Verksamhetsberättelse
för
Synskadades Riksförbund
2007
[image: image1.png]

SRF i kampanj för personlig service.

[image: image2.wmf]
Innehåll

51. Förbundsordförande har ordet

82. Inledning

113. Beslutsorgan

11Förbundsstyrelsen

11Arbetsutskottet

12Granskningsutskottet

12Revisorer

12Valberedningen

13Ordförandekonferens

13Personal

13Representation

154. Påverkansarbete

15Prioriterade mål

15Ett övergripande hälsomål

16Tre vägar till målet

161. Finna, få och behålla ett arbete

182. Personlig service

203. Rehabilitering/habilitering

22Hjälpmedel

23Övrigt påverkansarbete

23Remisser

24Diskriminering och mänskliga rättigheter

24Resande och tillgänglighet

26Ekonomisk trygghet

26Utbildning

28Informationsteknik

28Kultur och information

29Konsument

30Ögonforskning

325. Organisationsarbete

32Medlemmar

33Uppsökande verksamhet

34Samarbete

34Kvinno- och jämställdhetsarbete

36Invandrare

36Kompetensutveckling

37Personalstöd

38Administrativa servicecentralen

396. Individinriktat arbete

39Juridiskt stöd

39SRF Fritid

40Motion och rekreation

40Bidrag till enskilda

41Barn- och föräldraverksamhet

42Punktklubben

43Punktskriftsverksamheten

44Arbetsmarknadsprogrammet

Programmet för synskadade med ytterligare
48funktionsnedsättning

49Lästjänst via telefax

49Ledarhundsverksamheten

50Studieverksamheten

537. Internationellt arbete

53Internationellt samarbete

54Internationellt solidaritetsarbete

588. Informationsverksamhet

58Kommunikations- och informationsstrategi

58www.srfriks.org - vår webbplats

59Presskontakter

59Informationsmaterial

60Synskadades Museum

60Medelsanskaffning

63Våra tidningar

66Övriga tidningar

67Ersättningstidningarna

1. Förbundsordförande har ordet

Ett intressepolitiskt aktivt år 2007 med ett glimrande kampanjavslut på Lucia-dagen. Kongressuppföljningen tog sin början under en ordförandekonferens där vi lade fast vilket kampanjtema vi skulle ha inom ramen för vårt hälso​mål. Ett bättre, aktivare och friskare liv för synskadade är parollen vi arbetar under och nu skulle vi se hur detta kunde bli en kampanj som märktes både i och utanför SRF-organisa​tionen. Svaret blev personlig service som fick ett brett stöd av våra distriktsordföranden och Unga Syn​skadade som vi samverkar med.

Under första halvåret 2007 hade vi arbetsmarknad som tema. Vi tror att synskadades hälsa påverkas mycket av om man har ett jobb. Vi skrev pressmeddelanden följde upp förändringarna på arbetsmarknadsområdet inom AMS-organisationen och de många politiska åtgärder som vid​togs i rask takt för att få ut människor i arbete. Tyvärr hade de sistnämnda ingen avgörande betydelse för att sänka arbetslöshetstalen bland landets synskadade. Däremot har ju försäkringsstödet minskat och på så sätt påverkat situa​tionen negativt för de av oss som ännu befinner sig i arbetslöshet eller som arbetar deltid. En höjning av löne​bidraget var den enda åtgärd som regeringen gjorde i vår​budgeten för att låta våra grupper få en mer gynnsam situa​tion på arbetsmarknaden. En väl utprövad medicin som i och för sig är verksam men några andra djärva grepp syntes inte till.

Under våren blev SRF återigen granskat av media. Detta skedde i samband med att Iris Hantverks uppsägning av synskadade borstbindare ett år tidigare, behandlades i SVT:s Uppdrag granskning. Det är ju SRF som mottar och lämnar vidare statsbidraget för denna verksamhet och vårt ställningstagande i frågan och inflytande lyftes därför i programmet. Det som framkom och som också har gått som direktiv till bolagsstämman i Iris under 2007 är att man skall anstränga sig maximalt för att inom Irisbolagen hitta andra anställningar för synskadade medarbetare om dessa sägs upp eller friställs. Det framfördes även att man bör arbeta för att inom Iris såväl som inom SRF bör ha så många medarbetare som möjligt som har egen synskada eller annan funktionsnedsättning. Punktskriftens använd​ning skall vidare lyftas fram där det går och där den efter​frågas.

Så var det äntligen kampanjdags. I slutet av augusti sam​lades företrädare för de flesta SRF-distrikten och ombuds​männen plus delar av förbundsstyrelsen och Unga synska​dade, till en kampanjutbildning. Vi gick igenom hur vi skulle föra ut vårt budskap både i organisationen och till en så bred allmänhet som möjligt. En kampanjgrupp hade för​berett inriktning och infomaterial. Det bestämdes att före​komsten av personlig service skulle lyftas fram, både inom resandet, i butikerna och inom ramen för kommunerna. Vi påvisade hur sambandet till ohälsa bland oss synskadade fanns, då denna personliga service inte fungerade. Att få hjälp att handla dagligvaror och annat samt att få ledsag​ning vid tåg- och bussbyten plus att kunna få ledsagare till promenader och bra och flexibel hemtjänst, blev våra åter​kommande krav.

Runt om i hela SRF-organisationen gav sig medlemmar ut i sina lokalsamhällen och pratade med handlare och kom​munföreträdare. Flera kontaktade resebolag som fanns i distriktet eller regionen. På centralt håll gjorde vi detsamma med politiska beslutsfattare och affärskedjor och rese​bolag. Från 15 september till 13 december pågick kam​panjen. Vita käppens dag blev en stark manifestation på många ställen när vi hunnit halvvägs i vårt arbete. En hel sändning av radioprogrammet Karlavagnen, hade personlig service som tema och många synskadade personer ringde in och bidrog med sina uppfattningar.

Kulmen nåