafikverkens uppdrag att ta fram standard för tillgängligheten. I detta arbete har vi särskilt lyft fram våra fem mest prioriterade tillgänglighetskrav som nämnts ovan samt betydelsen av att den teknikstyrda servicen med biljett-automater blir tillgänglig för oss.

Kommunal service

Projekt "Personlig service", ett samverkansprojekt mellan handikapporganisationerna, avslutades under året. Syftet var att utveckla den kommunala servicen till en mer personligt utformad service med eget inflytande. Initialt var det trögt att få med kommuner i projektet. Resultaten visar att personalen har blivit mer lyhörd för brukarnas behov och att personlig service inte kostar mer än traditionell hemtjänst.

Vi har tillsammans med heminstruktörsföreningen uppvaktat Socialdepartementet och Kommunförbundet för en diskussion om heminstruktörsyrkets framtid. Bemötandet var positivt men inga utfästelser gavs.

SRF har fått pengar från Allmänna Arvsfonden för ett projekt för våra allra äldsta medlemmar, personer som är 85+. Huvudfrågan i projektet är: "Vad kan göras för att förbättra livsvillkoren för personer som är äldre och som drabbas av en synskada?"

Vi började projektet med en enkät för att få en övergripande bild av välfärdssituationen för äldre synskadade. Resultatet av svaren tecknar två bilder. Den ena bilden visar att en majoritet har ett relativt aktivt liv, de flesta klarar hushållet själva, handlar och ganska många sköter också städning. Personerna tycker också att de har det i stort sett bra i dag. De flesta är nöjda med den service de får och har fått av kommun och landsting, åtminstone inom de frågor vi ställt. Många deltar aktivt i föreningsliv, läser tidningen, ser på TV och lyssnar på radio.

Men det finns också en helt annan bild. Siffror i vår rapport visar att var fjärde synskadad i den här åldern aldrig kommer ut och går, var tredje har aldrig vänner på besök och lika många besöker aldrig släktingar. Var tredje person klarar inte av att handla matvaror, klarar inte av att städa och var fjärde kan inte laga sin mat. En mindre grupp har också problem med sin ekonomi.

Under året har vi också genomfört träffar på de orter som deltar i projektet, Stockholm, Uppsala, Köping och Halmstad.

Vi har samlat mindre grupper av synskadade för att diskutera vardagsproblem och agera utifrån dessa, vilket upplevs mycket positivt. Slutsatserna från samtliga parter är samstämmiga. Äldre synskadades största svårighet är förflyttning. Det är svårt att resa och utföra enkla handlingar i närmiljön, till exempel att handla, uträtta ärenden och besöka vänner och släktingar.

Det framstår också klart att de allra äldsta är i behov av en stark organisation som företräder deras intressen. De har inte den kraft som krävs för att på egen hand hävda sina rättmätiga krav. Genom projektet har vi fått ökade kunskaper om våra äldsta medlemmar och vad vi måste göra för att förbättra deras levnadsförhållanden.

Projektet "Familjer med synskadade Barn" avsåg att ur ett helhetsperspektiv kartlägga och analysera hur situationen ser ut för familjer som har barn med synskada. Vidare att redovisa kommunernas insatser och samverkan med övriga myndigheter som ska erbjuda familjerna stöd. Målet var att öka familjernas inflytande och delaktighet i hur stödet ska utformas, utifrån de möjligheter som exempelvis LSS, SoL (Socialtjänstlagen) och Skollagen ger.

Vi ordnade möten mellan familjer och företrädare för olika myndigheter. Syftet var att de skulle utbyta erfarenheter och kunskap som kan leda till förbättringar för familjerna. I slutet av projektet kunde vi se en hel del framgångar. Syncentralerna i båda kommunerna tillfördes nya resurser. En kurator, en psykolog och en arbetsterapeut anställdes. Samverkan mellan syncentralerna och habiliteringarna ökade något.

I den mindre kommunen har samverkan mellan myndigheterna ökat, och en ny synlärare ska stödja barn i förskolan. I storstadskommunen har SRF anställt en ombudsman som ansvarar för barn- och föräldrafrågor. Ett par politiker har använt sig av våra motioner om barn och färdtjänstfrågor. Familjerna har fått mer kunskap om sina rättigheter, och hur kommunernas stöd i samverkan med andra myndigheter är organiserat.

Habilitering

Socialstyrelsens kartläggning av barn- och ungdomshabiliteringen avslutades under året. SRF ingick i en referensgrupp.

Utredningen omfattade alla barn med funktionsnedsättningar, men någon djupare kunskap om synskadade barns behov och tillgång i respektive landsting framgår inte av rapporten. Resultaten visar dock att synskadade barn och ungdomars behov inte är tillräckligt väl tillgodosedda. Habi-literingen generellt är ojämnt fördelad i landet och mellan grupper med olika funktionsnedsättningar.

I februari fick distriktsombudsmännen frågan om de vill ha stöd i sitt arbete med att få specialistteam inom landstingen. Flera distrikt svarade att de eventuellt kan behöva hjälp från riksförbundet i planeringen av arbetet. Vissa ville endast veta hur andra distrikt arbetar, andra ville ha riksförbundet som bollplank medan en tredje grupp ville ha hjälp med hur man kan arbeta med frågan.

Skola och utbildning

Våra kontakter med Specialpedagogiska institutet har varit omfattande under året framför allt på grund av beslutet att flytta Resurscenter syn från Tomteboda till Lärarhögskolan i Stockholm.

Sedan Specialpedagogiska institutet bildades har antalet rådgivare med inriktning mot synskada minskat med 20 procent. Under årets sista dagar framförde vi i ett brev till utbildningsministern vår oro över utvecklingen.

Föräldrarnas misstro mot Specialpedagogiska institutet har varit stor. Beskedet att flytta Resurscenter syns verksamhet satte igång en febril föräldraaktivitet. Man var orolig för att flytten skulle leda till försämring av stödet till barn- och föräldrar. Utbildningsdepartementet inbjöd både SRF, US och Specialpedagogiska institutets ledning till ett möte som blev startskottet på en dialog mellan SRF, föräldrar och institutets ledning. Kursverksamheten för barn- och föräldrar kommer nu att förläggas till Hällsboskolan i Sigtuna medan fortbildningen av lärarna som undervisar synskadade barn placeras på Lärarhögskolan.

Skolverket har inlett dialog med handikapporganisationerna om sitt sektorsansvar för handikappfrågor. Vi ser positivt på de inledande kontakterna under året.

Försöksverksamheten utan timplan i skolan har pågått sedan slutet av 90-talet och är i slutfasen. Vi har följt projektet i en referensgrupp. De skolförändringar som skett är svåra att härleda till försöket eftersom skolan förändras ständigt. Däremot finns en ökad medvetenhet i dag om skolans uppdrag bland lärarna och en pedagogisk diskussion förs i större utsträckning i skolorna. Det kan innebära att förståelsen ökar för funktionshindrade elever, men om detta vet vi inget i dag, möjligtvis framkommer det i den särskilda studie som görs om funktionshindrade elever. SRF har yttrat sig över flera statliga utredningar inom skolområdet: Visstidsutbildning vid statliga resurscenter, Läromedel – specifikt, Åtta vägar till kunskap (gymnasiekommittén) samt Skollag för kvalitet och likvärdighet.

SRF genomförde under sommaren 2003 en kurs för åtta synskadade personer som planerar att studera vid högskola eller universitet. Samtliga kursdeltagare följdes upp under januari 2004 och fick frågor om sysselsättning under hösten 2003 och våren 2004. De fick också en fråga om framtidsplaner.

Två personer hade under hösten 2003 börjat studera vid högskolans Samhälls- och beteendevetareprogram respektive Program för fysisk planering, som de kommer att fortsätta med under hösten 2004. Fyra personer planerar att börja vid högskola under 2004/2005. De har under hösten 2003 och våren 2004 avslutat gymnasieutbildning och kompletterat gymnasiebetyg.

En person går en arbetsmarknadsutbildning och planerar att börja arbeta hösten 2004.

En annan har läst engelska inom aktivitetsgarantin, och kommer under våren att praktisera och under hösten utbilda sig inom samma yrkesområde.

Arbetsmarknad

SRF har uppvaktat arbetsmarknadsminister Hans Karlsson angående bristen på åtgärdsmedel inom AMS samt behovet av en mentor för syn-skadade i varje län.

SRF har träffat riksdagsledamöter för att diskutera problemen för synskadade på arbetsmarknaden.

Flera skrivelser och ett uttalande har sänts angående brist på åtgärdsmedel inom AMS.

SRF har ordnat en konferens för personal som vid AF Rehab är specialiserade på personer med synskada. Med personalen diskuterades problem och möjligheter för synskadade på arbetsmarknaden.

Vi har haft ett antal Framtidsverkstäder med synskadade runt om i landet för att ta upp problemen i dag och finna lösningar på dessa.

SRF har drivit frågan om en mentor och samordnare i varje län. Frågan har förankrats i organisationen genom ett telefonmöte och en endagskonferens med representanter från distrikten. I flera distrikt har frågan tagits upp i delegationen för arbetslivsinriktad rehabilitering och med direktören för länsarbetsnämnden. SRF har i ett möte med ledningsgruppen på AMS presenterat behovet av en mentor. Vid ett senare möte har AMS redovisat ett förslag om att utbilda SIUS-funktionärer (särskilt introduktions- och uppföljningsstöd) för synskadade. Inom den centrala delegationen för arbetslivsinriktad rehabilitering har även flera andra arbetsmarknadspolitiska frågor aktualiserats.

Till SRF:s representanter i Samhalls- respektive lönebidragsutredningen har vi knutit referensgrupper för synpunkter. Remissvar har inlämnats över Samhallsutredningen.

Informationsteknik, IT

För att öka tillgängligheten till Inter-net och annan kommunikationsteknik genomförde SRF och Föreningen Mot Läs- och Skrivsvårigheter, FMLS, ett projekt. I projektet testades och utvecklades modeller för interaktiva tjänster inom e-handeln, i nära samarbete med Clas Ohlson, ICA Bank och Nordea. Projektet slutfördes i augusti och presenterades på Hjälpmedelsinstitutets, HI:s, ID-dagar.

SRF, SDR (Sveriges Dövas Riksför-bund), HSO (Handikappförbundens Samarbetsorgan), HI och Tekniska Högskolan i Stockholm driver ett treårigt projekt som ska utveckla metoder för hur användare kan medverka i utvecklingen av IT-baserade produkter. Projektet "Bättre Tillsam-mans" har under år två bland annat engagerat Centrum för talteknologi i utveckling av talsynteser och spel.

Medverkande företag i HI:s ID-dagar har fått frågor om samarbete med brukare när det gäller idéer och tester.

Det blir allt vanligare att studenter vid tekniska högskolor intresserar sig för tillgänglighet för synskadade i sina examensarbeten. Vi bistår med information och förmedlar kontakter.

SRF och övriga handikapprörelsen har ingått i en arbetsgrupp knuten till Post- och Telestyrelsens, PTS:s, bred-bandsprojekt för funktionshindrade. Inom fem av sex projektområden har modeller utvecklats med mycket positiva resultat.

Distribution av böcker i daisyformat, det nya digitala läsformatet, till synskadade och andra läshandikappade studenter från fyra högskolebibliotek kommer med stor sannolikhet att övergå i reguljär verksamhet. Utvär-dering och avrapportering sker hösten 2004. På grund av förseningarna i utbyggnaden av 3G-nätet genomförs projekt om mobilt Internet under första halvåret 2004.

Statskontoret och Handikappombudsmannens, HO:s, tillgänglighetscenter ska ta fram en vägledning för hur webbplatser ska göras tillgängliga med utgångspunkt bland annat från WAI (Web Accessibility Initiatives) som är internationella riktlinjer för tillgänglighet på webbplatser.

Samtidigt skriver HI ett utbildningsmaterial på samma tema. Båda produkterna ska vara klara före sommaren 2004 men ha olika målgrupper. SRF började samtidigt arbeta med ett utbildningsmaterial riktat till synskadade. Materialet som främst vänder sig till gravt synskadade ger kunskap om hur man kan ta del av Internet med hjälp av skärmläsarprogrammen Jaws och Hal.

SRF har genomfört ett flerårigt projekt, med stöd från Allmänna Arvsfonden, för att förbättra datakommunikationen inom organisationen. Syftet var att öka kompetensen inom IT-området inom SRF. Under året har vi besökt några distrikt och lokalföreningar. Projektet avslutades vid årsskiftet.

Kultur och information

I propositionen om radio och TV i allmänhetens tjänst finns ett mål om att uppläst textremsa kan erbjudas under tillståndsperioden 2002-2005. SRF har sökt kontakt med ledningen för Sveriges Television, SVT, och dess styrelseordförande för att diskutera genomförandet. Tyvärr har det varit mycket svårt att få kontakt med SVT.

SVT utvecklar teknik med strömmande tal och distribution via digitalbox. Fälttester som utlovades redan 2002 har ännu inte genomförts. Under hösten genomförde en student ett examensarbete tillsammans med SVT. 17 personer fick prova uppläsning av textremsa med olika talsynte-ser. Rapporten beräknades bli klar vid årsskiftet.

Christina Jutterström, SVT:s vd, lovade SRF sent i december att 2004 års nyårslöften skulle innehålla uppläsning av textremsa.

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

Under 2003 gavs 93 av totalt 163 dagstidningar ut som taltidningar. 68 som radiotidningar, 11 på kassett och 18 som RATS-tidningar (radiosända talsyntestidningar). Tre tidningar kom ut som både radiotidning och RATS-tidning samt en som radio- och kassettidning. I en remiss om framtidens dagstidningar på tal, framhöll vi värdet av att ha gemensamma system för produktion och konsumtion av litteratur och tidningar.

Efter att ha frågat de tekniska högskolorna om intresse av att ut-veckla ny teknik för de radiodistribuerade tidningarna, presenterade Luleå tekniska högskola ett förslag. De fick i december medel för att ta fram en prototyp som visades i december.

RATS-programmet har utvecklats. På uppmaning från SRF producerade DN och Phoneticom ett nummer av DN i daisyformat på syntetiskt tal. Tekniska svårigheter och möjligen behov av för mycket personal gjorde att projektet avstannade.

Under hösten begärde SRF en uppvaktning hos Kulturdepartementet för att diskutera utvecklingen inom dagstidningsområdet och samsyn vad gäller programvaror och spelare oberoende av ändamål.

Ett svenskt Daisykonsortium har bildats där alla intressenter har var sin liten andel för att stödja idén, få egen nytta och hålla nere den egna kostnaden. Härigenom har vi också funnit vägar till samarbete med föreningen mot Läs- och Skrivsvårigheter, FMLS. Därmed har SRF lämnat det internationella Daisykonsortiet.

TPB (Talboks- och Punktskrifts-bibilioteket) och fyra högskolebibliotek genomför ett projekt med stöd från Post- och Telestyrelsen. Högskolorna laddar ner och bränner cdrom-skivorna. Studenterna ska även kunna få delar av studielitteraturen vartefter den läses in. Försök görs även med strömmande tal.

SRF, TPB och Malmö bibliotek producerar och distribuerar i ett projekt kulturtidskrifter i daisyformat. Tidskrifterna ska produceras i full-textformat, det vill säga tal och text samtidigt. Projektet görs med stöd från Statens Kulturråd. Ett 30-tal synskadade deltar i projektet där olika läsprogram och spelare testas.

Under hösten har vi diskuterat de ekonomiska problemen för Club Braille och Punktklubben för synskadade barn. Vissa utfästelser gavs från Statens Kulturråd om fortsatt finansiering av Punktklubben för barnen.

Kulturkraft

SRF har fått pengar från Allmänna Arvsfonden för att under tre år arbeta med att aktivt använda kulturen i vårt påverkansarbete och som idéstärkare för våra medlemmar. En tanke är att kultur i olika former är en budbärare för att öka kunskap om och minska fördomar mot funktionshindrade.

Ett nätverk av kontaktpersoner har skapats inom projektet i våra distrikt. Vid starten samlades kontaktpersonerna till en kick-off. För att stötta distrikt och regioner att komma igång med det lokala kulturarbetet projektanställdes en kulturinspiratör.

Under året har ett antal kulturskapardagar och -helger genomförts i distrikt och regioner. Dessa har fått ekonomiskt och personligt stöd.

Kulturutövare behöver erfarenhetsutbyte, utbildning och stimulans. Fyra inspirations- och erfarenhetsträffar har genomförts under det första projektåret. Kursen för låtskrivare samlade 20 deltagare och ledde till drygt 20 låtar med text och musik. Allt spelades in på cd, som efter kursen skickades ut till deltagarna.

Ett andra tema var en musik- och sånghelg. Syftet var att skapa musikprogram som kan användas i vårt påverkansarbete. Workshops genomfördes i att tolka sången och musiken, hur man lägger upp ett program samt kroppsspråk på scen.

För det tredje ordnades en skrivarhelg. 20 personer utvecklade eller kom igång med sitt skrivande. Sista tema var satir- och humorhelg. 20 deltagare skapade en humorspäckad radioversion av Nyhetsmorgon på TV.

För ett framgångsrikt projekt, krävs kanaler för kommunikation och diskussion. Basen för detta är projektets webbsida www.kulturkraft.net Där ges möjlighet att presentera sina bidrag i text- och ljudfiler och att få aktuell information om projektet.

Rehabilitering

Inom rehabiliteringsområdet har SRF drivit frågan om möjligheten för vuxensynskadade att få lära sig punktskrift. En framgång är att det i budgetpropositionen klart skrivs att utbildning i punktskrift är att betrakta som arbetslivsinriktad rehabilitering. Detta gör det möjligt för Försäkringskassan att upphandla utbildning i punktskrift för enskilda synskadade som behöver det.

SRF har också deltagit aktivt i Socialstyrelsens arbete om rehabilitering. Socialstyrelsen ska rapportera till regeringen om tillgängligheten till rehabilitering för personer med funktionshinder.

Heminstruktörsfrågan var också mycket aktuell under 2003. Tyvärr fortsätter fler kommuner att avveckla verksamheten med heminstruktörer. SRF och Heminstruktörernas förening har uppvaktat Socialdepartementet och Kommunförbundet.

SRF har vid två tillfällen haft överläggningar med folkhögskolor som driver kortkurser för äldre synskadade. Frågor som diskuterats är det nya beräkningssättet för stödet från SISUS, Statens Institut för Särskilt Utbildningsstöd, landstingens bidrag till kost och logi vid kurserna och hem-instruktörsutbildningen. Kursverksamheten, som SISUS stöder för synskadade och för andra grupper med funktionsnedsättningar, utvärderas av SISUS och Landstingsförbundet. SRF deltar aktivt i arbetet.

SRF är med i den statliga LSS- och hjälpmedelsutredningen, som avslutas 2004. Viktiga frågor är tillämpningen av LSS råd och stöd, avgifter för hjälpmedel, arbetshjälpmedel, skolhjälpmedel och IT-hjälpmedel.

Arbetet för att daisyspelare ska bli fria tekniska hjälpmedel fortsätter. Relativt få landsting beviljar i dag generellt daisyspelare som hjälpmedel.

Ögonforskning och ögonsjukvård

Projektet med sponsring från Novartis har fortgått. Målet är att bidra med kunskap och hjälpa allmänheten till uppmärksamhet om symtom inom ögonområdet med fokus på näthinnesjukdomar. Andra mål är att kommunicera om hur det normala åldrandet påverkar ögonen och synen samt sprida kunskap om forskning och nya behandlingsmetoder.

En del av projektet har inriktats på nyhetsbevakning om ögonsjukvård och forskningsläget. Artiklar, reportage och återkommande information har förekommit i SRF:s publikationer och hemsida, i Svenska RP-föreningens (Retinitis Pigmentosa) medlemstidning och i tidningen Journalen.

Vi har också förmedlat kontakter och svar på ögonmedicinska frågor från medlemmar, fackfolk, media och allmänhet.

Tillsammans med SRF Stockholms och Gotlands län har vi arrangerat två seminarier om ögonsjukdomar. Vid dessa tillfällen har ögonspecialister medverkat. Träffarna dit också allmänheten välkomnats har varit välbesökta.

I början av året blev ett omfattande faktagranskat material om åtta ögonsjukdomar utlagt på hemsidan samt på den nyöppnade hemsidan www.synforskning.nu

Radiohjälpens kampanj "Mer kunskap om synen" till förmån för ögonforskning, som genomfördes av Synfrämjandet, har varit i blickpunkten under delar av 2003.

Organisationsarbete

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

Jämställdhetsarbete

SRF har högt ställda mål för jämställdhet mellan män och kvinnor. Kvinnors och mäns villkor och skillnader ska belysas i vårt intressepolitiska arbete. Vi gör det utifrån medvetenheten om att kvinnors och mäns livsvillkor och behov är olika.

Årets arbete inleddes med att bilda den nya Kvinno- och Jämställdhetskommittén, som skulle ersätta de tidigare separata kommittéerna för kvinnor respektive jämställdhet. Kommittén kom att bestå av elva ledamöter varav fyra män.

Kommittén har under året haft tre sammanträden. Vid det första mötet enades kommittén om en gemensam målsättning och en ansvarsfördelning av arbetsuppgifterna. Vid det andra mötet medverkade en synskadad forskare som gjort en avhandling om synskadades situation på arbetsmarknaden och belyst villkoren ur jämställdhetssynpunkt. Som väntat förekom bland annat löneskillnader till nackdel för kvinnorna. En annan viktig fråga var Socialstyrelsens kartläggning av jämställdhet inom sjukvård och socialtjänst, där man ville ha våra synpunkter.

En arbetsuppgift för kommittén är hur vi ska stödja distrikt och lokalföreningar i jämställdhetsarbetet. Mötet i september ägnades till stor del åt rapporter från kvinnoarbetet i distrikten och åt två projekt om våld mot synskadade kvinnor.

Våld mot kvinnor med funktionsnedsättningar har uppmärksammats under senare år. SRF och tre andra handikapporganisationer fick projektmedel från Allmänna Arvsfonden till en förstudie. I augusti startade projektet, som drivs av Handu, Handikappolitiska utredningsinstitut.

Från sommaren medverkade vi i eu-projektet Daphne inom EBU, Europeiska blindunionen. Daphne undersöker våld och hot mot synskadade kvinnor. Alla medlemsländer inbjöds till att sända ut en enkät till synskadade kvinnor och att delta i seminarier. Enkäten genomfördes i september och vi deltog i seminarier i juli och i november.

Den årliga Linaträffen genomfördes den 18-19 oktober med 33 deltagare, dock ej från alla distrikt. Det kvinnliga nyhetsbladet Kvinnosyn har givits ut fyra gånger under året och har cirka 700 läsare.

Vid förbundsstämman redovisades enkäten om distriktens jämställdhetsarbete år 2002. Alltjämt hävdar bara några distrikt särskilt jämställdhet eller kvinnoaspekter i sitt intressepolitiska arbete. De flesta distrikt har antagit jämställdhetsplaner, utsett jämställdhetskommittéer och tagit upp jämställdhetsarbetet i sina verksamhetsplaner. Nio distrikt har kvinnlig ordförande, en mer än 2001, medan andelen kvinnliga ombud vid representantskap minskat. Något färre distrikt än året innan hade genomfört särskilda aktiviteter och ett par distrikt färre än 2001 har representanter i Linanätverket.

Jämställdhetsarbetet är numera relativt väl etablerat i organisationen. Men flera distrikt har fortfarande svårt att driva jämställdhetsfrågorna och en del upplever att utvecklingen har stannat av. De känner sig osäkra på hur man ska komma vidare. Vi behöver utveckla arbetssätt och finna nya metoder för att stimulera arbetet.

Vid EBU:s generalförsamling valdes en av våra kvinnliga styrelseledamöter in i styrelsen för EBU.

Vi har kontakt med olika kvinnogrupper och nätverk. En medlem är ledamot i styrelsen för Forum Kvinnor och Handikapp. Vi har deltagit i svenska CEDAW-gruppen (The Comitte on the Elimination of All form of Discrimination against Women). Gruppen är ett nätverk med många kvinnoorganisationer och andra organisationer som arbetar för FN:s kvinnokonvention om att eliminera all diskriminering mot kvinnor.

Vårt nya SRF

Kongressen år 2000 beslutade att SRF under kongressperioden ska genomföra ett utvecklingsarbete som engagerar alla synskadade inom och utanför SRF. Projektet heter Vårt Nya SRF.

För att få förändring i vår organisation måste så många medlemmar och andra intresserade som möjligt engageras. Det gäller att starta samtal i regioner, distrikt och lokalföreningar. Vi har också velat nå sammanslutningar av synskadade utanför SRF och enskilda synskadade personer.

Centrala frågor är hur vår organisation fungerar när det gäller medlemsinflytande, verksamhet, mångfald, beslutsformer, struktur, tillgänglighet och öppenhet med mera.

Vi har också gjort en omvärldsanalys, det vill säga analyserat förändringar i samhället och organisationernas roll. Vi har kontaktat andra organisationer och aktörer. En bra kontakt är SRF:s medlemskap i Ideell Arena, ett nätverk för ideella organisationer. För hjälp med analys och utveckling av arbetet har vi engagerat en forskare från Handelshögkolan i Stockholm.

Under 2003 har projektgruppen träffats vid tre tillfällen. En del konferenser och möten ute i organisationen skedde under våren med medverkan från projektgruppen.

Med utgångspunkt från alla diskussioner, egen analys och bedömning lade gruppen under våren fram ett förslag inom fyra områden; Ändamål, Medlemskap, Arbetssätt och Organisation. Materialet sändes ut till alla lokalföreningar och distrikt samt närstående organisationer av synskadade. Svar lämnades till och med oktober, och sammanställdes till ett förslag om förändringar av organisationen. Förslaget, som har presenterats för förbundsstyrelsen, ska behandlas av kongressen 2004.

Kongressen år 2000 fastställde vissa delmål till utgången av år 2002. För att få veta hur målen nåtts, sändes under hösten en enkät till distrikt och föreningar.

För att engagera enskilda medlemmar att pröva nya sätt att arbeta utlystes ett projektbidrag under hösten. Ett par ansökningar beviljades.

Medlemsantalet

Under 2003 fick SRF drygt 1 000 nya medlemmar. Trots detta har det totala medlemsantalet minskat med 410 personer, från 14 963 till 14 553 röstberättigade medlemmar. Orsaken är den oerhört höga medelåldern på cirka 80 år inom SRF.

Röstberättigade medlemmar

Distrikt
2003
2002
Förändr

Stockholms och

Gotlands län
2 509
2 579
-70

Uppsala
538
540
-2

Södermanland
345
347
-2

Östergötland
528
547
-19

Jönköping
397
409
-12

Kronoberg
425
437
-12

Kalmar
667
679
-12

Blekinge
412
435
-23

Skåne
1 635
1 705
-70

Halland
613
613
0

Bohuslän
453
469
-16

Göteborg
1028
991
+37

Älvsborg
668
672
-4

Skaraborg
462
446
+16

Värmland
454
469
-15

Örebro
456
455
+1

Västmanland
315
325
-10

Dalarna
458
535
-77

Gävleborg
277
281
-4

Medelpad
270
271
-1

Ångermanland
305
318
-13

Jämtland
283
297
-14

Västerbotten
543
605
-62

Norrbotten
512
538
-26

Totalt:
14 553
14 963
-410

Barnmedlemmar
684
728
-44

Traineeprogrammet

Målet för traineeprogrammet, som genomfördes i samarbete med US, Unga Synskadade, var att i ett tvåårigt projekt ge tio unga synskadade från hela landet hög kompetens och självförtroende och att vid programmets slut erbjuda deltagarna arbete inom organisationen.

Traineeprogrammet inleddes 2001-02-26 och avslutades 2003-02-28. För tre av deltagarna förlängdes programmet med 2-3 månader.

Målen för termin 4 hösten 2002 var i hög grad vägledande för de avslutande månaderna under våren 2003 nämligen:

– att arbeta för en bra utslussning till arbete i organisationerna,

– att knyta ihop deltagarnas individuella mål och behov och få ett bra avslut,

– att utvärdera programmet och föra vidare viktiga resultat och erfarenheter.

7-10 januari ordnades utvärderings- och framtidsdagar. Målet var att tillsammans med ledningen för SRF diskutera och utvärdera programmet och deltagarnas framtid. Veckan därefter fick deltagarna en datautbildning i samarbete med Svenska Enter Rehabilitering AB. Utbildningen anpassades efter deltagarnas kunskaper och färdigheter.

Februari blev mycket hektisk. Följande aktiviteter genomfördes:

– Studieresa till Bryssel 10-14 februari med en förberedande vecka. Gruppen besökte EBU och EDF, EU- kommissionen, regeringens representation i Bryssel, landstings- och kommunrepresentationen, NBV (Nykterhetsrörelsens Bildningsverksamhet) samt mötte representanter för belgiska synskadeorganisationer.

– Presentationsdagar genomfördes 18-19 februari. Till dessa dagar inbjöds arbetsgivar- och arbetstagarorganisationer, handikapporganisationer, kommun- och landstingsförbunden, arbetsmarknadsministern, Näringsdepartementet, riksdagspolitiker i arbetsmarknadsutskottet, bidragsgivarna ESF-rådet, Länsarbetsnämnden och Allmänna Arvsfonden, Försäkringskassan, AMS, Riksförsäkringsverket, Af Rehab, handledare, föreläsare, mentorer och andra för programmet viktiga personer. Deltagarna hade gjort ett program som innehöll presentation av utbildningen samt gruppdiskussioner och möjlighet att ställa frågor.

– En avslutande intensivvecka genomfördes 24-28 februari på Almåsa kursgård. Ombudsmanna-

rollen togs upp ur olika aspekter. För övrigt utvärderades de två åren.

Praktik har endast utförts av de deltagare som fått förlängning. Praktik har skett vid Syncentralen i Göteborg, Radio Stockholm, Socialdepartementet, SRF Skellefteå och hos handikappkonsulenten i Strömstads kommun. Två deltagare praktiserade under våren utomlands, i Australien och USA.

Programmets utvärderare kom från Pedagogiska institutionen vid Stockholms universitet. Hon har följt programmet och har genom intervjuer och slutsatser fångat framgångar och brister i programmet, men också de enskilda traineearnas utveckling under de två åren. Utvärderingen återfinns i boken "Fokusera – agera" med undertiteln "– om hur synskadade skaffar sig självförtroende och kompetens genom traineeprogram".

Utvärderingen är ett viktigt dokument för vår organisation, för andra organisationer och myndigheter inom arbetsmarknadsområdet, som vill utveckla metoder och innehåll på arbetsmarknads- och utbildningsområdet. Boken distribuerades till berörda parter under augusti månad.

Funktionärsutbildning

SRF:s funktionärsutbildning (Funkis) är av stor betydelse för organisationen. Vi har genomfört cirkelledarutbildningar i miljöfrågor, kurs i att läsa på nytt sätt med daisy, kurs för studieorganisatörer och fem funkiskurser. Av dessa var två Funkis 1, varav en var en regional kurs. Funkis 1 är en grundläggande kurs om SRF och vårt arbete. Vi har också genomfört en Funkis 3 om Inflytande och påverkan, sen kurs som utbildar i att bedriva aktivt intressepolitiskt arbete.

Av de 13 personer som började vår tvåstegsutbildning, Funkis projektledare i november 2002, fullföljde nio, fem kvinnor och fyra män utbildningen. De deltog även i steg två i början av året. Denna utbildning är ett led i vår satsning på ett mer projektinriktat arbetssätt inom SRF.

I november genomförde vi en funktionärsutbildning där 18 personer deltog tillsammans med tre tjänstemän och en ledamot från flerhandikappkommittén. Syftet var att ge ökade kunskaper om situationen för personer med ytterligare funktionsnedsättningar och hur SRF bättre ska kunna tillvarata deras intressen.

Temat för årets ledarskapsutbildning för våra distriktsordförande var "Att skapa entusiasm och engagemang". Det gällde ledarskapet i styrelsen och att vara ledare för lokalföreningarna. Vi genomförde också en särskild utbildning för nya distriktsordföranden. Den koncentrerades på stöd och service från riksförbundet.

I slutet av året genomfördes en traditionsenlig utbildning för våra datafaddrar, som är ett viktigt stöd för synskadade som har hemdator.

Studieverksamhet

Året har präglats av omläggningen och information om studiematerial på det nya digitala läsformatet, daisy. Vårt studiematerial "Läs på nytt sätt med Daisy" har flitigt använts vid syncentraler, tematräffar och i studiecirklar. Genom en cirkelledarutbildning i daisyläsande fick vi ett rejält uppsving på försäljning av studiematerial på daisy istället för på kassett. Men långt ifrån alla cirkeldeltagare har tillgång till daisyspelare. Studieanordnarna (studieförbunden) beställer slentrianmässigt kassetter utan att först efterhöra deltagarnas möjligheter att läsa daisyböcker. Rädslan för ny teknik finns dessutom.

Vi har uppdaterat studiehandledningen till populära "Vardagstips för synskadade", gjort ett mötesmaterial om Färdtjänstfrågor, tagit fram "Aktuella Samtal inom SRF", denna gång om EU-frågor samt haft cirkelledarutbildningar om det nya materialet om tillgänglighet: "Hur vill vi ha det ute och inne?".

Under året kom två nya böcker om hur det är att vara synskadad. "Jag ser dig ändå" tar upp hur det var att växa upp på Tomtebodaskolan. "Se dåligt Må bra" handlar om att må bra trots synskadan. Till böckerna har vi framställt studiehandledningar.

Vi har producerat nya lästräningshäften i punktskrift. För första gången har vi också tagit fram lästräningshäften för de personer som vill läsa fullförkortad punktskrift.

Nyproducerade titlar har sjunkit betydligt jämfört med tidigare år. Men vi har tillfullo kunnat serva alla som efterfrågat speciella studiematerial.

Information om studiematerialen har ändrat karaktär och innehåll.

Ett supplement till studiekatalogen har framställts.

Nyhetsbrevet "Aktuellt om Studier" har utkommit med ett nummer. I slutet av året färdigställdes sex häften "Välj SRF-studier”, som informerar om våra material utifrån teman. Ett par nya genrelistor har tagits fram.

Den elektroniska informationen har utvecklats. Via en e-postlista kan studieintresserade utbyta erfarenheter och få information om nya material. Tyvärr utestängs de som inte har dator med Internet. Under året har vi av ekonomiska skäl minskat på automatiska utskick av studiematerial till lokalföreningar och distrikt.

I maj genomfördes en utbildning för våra studieorganisatörer. Studieombud i lokalföreningarna och studieorganisatörer i distrikten organiserar studieverksamheten inom SRF.

Studiecirklar
2003
2002
2001

SRF-cirklar
52
145
152

Allmänna cirklar
444
513
469

Cirklar totalt
596
638
622

Antal deltagare
5 437
5 704
5 593

(Till kategorin SRF-cirklar räknas SRF-ämnen och rehabilitering/kommunikation)

Antalet cirklar har minskat med 7 procent och deltagarna med 5 procent från föregående år. I de tre största distrikten har Stockholm haft 98 cirklar, Göteborg 85 och Skåne 71. Det är naturligtvis svårt för mindre distrikt att nå upp till dessa nivåer men Blekinge har samma antal cirklar som förra året, 29 stycken. Några distrikt rapporterar en minskad verksamhet. Minskningen kan vara reell eller dölja cirkelverksamhet i lokalföreningarna utan medverkan från studieförbunden.

Två tredjedelar av deltagarna är kvinnor. En tredjedel av cirklarna tar upp SRF-ämnen. Populäraste allmänna cirklar handlar om skönlitteratur och hantverk.

Kurser
2003
2002
2001

Distrikt
117
128
140

Deltagare
1 986
2 525
2 740

Regionala
 21
7
9

Deltagare
164
178
230

Kurserna som distrikten ordnat följer samma utveckling som cirklarna, det vill säga minskar. Däremot har de regionala kurserna ökat med två tredjedelar. Tyvärr ökar inte antalet deltagare – i genomsnitt 8 deltagare per regional kurs! Majoriteten av deltagarna var kvinnor.

Under året har flest kurser, 22, hållits inom funktionärsutbildning. Av de prioriterade målen har 12 kurser ordnats om Vårt Nya SRF och 5 om resande. En fortsatt hög andel kvinnokurser har dessutom hållits. Andra vanliga kurser har varit träffar för nysynskadade, data och EMU.

Handikappsamarbete

2003 genomfördes ett rådslag om handikappsamarbetet med rubriken "Tillsammans är vi starka". Alla 24 distrikt och ungefär hälften av lokalföreningarna har besvarat rådslaget.

De flesta distrikten samarbetar i dag med andra handikappförbund. HSO (Handikappföreningarnas Samarbetsorgan) och DHR (De handikappades riksförbund) är de vanligaste samarbetsparterna. Vanligast är att samarbeta i intressefrågor.

Distrikten är genomgående positiva till handikappsamarbete. Många distrikt har själva tagit initiativ till ett ökat samarbete. Bara några få distrikt uppger att de upplevt problem eller att de inte har gjort något.

Ungefär hälften av distrikten är positiva till att SRF kan gå med i HSO. Knappt hälften tycker att det är bra som det är, det vill säga att vi kan stå utanför HSO och samarbeta när det behövs. Tre fjärdedelar av distrikten anser att varje del av SRF själva ska få avgöra om de ska gå med i HSO, återstående fjärdedel anser att ett eventuellt beslut ska gälla hela organisationen.

Synskadade invandrare

Invandrarprojektet, som får stöd från Allmänna arvsfonden, är inne på år två av tre. Vi har arrangerat två regionala informationsträffar, i Härnösand respektive Mullsjö för ett 70-tal deltagare.

Tre helgträffar för språkområdesgrupperna persisktalande, arabisktalande, och synskadade invandrare från Öst- och Centraleuropa ledde till att de tre grupperna bildade egna språkområdesgrupper inom SRF.

Många deltagare vid våra kurser har gått vidare till andra SRF-kurser eller tagit kontakt med respektive

lokalförening.

Vi har givit lokalföreningar och distrikt stöd i arbetet att få med fler invandrare i verksamheten.

En grupp personer som invandrat till Finland har besökt oss för att studera hur vi i Sverige arbetar med invandrarfrågor.

Invandrarkommittén har under året sammanträtt tre gånger.

Stöd i personalfrågor

Vid halvårsskiftet 2003 startade riksförbundet en treårig försöksverksamhet med regionalt arbetsgivarstöd i DEST-regionen (Södermanland, Östergötland, Värmland och Örebro län). Syftet är att ge ett kraftfullt arbetsgivarstöd till arbetsplatserna i regionen för att pröva om en satsning ska utvecklas i andra delar av organisationen. Stödet har främst bestått i regelbunden medverkan vid personalmöten, utvecklingskonferenser med personal och styrelser samt direktkontakter med personal och lokala arbetsledare.

Med utgångspunkt från utredningen om den lokala personalorganisationen, arbetsmiljölagstiftningens tydliga krav på arbetsgivare vad gäller systematiskt arbetsmiljöarbete samt uppvisad hög sjukfrånvaro på våra arbetsplatser, beslutades om en särskild satsning på arbetsmiljöfrågor under 2003. Fokus skulle vara utbildning av arbetsledning samt att få till stånd ett systematiskt arbetsmiljöarbete på arbetsplatserna i distrikt och lokalföreningar.

Målen för satsningen var främst:

– att höja medvetenheten i arbetsmiljöfrågor,

– att genom bättre arbetsmiljö, förebyggande arbete och bra rehabilitering få ner sjukskrivningarna samt

– att se till att vi har fungerande rutiner för lagens krav på ett systematiskt arbetsmiljöarbete och årliga handlingsplaner.

Bland annat genomfördes regionala arbetsledarutbildningar samt en uppföljande konferens för personal och arbetsledare. Projektet har även medverkat i särskilda arbetsmiljöinsatser på enskilda arbetsplatser. I projektet ingick även att ha en mentorsroll gentemot distriktsombudsmännen. En arbetsmiljödag genomfördes den 10 november för rikskansliets personal och arbetsledning.

Resultat av projektet är att det:

– Gett arbetsledarna en fördjupad kunskap samt en mer organiserad struktur för utvecklingen av arbetsmiljöarbetet på respektive arbetsplats.

– Samtliga anställda inom organisationen har fått möjlighet att medverka i det systematiska arbetsmiljöarbetet.

– Medvetenheten om kraven på oss som arbetsgivare/arbetsledare och vad en god arbetsmiljö kan innebära har ökat.

– Sjukskrivningsstatistiken, som uppvisade höga siffror inom organisationen, har sjunkit några procentenheter i slutet av året.

Ekonomiskt stöd

Det ekonomiska stödet till lokalföreningarna har fortsatt. Det utgörs av solidaritetsstöd till ekonomiskt svaga lokalföreningar och anslag till geografiskt stora lokalföreningar. På grund av SRF:s dåliga ekonomi var förbundsstyrelsen tvungen att halvera stödet inför 2004. 215 000 kronor fördelades i projektstöd för att ut-veckla den lokala verksamheten. Motsvarande siffra var föregående år drygt 400 000 kronor. Projektstödet har i första hand getts till projekt inom de av förbundsstämman fastställda målen för 2004 samt till uppsökande verksamhet bland yngre syn-skadade och synskadade invandrare.

Det behovsprövade interna ekonomiska stödet till distrikten på totalt

1 650 000 kronor har fördelats till 16 distrikt (15 år 2002). Beloppen varierar från 25 000 upp till 265 000 kronor per distrikt.

Den administrativa servicecentralen i Luleå

I juni 2002 uppdrog förbundsstyrelsen åt kansliet att undersöka vilka distrikt som ville delta i ett försök med en administrativ servicecentral. Norrbotten och Västerbotten var intresserade och efter många diskussioner om centralens placering enades man om att inrätta centralen i anslutning till distriktets lokaler i Luleå.

Projektet som stöds av Arvsfonden under en 3-års period har två huvudsyften:

– Att kunna erbjuda Norrlandsdistrikten men även andra enheter inom SRF administrativt stöd.

– Att utveckla metoder som gör det möjligt för synskadade personer att kunna fungera som kassörer och sekreterare oavsett synskadans omfattning.

Genom den kompetens som centralen erbjuder behövs inte de formella kunskaperna hos kassören, utan främst sunt förnuft och ett ekonomiskt tänkande.

De rapporter som kassören får från centralen gör det möjligt att följa föreningens ekonomi på det media som önskas. På samma sätt kan sekreteraren få hjälp med utskrifter, utskick etc.

Servicecentralen ska erbjuda distrikt och lokalföreningar service vad gäller:

– materialproduktion och utskick på olika media,

– betalningar,

– bokföring, redovisning och ekonomiska rapporter till styrelser och kanslier,

– rådgivning i ekonomiska frågor,

– stöd och hjälp med ansökningsförfaranden till fonder, myndigheter med flera för att skaffa ekonomiska resurser till verksamhet och projekt,

– enklare datautbildning och IT-support.

Centralen är underställd rikskansliet, men arbetar på direkt uppdrag av distrikten/lokalföreningarna. Alla beslut inom enheterna fattas givetvis av respektive styrelse och centralen verkställer uppdragen på servicebasis enligt de linjer man kommit överens om.

Genom en samordnad, rationellare hantering, bättre bevakning och kompetensutveckling för styrelseledamöterna bör detta också på sikt skapa förutsättningar som kan förbättra ekonomin i de distrikt och lokalföreningar som centralen betjänar.

Målet är att centralen ska vara självfinansierad vid projekttidens slut, då stödet från Arvsfonden upphör. Vi tror att den administrativa servicecentralen ska bli ett bra komplement för hela organisationen i den omställningsprocess som pågår inom SRF.

Individinriktat arbete

Lokalföreningar och distrikt bedriver huvuddelen av den medlemsinriktade verksamheten i SRF. Även

riksförbundet svarar för en relativt omfattande verksamhet som vänder sig direkt till enskilda synskadade personer. Det gäller ofta synskadegrupper som är för små för att lokalföreningar och distrikt ska kunna bedriva verksamheten.

Barn och föräldraverksamheten

Verksamheten med läger för synskadade barn har under året genomförts planenligt. Vi har haft ett ridläger med 8 deltagare under påsklovet, två sommarläger med 71 barn samt ett teaterläger under allhelgonahelgen med 33 barn.

En enkät har sänts till 328 familjer med synskadade barn. Syftet var att ta reda på hur familjerna upplever SRF:s verksamhet på distrikts- och riksnivå samt vilka problem i samhället man upplever som svårast för sitt barn. 174 svar har inkommit.

En konferens om en framtidsverkstad har genomförts med 17 föräldrar från olika delar av landet. Inbjudan sändes till samtliga barnmedlemmars föräldrar.

Läseklubben för barn som läser punktskrift – Punktklubben – har genomfört sin verksamhet enligt planerna. Antalet medlemmar är cirka 115 barn från 7-12 år. Som medlem i Punktklubben får barnen läsning på punktskrift; böcker, artiklar ur tidningar, anpassade spel och taktila bilder med mera anpassat efter ålder, fördelat på 4-10 paket per år. Verksamheten drivs med medel från Statens Kulturråd. Samarbete sker med TPB och i viss mån med Speci-alpedagogiska institutet.

Juridiskt stöd

Det individuella juridiska stödet har fortsatt på ungefär samma sätt som tidigare. Problemet kvarstår med att personer som enbart är gravt synskadade inte anses tillhöra personkretsen enligt lagen om stöd och service till vissa funktionshindrade, LSS. Sådana ärenden förekommer fortfarande, om än inte i så stor utsträckning som tidigare.

Färdtjänst är alltjämt ett problem. Det har mest handlat om extra tilldelning av resor men också i något fall om riksfärdtjänst. Ett problem med riksfärdtjänsten är att synskadade ofta beviljas riksfärdtjänst i form av tågresa med ledsagare, men huvudmannen anser sig då inte vara skyldig att skaffa fram någon ledsagare.

Olika problem kring handikappersättning har också blivit allt vanligare som till exempel om den ska räknas som inkomst för dem som har socialbidrag.

SRF Fritid

Under 2003 har SRF Fritid genomfört:

– 8 sol- och badresor, varav 1 för synskadade föräldrar med seende barn,

– 5 storstadsresor,

– 3 kryssningsresor,

– 1 vandringsresa,

– 1 cykelresa,

– 1 hälsoresa,

– 10 temaresor och rundresor,

– 5 musikresor,

– 2 julresor.

Dessutom har vi på försök ordnat 20 resor med egen ledsagare under 1 vecka var.

Tre av de fyra planerade länsförbundsaktiviteter har genomförts med stort antal deltagare.

Årets resor, utom fyra, har genomförts enligt planerna, några resor med utökat antal platser och andra med några platser färre än planerat. Under 10 av resorna har personer med ytterligare funktionsnedsättning deltagit.

Två nya Fritidskataloger (en vinter och en sommar) har getts ut under april och november. De finns även på daisy och elektroniskt, samt på SRF:s hemsida. SRF Fritid har haft 2 brukarrådsmöten varav ett telefonmöte.

Motion

Motionslunken hade 10-års jubileum 2003. Och vilket jubileum det blev! Aldrig har så många distrikt och lokalföreningar deltagit i tävlingen, och aldrig har vi haft fler deltagare!

Samtliga distrikt, utom ett, deltog i tävlingen med rekordet 88 lokalföreningar och 868 personer. Lunkandet under maj och juni sker ofta i lokalföreningarna som en vår- och sommaraktivitet. Men många enskilda medlemmar använder Motionslunkens kort vid egna aktiviteter och förstärker föreningens statistik och den egna konditionen samt chansen att vinna fina SRF-prylar ur SRF-shopen.

Skälen till Motionslunkens popularitet är att varje medlem deltar på sina egna villkor och kan vinna pris Att vi dessutom har "tävlingsgrenar" för stora och små lokalföreningar stärker jämlikheten.

Arbetsmarknadsprogrammet

Arbetsmarknadsprogrammet syftar till att stärka synskadades situation på arbetsmarknaden genom rehabilitering, råd, stöd, kurser och fortbildning. Stödet har framförallt getts under våra kurser och via telefon men även via besök på hemmaplan. Där är det vanligast att vi medverkar vid rehabiliteringsmöten med arbetsgivare och försäkringskassa.

Under året har cirka 40 personer kontaktat oss via telefon. Genom våra kurser, framtidsverkstäder och yrkesnätverksträffar har vi kommit i kontakt med cirka. 10 personer. Det är framförallt de personer vi möter under kurserna som önskar stöd på hemmaplan.

Under 2003 har vi genomfört tre yrkesnätverksträffar för Samhall-anställda, administratörer och för personal inom vård och omsorg. Totalt deltog 57 personer.

Nio kurser med brukarstöd, "Se dåligt – må bra"; fyra kurser, 25 deltagare, "Arbetssituationen för dig som är synsvag/gravt synskadad"; två kurser, 37 deltagare. "Kurs för arbetslösa"; två kurser, 20 deltagare och "Rehabiliteringskurs – fortsättningskurs ", en vecka, fyra deltagare.

På uppdrag av länsarbetsnämnden i Uppsala län genomfördes en preparandkurs inför högskolestudier under fyra veckor med 8 deltagare, se ovan.

I samverkan med distrikten har vi haft fyra regionala konferenser, "framtidsverkstäder", med totalt 80 deltagare. Syftet var att belysa problem och lösningar på arbetsmarknaden.

Ett försök med en regional handledningsgrupp fick avbrytas på grund av för få deltagare. Syftet var att samtala i grupp ett par gånger per termin om synskaderelaterade problem med personer i liknande situation. Det är ett inslag som brukar vara mycket uppskattat under våra kurser.

Vi har haft tre aktiviteter för personal inom synrehabiliteringen; en arbetsmarknadskonferens för Arbetsförmedlingen för rehabilitering, kuratorsdagar för syncentralerna och ett sammanträde för Kunskapsrådet med medlemmar som representerar olika delar av "synsverige".

Vi gjorde en mycket givande studieresa till Arlainstitutet, ett yrkesutbildnings- och utvecklingscenter för synskadade och dövblinda i Finland.

Programmet för synskadade med ytterligare funktionshinder

Flerhandikappkommittén har haft två sammanträden under året. Sammanträdet i mars kombinerades med ett studiebesök på Mo gård. Mötet i oktober ägnades huvudsakligen åt verksamhetsplanering inför 2004.

Syftet med studiebesöket var att studera utbildning och verksamhet för dövblinda personer. Mo gård består av en folkhögskola och ett resurscentrum. Studiebesöket var givande och vi fick träffa ledningen, lärare och elever.

I september åkte ett tiotal personer från flerhandikappkommittén på en mycket lyckad studieresa till Norge. I gruppen ingick också ett par personliga assistenter. Syftet var att besöka den norska synskadeorganisationen. Vi besökte dels en rehabiliteringsanläggning som den norska synskadeorganisationen driver, dels ett boende och en arbetsplats för personer med flera funktionsnedsättningar. Resan gav oss mycket insikt i hur den norska synskadeorganisationen arbetar samt att vi fick träffa synskadade med ytterligare funktionsnedsättningar och ta del av deras situation.

Efter våra funktionärsutbildningar hösten 2002 och hösten 2003, har kansliet börjat följa upp kursernas deltagare. Syftet är att se om kursdeltagarna fått nytta av funktionärsutbildningen och om deltagarna aktiverats. Vi vill stötta deltagarna i deras arbete på hemmaplan.

Ekonomiska bidrag har givits till distrikt och föreningar för friskvård, rekreation och familjeaktiviteter samt till läger för barn.

Arbetsgruppen för Spielmeyer-Vogt har hållit två möten och två representanter besökte den norska föreningens årsmöte. 31 familjer med 35 barn är med i familjegruppen. Den 17-19 oktober genomfördes den årliga föräldrakonferensen för föräldrar till barn med sjukdomen Spielmeyer-Vogt. 23 föräldrar till 16 barn deltog, varav några nya. Vid konferensen medverkade en expertläkare för enskild rådgivning, personal från ett resursteam från Ekeskolans resurscenter för gruppen samt en psykoterapeut. Med var också representanter för organisationerna för Spielmeyer-Vogt från Danmark, Island och Norge.

Punktskriftsprogrammet

SRF har deltagit aktivt i arbetet i den statliga Punktskriftsnämnden. Vi har koncentrerat vårt arbete kring frågor om den bristfälliga punktskriftsundervisningen, för barn och vuxensynskadade. Ett seminarium för personal på syncentralerna genomfördes i november om punktskriftsundervisning för små synskadade barn, som ingen instans i dagsläget tar ansvar för.

I Club Braille – bokklubben för oss som läser punktskrift, erbjuds populär svensk litteratur. De flesta titlarna är skrivna av kända svenska författare och debutanter. Vi eftersträvar också samtidighet vilket innebär att punkt-skriftsböckerna kommer ut i svartskrift ungefär samtidigt. År 2003 fanns 12 titlar i sex erbjudanden. Club Braille finansierades huvudsakligen av Statens Kulturråd. Projektmedlen kommet att upphöra från och med år 2004. Därför har förbundsstyrelsen beslutat att lägga ner Club Braille efter år 2003.

Punktskriftsprogrammet finansierar utgivning av sex olika almanackor i punktskrift, framställning av anpassade sällskapsspel, stöd till lokala och centrala punktskriftskurser samt information om punktskrift. SRF har genomfört fem centrala punktskriftskurser under 2003 med sammanlagt 27 kursdeltagare. Deltagarna har kommit från nio län.

Därtill har personal från SRF ansvarat för två regionala punktskriftskurser i Norrbotten med sammanlagt 13 deltagare. Deltagarna har fått hemuppgifter och följts upp med kontakter och vidareutbildning på distans.

Lästjänst via telefax

Lästjänsten via telefax har fortlöpt under året. Tjänsten innebär att gravt synskadade kan faxa personlig post till en läscentral, som ringer tillbaka och läser upp det som faxats. Drygt 350 synskadade är anslutna till tjänsten, och de får därmed möjlighet att själva styra sin postläsning och öka sitt oberoende.

Ledarhundar

SRF har haft överläggningar med Socialdepartementet om de stora problem som uppstått på grund av att den målinriktade ledarhundsaveln upphörde i mitten av 1990-talet. Departementet avvisade dock vårt önskemål om att få särskilda medel för att bygga upp en ledarhundsavel, och hänvisade till att näringsdepartementet ansvarar för avelsfrågan, eftersom den berör flera typer av tjänstehundar.

Vi har också under året haft återkommande kontakter med Socialdepartementet med anledning av att SRF föreslås få myndighetsutövningsansvar från 2005 när det gäller tilldel-ning och återtagande av ledarhundar.

Under året har SRF köpt in 35 hundar. Det har genomförts sex grundkurs 1 med totalt 36 deltagare, dessutom fick 10 förare direktplaceringar. 38 förare har genomgått grundkurs 2 fördelade på fyra kurser.

En informationsfilm om ledarhunden som hjälpmedel har producerats Filmen har finansierats till största delen med fondmedel och bidrag från externa givare.

För att försöka förmå staten att ta ett samlat ansvar för avel av tjänstehundar, har ett samarbete påbörjats med polisen, försvaret, tullen och kriminalvården.

Internationellt arbete

SRF har genom ett aktivt engagemang i synskadades international försökt bidra till att synskadades intressen tillgodoses i FN och EU. SRF har under 2003 till följd av de minskade resurser som förbundet kunnat satsa tvingats sänka ambitionsnivån i det internationella arbetet.

Internationellt samarbete

Den Nordiska Samarbetskommittén, NSK, som består av ledarna för organisationerna av synskadade i Norden, är ett forum för samarbetet i Norden och basen för vårt engagemang i europeiska blindunionen, EBU, och världsblindunionen, WBU.

Arbetet i NSK:s kommittéer, Nordiska kvinnokommittén, NKK, och Nordiska biståndskommittén, NBK, har fortsatt. NKK har haft två möten om stödet till kvinnorna och jämställdhetsarbetet i EBU och de nordiska synskadeorganisationerna. NBK har haft ett möte om det internationella utvecklingsarbete som drivs av de nordiska synskadeorganisationerna.

I augusti genomfördes den vart annat år återkommande utvidgade nordiska konferensen med 10 deltagare från Sverige. Konferensen ägde rum i Norge. Temat var – Hur ska synskadade få del av den nya tekniken?

SRF har haft ett fortsatt omfattande engagemang i EBU med representation i EBU:s styrelse och i flera av unionens organ. I november höll EBU sin 7:e generalförsamling i Grekland. Fram till generalförsamlingen var Tiina Nummi-Södergren ledamot av EBU-styrelsen och representant i EBU:s kvinnokommission. Vid generalförsamlingen valdes Ann-Christin Fast till ny ledamot av EBU styrelsen.

En viktig fråga har varit arbetet med att stödja bildandet av en europeisk dövblindunion.

I samarbetskommissionen för EU-frågor inom EBU har Lennart Nolte ingått. SRF har vidare varit representerat i kommissionen för arbetsmarknad och rehabilitering. En viktig fråga har varit att ordna en europeisk arbetsmarknadskonferens i Paris i juli. Vid konferensen höll SRF ett föredrag om synskadades särskilda förutsättningar på arbetsmarknaden.

WBU har nu konsoliderats med Kicki Nordström som ordförande. Nu fungerar arbetsgrupper och kommittéer. Policys arbetas fortlöpande fram. Ett förslag till nya stadgar har tagits fram.

Arbetet med regionala ledarskapsutbildningar har fortsatt och under 2003 genomfördes två utbildningar, en i engelskspråkiga Afrika och en i Europa. Utbildningarna har bland annat haft som mål att skapa nya ledarförebilder, att få igång en dialog om hur organisationerna ska ledas, att nätverk bildas samt att regionerna/länderna ordnar egna utbildningar.

 WBU har under året haft ordförandeskapet i IDA, den internationella handikappalliansen, International Disability Alliance. IDA består av ledarna för sju globala handikapporganisationer som är engagerade i policy-påverkan inom FN. IDA framträder alltmer i det internationella handikappolitiska arbetet. SRF har genom ett SIDA-finansierat projekt stött IDA i arbetet med den handikappkonvention FN håller på att ta fram.

Internationellt solidaritetsarbete

SRF är medlemsorganisation i Svenska Handikapporganisationernas Internationella Biståndsförening, SHIA. Sedan många år har SRF ett omfattande solidaritetsarbete i samarbetsprojekt/partnerskap med systerorganisationer i Afrika, Asien, Latinamerika samt Östra Europa.

Mänskliga rättighetsperspektivet tydliggörs och fördjupas i samarbetet mellan systerorganisationerna och SRF. FN:s standardregler och olika FN-konventioner är viktiga instru-ment i denna process.

Vissa framgångar av synskadade personers villkor kan skönjas exempelvis vid granskning av pågående nationella lagstiftningsarbeten.

Handikapperspektivet återfinns i olika politiska dokument och organisationerna bjuds in till politiska överläggningar. Dock är det långt kvar tills enskilda synskadade upplever förbättringar i sitt vardagsliv. Politiska och väpnade konflikter påverkar en handikappolitisk utveckling i flera länder där SRF har samarbetsprojekt.

Synskadeorganisationerna för en tuff kamp för överlevnad men är trots detta ofta förhållandevis intressepolitiskt aktiva. Organisationerna förväntas av medlemmarna att tillgodose individuella behov som till exempel bostad och arbete.

Jämställdhetsperspektivet har under åren arbetats in i samarbetsavtalen, oftast i form av utbildningar till sam-arbetsorganisationernas kvinnokommittéer. Kvinnorna inom synskadeorganisationerna är ofta starka och betyder mycket för organisationernas arbete. Där kvinnorna är starka synliggörs ofta även synskadade barns och föräldrars situation.

Diskussioner har pågått med flera samarbetsparter om utfasningsprocessen av SRF:s ekonomiska stöd. Processen är svår då flertalet av samarbetsparterna är så gott som helt beroende av utländskt stöd på grund av förhållandena i länderna. Inom några av samarbetsprojekten har rekonstruktions- och omstruktureringsarbete pågått under året. SRF har sedan flera år talat om behovet av att minska antalet projekt för att på så sätt kunna höja kvalitén i utvecklingsarbetet. Under 2003 har i linje med detta ett antal projekt avslutats.

Följande program/samarbetsprojekt har pågått under 2003:

1. Etiopien, SRF Skåne, organisationsstöd speciellt till kvinnoarbete.

2. Eritrea, SRF Kronoberg, organisationsstöd.

3. Tanzania, SRF Östergötland/SRF riks, organisationsstöd/distriktsutveckling.

4. Tanzania, SRF riks/SDR/DHR/

Furuboda Folkhögskola, yrkesutbildningsprojekt, omställning till resurscenter.

5. Tanzania, SRF riks, synskadade med albinism – organisationsutveckling.

6. Zanzibar, SRF Västmanland/SRF riks, organisationsstöd.

7. Rwanda, SRF Blekinge/SRF Kalmar län, utbildning/rehabilitering.

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

9. Ghana, SRF Dalarna, kvinnoseminarier.

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

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

12. Afrika, SRF riks, organisationsutbildning African Union of the Blind, kvinnokommittén.

13. Indien, SRF Bohuslän/SRF riks, CBR program/organisationsstöd.

14. Vietnam, SRF Halland/SRF riks, CBR-program/organisationsstöd.

15. Sri Lanka, SRF riks/DHR/SDR/FUB, handikapppolitiskt program/organisationsstöd.

16. Asien, SRF Bohuslän/SRF Riks, organisationsutbildning Asia Union of the Blind, kvinnokommittén.

17. Nicaragua, SRF riks, organisationsstöd och utbildning.

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

19. Latinamerika, SRF riks, ledarutbildning.

20. Latinamerika, SRF Göteborg/SRF Älvsborg/SRF riks, utbildning kvinnor.

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

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

23. Bosnien, SRF Gävleborg, utbild-ning/föräldraaktiviteter.

24. Lettland, SRF Uppsala län, datautbildning.

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

26. WBU/SRF riks, regional ledarskapsutbildning för ungdomar.

27. Afrika, SRF riks, utbildning av ungdomar (projektering).

15 distrikt och en lokalförening är involverade i SRF:s internationella solidaritetsarbete. Många enskilda medlemmar har därutöver bidragit med insatser.

SRF har haft utbyte med ett flertal synskadeorganisationer i andra länder under året. Delegationer från bland annat Ghana och Lettland har besökt Sverige medan SRF besökt Sri Lanka, Ghana, Bosnien, Sydafrika, Nicaragua och Indien.

Informationsarbete

Särskilda informationsinsatser under det europeiska handikappåret var en enklare affischutställning, som distrikt och lokalföreningar kunde använda. Den hade mänskliga rättigheter som utgångspunkt. Vi samarbetade också med Freebook, som mot viss ersättning erbjöd gymnasielärare våra informationsmaterial Gränslöst, Ögonkontakt och Mer ögonkontakt utan kostnad. Flera tusen material distribuerades till gymnasieklasser.

Pressklipp

År
Antal pressklipp

2000
1 050

2001
1 205

2002
1 542

2003
1 759

Varje år har det varit en topp vid Vita Käppens Dag då cirka en sjundedel av alla artiklar publiceras. De mest omtalade händelserna år 2003 var i mars flera SRF-aktioner för att behålla heminstruktörerna, i april SRF Göteborgs färdtjänststrid, i maj att Handikappåret börjar visa livstecken, i juli-augusti Nadinafallet igen, i september syntolkningen på filmfestivalen i Umeå, i oktober förutom Vita käppens dag också US:s larm om diskriminering av punktläsare som gör högskoleprovet plus SRF:s/US:s protest mot att färdtjänstutredningen godtar kommunernas begränsningsrätt, i november-december att falska SRF-are ringer runt och tigger pengar. I övrigt är det färdtjänsten och i någon mån övergångsställen och rondeller som debatteras som vanligt.

Informationsmaterial

Under 2003 har flera trycksaker producerats. "Välkommen till SRF och Iris" informerar om vad enskilda kan få ut av sin organisation och företagsgruppen. En efterlängtad revidering av "Vardagstips för synskadade" har gjorts. SRF-service är en ny serie faktablad som vänder sig till enskilda synskadade. De första två behandlar Stöd för arbetslösa respektive Stöd för anställda. För familjer med synskadade barn finns nu broschyren "Barn som har en synskada", som informerar om samhällets resurser för denna grupp. En broschyr om taltidningen Panorama har också producerats.

För allmänheten finns en ny folder och affisch om olika synskador med rubriken "Tusen sätt att se". "Text som fler kan läsa" informerar om hur text ska utformas för att underlätta för personer med nedsatt synförmåga. Dessutom finns nu en helt ny film om ledarhundar på video och dvd.

För vårt påverkansarbete har vi framställt "Därför måste vi synskadade kunna välja färdtjänst" och ett informationsblad om "Enkelt avhjälpta hinder". Vi har gjort informationsmaterial om SRF:s fem mest prioriterade tillgänglighetskrav som är personlig service, märk 5:an, säkra övergångsställen, talande hissar, markera trappor. Informationen har distribuerats inom organisationen och kommit till flitig användning.

För att utveckla vårt interna arbete har vi sammanställt en tipskatalog om invandrarfrågor och uppdaterat "SRF:s grafiska profil".

Vår egen rapportserie har utökats med tre nya rapporter, slutrapport från projektet Punktintensiven "Det går om vi får!" och en utvärdering av projektet av professor Stig Larsson, HAREC. Den tredje rapporten är "Funktionshindrade 1988-1999. Fakta och funderingar utifrån SCB:s rapport."

Våra tidningar

SRF Perspektiv

Vår förbundstidning SRF Perspektiv har utkommit med åtta nummer under året. Upplagan är cirka 16 000 exemplar. Från halvårsskiftet kommer Perspektiv även ut i daisy-format, för närvarande i drygt 200 exemplar. Då funktionärstidningen Just nu under hösten lagts ner har även funktionärsinformation införlivats under avdelningen SRF-information. Debattartiklar om Vårt nya SRF har prioriterats, likaså tidningens insändare där många nya röster har kommit till tals.

Annonsförsäljningen har inbringat 358 580 kronor 2003. Jämfört med 2002 ska man komma ihåg att tidningen kom ut med 2 nummer färre år 2003. SRF Perspektiv representerar framförallt den annonsmarknad som är av särskilt intresse för synskadade personer. Perspektiv är ett av de få medier där annonser är tillgängliga för oss synskadade, och tidningen försöker förmå myndigheter och företag att inse vikten av att nå synskadade. Under år 2003 var hela 73 procent av annonsörerna utanför Iris-koncernen, vilket visar att vår strävan gett resultat. Iris-koncernen har förstärkt informationen till SRF:s medlemmar genom att ha Iris-nytt som instick i tidningen i 5 av 8 nummer under 2003.

Panorama

Från och med 2003 har Reportage-tidningen Kassetten bytt namn till Reportagetidningen Panorama. Panorama utkom med tio nummer. Varje nummer är en timme. Syftet är att på ett lättsamt sätt förmedla synintryck till läsarna. Exempel på tidningens innehåll är "Önskereportaget", "Fråga Ögondoktorn" där läsarna får svar av en ögonspecialist, nya livsmedel, boktips och intervjuer med kända personer som beskriver sitt utseende.

 Läsarkontakterna har varit intensiva med många tips och synpunkter på tidningens innehåll. Panoramas inriktning är något som tycks tilltala också de intervjupersoner som medverkat under året.

En innehållsförteckning mailas vid varje utgivningstillfälle ut inom organisationen, företagen, andra taltidningar, handikappress med flera. Den finns också på vår hemsida.

I samband med namnbytet producerades en informationsfolder med prenumerationstalong. Den har visat sig vara en utmärkt marknadsförare av tidningen vid såväl intervjutillfällen, informationsdagar, öppna hus och till syncentraler.

Panoramas upplaga har fortsatt att öka. Upplagan var vid årets slut

3 779, en tydlig ökning med 327 exemplar jämfört med året innan.

Åh Boj!

SRF:s barn- och juniorklubbs klubbtidning på kassett, Åh Boj, kom ut med 12 nummer. Tidningen är cirka 90 minuter lång och är mycket uppskattad bland de drygt 800 läsarna/lyssnarna. Tidningen vänder sig till barn och ungdomar i åldern 6-16 år. Under året kom det flera tusen telefonsamtal från läsarna till Åh Boj!. De flesta reportagen har gjorts på förslag från läsarna, som själva medverkar mycket aktivt. Exempel på reportage är att få svar på frågor om kropp och knopp i avdelningen "Våga fråga" samt ställa egna frågor till de idoler Åh Boj! intervjuar. Under 2003 har tyngdpunkten legat på frågor om att vara synskadad och mer synskadeinriktade händelser. Åh Boj!:s -hemsida har utvecklats och blivit en succé. Tack vare SRF:s "web via telefon" blir Åh Boj!:s hemsidor åtkomliga för alla och fungerar som en utvidgning av själva klubbtidningen.

www.srfriks.org – vår hemsida

SRF:s webbplats byggs ständigt ut och uppmärksammas av allt fler, cirka

1 000 besök per vecka. Det är en ökning med cirka 300 besök. En del av ökningen beror på en annonssatsning av Lyckopenningen.

Uppdateringen av www.srfriks.org sker flera gånger i veckan, särskilt Senaste nytt om synskadade och om SRF-organisationen. Ett 40-tal frågor i veckan kommer via hemsidan från elever, nysynskadade, anhöriga, forskare och andra. Frågorna handlar ofta om allmän information om synskadade, hjälpmedel och teknik.

SRF:s tjänst "Lyssna på hemsidan i telefon" har funnits i ett år och fungerar nu bra. Förbättringar görs kontinuerligt. Tjänsten ger möjlighet för dem som inte har dator att lyssna på hemsidan via en knapptelefon. Telefonnummer är 08-441 41 24. Drygt 1 500 samtal har kommit till hemsidan via telefon.

Synskadades Museum

Museet har 2003 haft cirka 1 500 besökande. Besökarna vid Synskadades Museum är till övervägande del seende, som är bokade grupper från vårdskolor, grundskolor, pensionärsorganisationer och diverse andra intresserade. Besökande från grundskolor och gymnasier ökar. Dessa grupper har också visat mycket stor uppskattning vid besöken. Lärare och elever uttrycker spontant hur viktigt besöket varit för deras syn på synskadade. Besöken innehåller mycket sinnesaktiviteter vilket gör diskussionerna med de synskadade guiderna väldigt givande.

Museet har fortfarande en viktig roll i den svenska museivärlden som rådgivande i tillgänglighetsfrågor när det gäller utställningsverksamhet och bemötande. Museet nämns i Nordiska Ministerrådets publikation Museer för alla i Norden "som ett referensmuseum för pedagogiska och utställningstekniska lösningar". Publikationen är den enda bok som riktar sig till museivärlden om detta område och har därför stor tyngd.

Löpande arbete med samlingarna har skett i form av efterforskningar rörande fakta till forskare, journalister och författare.

Under hösten övertog SRF samlingarna från Tomtebodaskolans Blindmuseum som lades ner. Museet har gjort förberedelser i föremålsmagasinet för att kunna ta emot, härbärgera och aktivera samlingen.

Ersättningstidningar

Våra ersättningstidningar på kassett visar en alltmer vikande upplagetrend jämfört med tidigare år. Ett glädjande trendbrott är punktskriftstidningarna, där tre av fyra ökar sin upplaga något.

Populärast bland de tre kassettidningarna var Damernas, med en upplaga på 158 exemplar (165 år 2002), som utkom med 26 nummer per år. De två andra är barntidningen Bubbel med 73 (82) prenumeranter och Teknik till vardags som hade 78 (83) prenumeranter. Alla tre grundar sitt innehåll på klipp ur tryckta tidningar. På grund av bristande resurser har styrelsen beslutat lägga ner utgivningen av Damernas och Teknik till vardags från och med år 2004.

Den populäraste bland de fyra tidningarna i punktskrift är Veckobladet, som grundar sig på klipp ur populärpressen. Upplagan är 169 exemplar (167 år 2002) och 52 nummer per år. De övriga punktskriftstidningarna är ungdomstidningen Knottret med 60 (59) prenumeranter, Novellmagasinet 51 (49) samt Hört & Sett med 30 (37) prenumeranter.

Kulturkontakt, som har synskadade konstnärer och konsthantverkare som målgrupp, ges ut som kassettidning till 34 (35) prenumeranter. En viktig del av informationsförmedlingen till denna grupp är bildbeskrivningarna. Schackbladet som vänder sig till synskadade schackspelare ges ut i punktskrift och på kassett till 44 (45) prenumeranter. Även i detta fall måste materialet utformas med särskild hänsyn till att målgruppen utgörs av synskadade personer. Vi har dessutom kunnat erbjuda en korsordstidning i punktskrift.

Slutord

År 2003 hade av den Europeiska Unionen utropats till det europeiska handikappåret. Våra förväntningar på året var lågt ställda, ty vi vet av erfarenhet att proklamationer av detta slag sällan ger några bestående resultat. Det gångna året utgör en bekräftelse på våra tidigare erfarenheter.

Förverkligandet av de nationella målen på handikappområdet, som de kom till uttryck i propositionen Från patient till medborgare sker stegvis. År 2010 är utpekat som en tidpunkt vid vilken flera, konkreta mål ska ha förverkligats. Vi känner emellertid redan tveksamhet till om dessa ambitioner kommer att kunna förverkligas. Vi anser att den fortsatta utvecklingen måste ske genom att ett samlat grepp tas, där både landsting, kommuner och den privata sektorn måste involveras.

Vi har tvingats konstatera att våra ekonomiska resurser för vår verksamhet ytterligare reducerats. Otillräckligt statligt ekonomiskt stöd och skattemyndigheternas jakt på stiftelser som lämnar bidrag till SRF har kringgärdat våra möjligheter till offensivt arbete. Detta varken kan eller får leda till uppgivenhet. Det utgör i stället den utmaning som får oss att söka nya vägar och metoder för vårt arbete och det leder till nya, inspirerande utmaningar.

Ett viktigt steg i utvecklingen tas vid kongressen år 2004. Under det gångna året har vi ägnat mycket kraft och tid åt att förbereda en del av de frågor som kommer att behandlas vid kongressen. Det är frågor som både har med SRF:s inre arbete att göra men som också tar sikte på vårt utåtriktade arbete. Statliga bidrag och ekonomiskt stöd från stiftelser är bra och behövs. Men detta är trots allt bara materiella ting. Den djupa kraften och den inre styrkan i organisationen, det som ger entusiasm, inspiration, glädje, mod och uthållighet – det är medlemmarna, medarbetarna och alla sympatisörer. Det är denna förvissning som ger förbundsstyrelsen övertygelsen om att den fortsatta utvecklingen för SRF kommer att kännetecknas av förnyelse och framgång.

Lennart Nolte

Ekonomi

Förändring av redovisningsprinciper

Alla medel som ställs till SRF:s förfogande för verksamheten i olika former har från och med år 2003 redovisats brutto. Alla bidrag och andra intäkter redovisas till sitt fulla värde och de kostnader som varit förknippade med dessa intäkter redovisas till hela beloppet.

Detta är ett avsteg från tidigare års resultaträkningar där vissa projekt och verksamheter har nettoredovisats, det vill säga bara överskottet eller underskottet har redovisats. Några exempel är att löne- och arbetsbiträdesbidrag har minskat lönekostnaderna och att bidrag från olika stiftelser som sedan förmedlats till enskilda eller andra organisationer inte har redovisats över resultaträkningen.

Anledningen till denna förändring är att SRF är skyldig att följa årsredovisningslagen och att det inte är förenligt med god redovisningssed att nettoredovisa vissa verksamheter och bruttoredovisa andra verksamheter. När det t ex gäller försäljning av Lyckopenningen har den tidigare nettoredovisats med avdrag för alla direkta kostnader. Från och med nu redovisas hela nettoomsättningen, definierat som försäljningsintäkten med avdrag för rabatter, som en intäkt.

Resultaträkningen för år 2002 har justerats med anledning av denna ändring för att bli jämförbar med årets resultaträkning. Intäkter och kostnader har ökat kraftigt i jämförelse med förra årets årsredovisning med denna justering, men verksamhetens resultat är oförändrat.

Två undantag från denna princip om bruttoredovisning kvarstår dock även i årets resultaträkning. Det avser anställda som riksförbundet är arbetsgivare för och betalar lönerna för, främst i distrikt och lokalföreningar, men där lön och sociala avgifter sedan betalas tillbaka till riksförbundet av de andra organisationsleden. Med hänsyn till att detta inte kan betraktas som en del av riksförbundets verksamhet har vi valt att även fortsättningsvis nettoredovisa denna verksamhet. Omfattningen av denna del i verksamheten framgår av not 1.

Under 2003 var SRF värd för nätverket Ideell Arena som samlar en mängd ideella organisationer till gemensamt samarbete kring frågor som rör den ideella sektorn. Ideell Arena är inte en egen ideell förening och under året har de haft två anställda som formellt varit anställda av SRF och de ekonomiska transaktionerna har gått via SRF. Kostnaderna för Ideell Arena uppgick under året till 1,2 Mkr. Endast SRF:s del av kostnaderna, 19 tkr, är upptagen som en kostnad i resultaträkningen.

En ändring av redovisningen av projekt har också genomförts under året. Tidigare redovisades i princip alla kostnader och intäkter för ett projekt, som löpte över ett årsskifte, först när projektet hade redovisats klart. Kostnaderna för ett projekt under ett år, t ex kostnader för resor, kurser, informationsmaterial, kunde då redovisas först året efter eller ännu senare.

Från och med år 2003 redovisas alla kostnader för alla projekt löpande och i den mån det finns outnyttjade bidrag bokförs de som en skuld till myndigheter alternativt till stiftelser och organisationer. På detta sätt avspeglar kostnaderna den faktiskt genomförda verksamheten under året, t ex alla kurser i alla projekt.

I samband med denna omläggning uppstår en viss eftersläpning så till vida att kostnader och även intäkter på 2,2 Mkr i årets resultaträkning är överförda från år 2002. Egentligen hänför sig dessa kostnader till år 2002 eller tidigare.

Verksamhetsintäkter

Intäkterna har totalt sett minskat med 3 Mkr jämfört med föregående år och om man tar hänsyn till att ytterligare c:a 2 Mkr, se ovan, borde bokförts som intäkt 2002 har intäkterna minskat med 7 Mkr. Det som också är värt att notera är att anslagen till uppdragsverksamheten ökat med 6 Mkr och detta är bidrag som är riktade till en särskild verksamhet. Intäkter som kan disponeras friare till SRF:s olika verksamheter har totalt sett minskat, bland annat distriktsavgifterna.

Distriktsavgifternas minskning beror i första hand på att den beslutade avgiften per medlem sänkts från 40 kr år 2002 till 25 kr för år 2003. Organisationsstödet har totalt minskat med 0,6 Mkr. SRF har dock erhållit ett extraanslag på 0,4 Mkr för att mildra effekterna av hur det nya bidraget beräknas. Det råder dock osäkerhet om hur organisationsstödet kommer att utveckla sig i framtiden.

Det statliga anslaget för ledarhundsverksamheten har varit oförändrat under år 2002 och 2003, men år 2002 kunde inte hela anslaget användas i verksamheten utan c:a 6 Mkr betalades tillbaka. Orsakerna till detta var flera, bland annat konkursen i hundskolan. Posten anslag uppdragsverksamhet har därför ökat kraftigt mellan åren.

Anledningen till att övriga bidrag från myndigheter ökat beror på att SRF erhållit bidrag från SIDA för två projekt och att bidragen från Allmänna arvsfonden ökat. Däremot har bidragen för traineeprojektet minskat kraftigt beroende på att projektet avslutades vid halvårsskiftet 2003.

Bidragen från stiftelser och organisationer har minskat kraftigt med totalt 10,9 Mkr och det förklaras av att bidraget från Synskadades stiftelse minskat i motsvarande grad. Detta har inneburit att SRF inte kunnat genomföra en lika omfattande verksamhet i organisationen som år 2002 och det gäller framför allt organisations- och individstöd.

Från och med år 2003 tillgodoförs SRF arv och gåvor som tidigare överförts till Synskadades stiftelse. Under året har SRF tacksamt tagit emot arv på 1,6 Mkr och övriga gåvor från enskilda på 0,4 Mkr. Av dessa arv och gåvor har 445 tkr förts till ändamålsbestämda medel och fonder då SRF inte haft verksamhet i tillräcklig utsträckning för att kunna använda medlen under året. Ändamålen avser olika biståndsprojekt samt ögonforskning. Se vidare noten till eget kapital.

Övriga intäkter avser Lyckopenningen, kurs- och deltagaravgifter, annonsintäkter och övriga intäkter. Lyckopenningen ökade sin försäljning med 0,6 Mkr från 3,2 Mkr år 2002 till 3,8 Mkr år 2003. Detta är resultatet av en medveten marknadsföring med bland annat den populära lyckopåsen, utökat antal pluggannonser samt satsningen på beställning via Internet med www.lyckopenningen.nu.

Verksamhetskostnader

Kostnaderna har totalt sett minskat med 4 Mkr jämfört med föregående år och om man tar hänsyn till att ytterligare cirka 2 Mkr, se ovan, borde bokförts som kostnader 2002 har kostnaderna minskat med c:a 8 Mkr.

Gemensamma kostnaderna har fördelats ut på de olika verksamheterna i förhållande till hur stor del av personalen som arbetar inom olika verksamhetsområden.

Alla delar av verksamheten har minskat i omfattning i ekonomiska termer utom uppdragsverksamheten där det är ledarhundsverksamheten som ökat. Motsvarande intäkt för detta har också ökat.

Den största förändringen avseende verksamhetskostnader uppvisar ”organisations- och individstöd” där kostnaderna minskade med totalt 8 Mkr och det förklaras av följande. Traineeprojektet avslutades vid halvårsskiftet och kostnaderna minskade med 2,7 Mkr i förhållande till föregående år. Den av SRF övertagna verksamheten vid SRF Rehab finns bara med för år 2002 och kostnaderna uppgick då till 2 Mkr och år 2003 hade SRF inga kostnader för denna verksamhet. Vidare genomfördes Medlemsforum år 2002 som kostade 1,5 Mkr och någon motsvarande aktivitet genomfördes inte under år 2003. Kostnaderna för punktklubben och rekreationsverksamheten vid Almåsa minskade med totalt 1 Mkr. Även andra aktiviteter som t ex funkiskurser minskade i omfattning något.

Resultat och förändring av det egna kapitalet

Verksamhetens resultat förbättrades med 1,2 Mkr jämfört med föregående år även om det fortfarande är ett underskott. Ränteintäkterna har försämrats avsevärt år 2003 i förhållande till föregående år med c:a 0,6 Mkr p g a fallande räntor under året. Detta gör dock sammantaget att årets resultat blir 0,6 Mkr bättre än jämfört med förra året.

Det totala egna kapitalet, det vill säga SRF:s reserver, minskar med årets negativa resultat på -1,1 Mkr. Det egna kapitalet uppgår därefter till 18 Mkr. Se vidare under noten till eget kapital.

SRF:s framtida ekonomi

Under våren tillsatte förbundsstyrelsen en ekonomiutredning som fick i uppdrag att utreda SRF:s ekonomiska ställning både på kort och lång sikt och ta fram förslag för att få ekonomin i balans.

En viktig anledning till att utredningen tillsattes är osäkerheten om hur stort organisationsstödet blir i framtiden där vi förväntar oss en minskning. Vidare kan inte SRF förvänta sig lika stora bidrag från Synskadades stiftelse som tidigare bland annat till följd av att stiftelsen inte längre är begränsat skattskyldig utan får betala skatt på alla sina inkomster.

För år 2004 innebär ekonomiutredningens förslag besparingar inom området rekreation och fritid samt minskning av det interna ekonomiska stödet till distrikt och lokalföreningar. Resurser för medelsanskaffning har dock utökats något.

Förbundsstyrelsen har fattat beslut om detta i budgeten för år 2004. Trots detta är budgeten för år 2004 kraftigt underbalanserad med -7,2 Mkr före planerade uttag av ändamålsbestämda medel från det egna kapitalet och därför krävs ytterligare besparingar i framtiden.

Ett förslag till kongressen år 2004 har tagits fram som föreslår ytterligare besparingar inom olika områden, höjda distriktsavgifter till riksförbundet samt en ökad satsning på medelsanskaffning i organisationen från och med år 2005.

SRF Resultaträkning - tkr

Not
2003
2002

Verksamhetsintäkter

Distriktsavgifter

374
610

Statligt organisationsstöd

9 231
9 846

Anslag uppdragsverksamhet

39 049
33 159

Övriga bidrag från myndigheter

19 041
17 894

Bidrag stiftelser/organisationer

25 760
36 654

Arv och gåvor

2 017
51

Övriga intäkter

7 556
7 737

Summa verksamhetsintäkter

103 028
105 951

Verksamhetskostnader
1

Påverkansarbete

-14 389
-15 756

Organisations- och individstöd

-20 998
-28 991

Internationell verksamhet

-6 316
-6 086

Uppdragsverksamhet

-39 913
-33 429

Lokal och regional verksamhet

-13 615
-14 049

Information

-10 270
-11 378

Summa verksamhetskostnader

-105 501
-109 689

Verksamhetsresultat

-2 473
-3 738

2003
2002
Resultat från finansiella investeringar
Resultat från fordringar som är

325
325

anläggningstillgångar

Övriga ränteintäkter

1 048
1 707

Räntekostnader och liknande

-34
-25

resultatposter

Årets resultat

-1 134
-1 731

Fördelning av årets resultat

Årets resultat enligt ovan

-1 134
-1 731

Utnyttjande av ändamålsbestämda

10 632
4 699

medel från tidigare år

Reservering av ändamålsbestämda

-1 024
-2 952

medel som inte utnyttjas under året

Kvarstående belopp för året/

8 474
16

förändring av balanserat kapital

SRF Balansräkning - tkr
Not
2003-12-31
2002-12-31
TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Inventarier
2
438
499

Finansiella anläggningstillgångar

Aktier och andelar
3
3
3

Långfristiga fordringar
4
5 000
5 000

S:a anläggningstillgångar

5 441
5 502

Omsättningstillgångar

Varulager m m

Handelsvaror

184
85

Kortfristiga fordringar

Kundfordringar

3 268
1 972

Övriga fordringar

751
30

Förutbetalda kostnader och
5
6 993
9 617

upplupna intäkter

Kortfristiga placeringar

52 168
52 567

Kassa och bank

4 128
6 759

S:a omsättningstillgångar

67 492
71 030

SUMMA TILLGÅNGAR

72 933
76 532

Not
2003-12-31
2002-12-31

EGET KAPITAL OCH SKULDER

Eget kapital
6

Egna fonder

Synskadades Rättvisefond

133
132

Lennart Noltes internationella fond

115
121

Anders Arnörs fond

270
262

Solidaritetsfonden

201
200

Ändamålsbestämda medel

Utveckling av SRF, KP-medel

833
1 484

Övriga medel

2 443
11 404

Fritt eget kapital

Balanserat kapital

13 765
5 291

Summa eget kapital

17 760
18 894

Kortfristiga skulder

Leverantörsskulder

7 259
4 459

Skuld till myndigheter

2 826
12 151

Övriga skulder

6 173
4 707

Avräkning centralkonto
7
31 550
25 136

Upplupna kostnader och
8
7 365
11 185

förutbetalda intäkter

Summa kortfristiga skulder

55 173
57 638

SUMMA EGET KAPITAL

72 933
76 532

OCH SKULDER

Ansvarsförbindelser
9
220
38

Redovisningsprinciper

SRF redovisnings- och värderingsprinciper överensstämmer med årsredovisningslagen och Bokföringsnämndens allmänna råd för ideella föreningar. Uppställningen av resultat- och balansräkningen följer i huvudsak den mall för årsredovisning som Frivilligorganisationernas insamlingsråd (FRII) har utarbetat.

Intäkter i form av gåvor och bidrag intäktsförs som huvudregel när gåvan sakrättsligt är genomförd. Gåvor bokförs enligt kontantprincipen. I den mån det på balansdagen finns avtalade men ej erhållna gåvor eller bidrag från stiftelser, organisationer och företag intäktsförs dessa efter individuell prövning.

Gåvor som utgörs av annat än kontanta medel värderas till marknadsvärdet vid gåvotillfället. Erhållna gåvor redovisas netto, dvs efter avdrag för de direkta kostnader som kan uppkomma vid försäljning av en tillgång.

Distriktsavgifter avser de av kongressen fastställda avgifterna som SRF:s distrikt inbetalar till riksförbundet. För år 2003 uppgick de till 25 kr/medlem och för år 2002 uppgick de till 40 kr/medlem.

Handikapporganisationer erhåller statligt organisationsstöd från Socialstyrelsen och detta redovisas som en egen punkt i resultaträkningen.

Anslag uppdragsverksamhet avser statliga bidrag till verksamheter som SRF bedriver på uppdrag av myndigheter.

Övriga bidrag från myndigheter innefattar bidrag från offentligrättsliga organ från bl a Allmänna arvsfonden (projektbidrag) och AMS (löne- och arbetsbiträdesbidrag).

Ett bidrag intäktsredovisas i den period som bidraget utbetalas. Om bidraget är till för att täcka en kostnad sker intäktsredovisning så att den ställs mot den kostnad som bidraget är avsett att täcka.

Intäktsredovisning sker endast när det med hög grad av sannolikhet kan antas att bidraget inte kommer att återkrävas. Villkorade bidrag skuldförs därför till dess att de utgifter som bidraget ska täcka uppkommer. I balansräkningen redovisas skulder till myndigheter som egen post och villkorade bidrag från stiftelser och organisationer som ej ännu använts redovisas under övriga skulder.

Övriga intäkter omfattar försäljning av Lyckopenningen, kurs- och deltagaravgifter samt övriga intäkter.

Ändamålsbestämda medel i balansräkningen avser en del av det egna kapitalet som av givare eller donator bestämt ska användas till särskilda ändamål eller medel som förbundsstyrelsen beslutat ska användas på ett särskilt sätt. Se vidare noten under eget kapital.

Fordringar upptas till det belopp som efter individuell prövning beräknas bli betalt.

Handelsvaror som är avsedda för försäljning värderas till det lägsta av anskaffningsvärdet eller verkligt värde på balansdagen.

Materiella anläggningstillgångar värderas till anskaffningsvärde och skrivs av över den bedömda livslängden. Datainvesteringar skrivs av under period av tre år och övriga inventarier skrivs av under fem år.

Investeringarna som gjorts i SRF:s nya medlemsregister har avskrivits direkt. Hittills nedlagda kostnader för medlemsregistret uppgår på balansdagen till 1 087 tkr.

Om inte annat anges är alla belopp angivna i tusentals kronor.

Noter till resultat- och balansräkningen

Not 1 – Löner, andra ersättningar och sociala kostnader
 samt medelantalet anställda och sjukfrånvaro

2003
2002

Löner och andra ersättningar

Förbundsstyrelse och ordförande
912
901

Rikskansliet i Enskede

16 236
18 272

Personal i distrikten som

5 997
6 457

finansieras av riksförbundet

Totala löner och ersättningar

23 145
25 630

Sociala kostnader

11 314
12 820

(varav pensionskostnader)

(3 726)
(4 520)

Kostnader för förbundsstyrelsen avser styrelsearvoden enligt kongressbeslut samt förlorad arbetsförtjänst vid sammanträden samt lön och förmåner till förbundsordförande.

Av pensionskostnaderna avser 124 tkr (120 tkr) organisationens förbundsordförande. Organisationen har åtagit sig att under två år betala pension till nuvarande ordförande med 400 tkr/år. Regler om reduktion av pensionen vid andra inkomster finns. Avtalet löper från och med mitten av oktober år 2004, efter kongressen, till och med september år 2006.

Övriga anställda i distrikt, lokalföreningar och närstående föreningar

Utöver redovisade ersättningar ovan är riksförbundet arbetsgivare för anställda ute i landet i distrikt, lokalföreningar och närstående föreningar. Riksförbundet svarar för personal- och löneadministration samt utbildning. Distrikt och lokalföreningar svarar för arbetsledning och personalvård samt finansierar lönekostnaderna samt de sociala avgifterna. Kostnaderna för dessa anställda ingår inte i de redovisade verksamhetskostnaderna i resultaträkningen.

Löner och andra ersättningar

13 359
12 310

Sociala kostnader

6 530
5 609

(varav pensionskostnader)

(2 146)
(1 569)

Medelantalet anställda

2003

2002

Kvinnor
Män
Kvinnor
Män

Rikskansliet i Enskede
33
19
35
24

Personal i distrikten
14
12
14
11

som finansieras av
riksförbundet

Summa
47
31
49
35

Personal i distrikt
40
14
38
14

lokalföreningar, närstående

föreningar finansierade
regionalt och lokalt

Styrelseledamöter och ledande befattningshavare

2003

2002

Kvinnor
Män
Kvinnor
Män

Styrelsen
7
6
7
6

Ledande tjänstemän
2
3
1
4

inklusive ordförande

Sjukfrånvaro

Nedanstående uppgifter avser all personal som riksförbundet är arbetsgivare för.

1 juli – 31 dec 2003

Total sjukfrånvaro

7,31 %

Män

5,67 %

Kvinnor

8,12 %

Ålder upp till 29 år

3,32 %

Ålder 30-49 år

9,41 %

Ålder 50 år och äldre

5,69 %

Av den totala sjukfrånvaron var 72,03 % långtidssjukfrånvaro, dvs sjukfrånvaro under en sammanhängande tid av 60 dagar eller mer.

Not 2 – Inventarier

2003
2002

Ingående anskaffningsvärde

6 035
6 033

Inköp

340
144

Försäljningar och utrangeringar

-43
-142

Utgående ackumulerade

6 332
6 035

anskaffningsvärden

Ingående avskrivningar

5 536
5 371

Försäljningar och utrangeringar

-34
-142

Årets avskrivningar

393
307

Utgående ackumulerade

5 895
5 536

avskrivningar

Utgående värde vid årets slut

438
499

Not 3 – Aktier och andelar

Avser aktier i Ideella Spel AB, organisationsnummer 55 64 92-9407,
50 stycken, till ett nominellt värde av 50 kr/aktie. Beloppet 2 500 kr är avrundat till 3 tkr i balansräkningen.

Not 4 – Långfristiga fordringar

Placeringen på 5 000 tkr består av en långsiktig räntebärande revers i Synskadades stiftelse.

Not 5 – Förutbetalda kostnader och upplupna intäkter

2003
2002

Förutbetalda kostnader

0
1 660

avseende projekt

Upplupna räntor

417
663

Upplupna lönebidrag/bidrag

1 556
1 838

avseende arbetsbiträden

Upplupna intäkter från

3 755
4 373

Synskadades stiftelse

Upplupna bidrag från stiftelser

591
710

och organisationer

Övriga poster

674
373

Summa

6 993
9 617

Not 6 – Eget kapital

Egna
Ändamåls
Balanserat
Summa

fonder
bestämda
kapital
eget kapital

medel
(inkl årets

resultat)

Ingående balans
715
12 888
5 291
18 894

Årets resultat

-1 134
-1 134

Fördelning av årets resultat
8

-8

Gåvor inkomna till SRF
2
443
-445
0

för speciella ändamål 1)

I verksamheten utnyttjade
-6
-801
807
0

ändmålsbestämda medel

Av FS beslutad upplösning

-9 754
9 754
0

av ändamålsbestämda medel

Av FS beslutad avsättning

500
-500
0

för kongressen 2004

Utgående balans
719
3 276
13 765
17 760

1) Avser gåvor och arv där givaren angett att medlen ska användas för särskilda ändamål
 och när medlen helt eller delvis inte kunnat användas under räkenskapsåret.

Specifikation av ändamålsbestämda medel

Ingående
Förändring
Utgående

balans

balans

Utveckling SRF-organisationen

1 484
-651
833

allokerade KP-medel

För arbetsmiljö

150
-150
0

Gåvor biståndsverksamhet

0
188
188

Gåvor ögonforskning

0
255
255

Kongress 2004

1 500
500
2 000

Av FS upplösta dispositioner

För framtida investeringar

2 466
-2 466
0

För gjorda investeringar

499
-499
0

För värdereglering

4 600
-4 600
0

För pensionspremiereserv

1 696
-1 696
0

För medlemsforum

374
-374
0

För marknadsföring

119
-119
0

Summa

12 888
-9 612
3 276

De allokerade KP-medlen samt dispositionen för arbetsmiljö har under året utnyttjats för kostnader för arbetsmiljöprojektet som genomförts för anställda på rikskansliet och ute i landet. Vidare har medlen utnyttjats för kostnader med anledning av försöksverksamheten med regional arbetsledning i DEST-regionen, kompetensutvecklingsdagar för all personal under hösten, projektstöd inom ramen för ”Vårt nya SRF” samt renovering av rikskansliet. Detta har beslutats av förbundsstyrelsen.

De av FS, förbundsstyrelsen, upplösta dispositionerna är inte bundna av stadgarna utan är resultatet av tidigare styrelsebeslut. Då det inte längre finns behov av att avskilja en del av det balanserade kapitalet på detta sätt har förbundsstyrelsen beslutat om att de ska upplösas.

Not 7 – Avräkning centralkonto

Synskadades riksförbund är anslutet till ett centralkonto i Handelsbanken där riksförbundet har sitt eget bankkonto samt där ett flertal distrikt och lokalföreningar är anslutna och har medel insatta på så kallade underkonton. Överskottet på dessa konton placeras i kortfristiga inlåningar.

Den totala behållningen redovisas dels under rubriken ”Kortfristiga placeringar” och är en del av posten ”Kassa och bank”. Distrikten och lokalföreningarnas andel av den totala behållningen redovisas här under posten ”avräkning centralkonto”. Posten innehåller också gemensamma ränteintäkter, som ska fördelas på de olika underkontona, men som ännu inte fördelats.

Not 8 – Upplupna kostnader och förutbetalda intäkter

2003
2002

Upplupna räntekostnader

157
359

Semesterlöneskuld

3 072
3 037

Upplupna sociala avgifter

1 834
2 137

Beviljade ej utbetalda bidrag

670
402

Övriga poster

1 632
5 250

Summa

7 365
11 185

Not 9 – Ansvarsförbindelser

Ansvarsförbindelsen avser lager av lyckopenningar hos riksförbundet som ägs av Sporrong AB.

Enskede den 11 maj 2004

Lennart Nolte
Tiina Nummi-Södergren
Per-Arne Krantz

ordförande
förste vice ordförande
andre vice
 ordförande

Dan Berggren

Monica Ericsson
Ann-Christin Fast

Elisabeth Granath
Roland Gustavsson
Kenneth Jägsander

Kicki Lundmark
Kaj Nordquist
Kicki Nordström

Carina Rick

Vår revisionsberättelse har avgivits den

Ove Olsson
Sven Zachari

Auktoriserad revisor

BDO Feinstein revision AB

SYNSKADADES RIKSFÖRBUND

REVISIONSBERÄTTELSE

Till kongressen i Synskadades Riksförbund

Org nr 802007-3436

Vi har granskat årsredovisningen och räkenskaperna samt styrelsens förvaltning i Synskadades Riksförbund för år 2002. Det är styrelsen som har ansvaret för räkenskapshandlingarna och förvaltningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår revision. Räkenskaperna har detaljgranskats av BDO Feinstein Revision AB.

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

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

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

Stockholm den

BDO Feinstein Revision AB

Ove Olsson

Sven Zachari

Auktoriserad revisor

63
11

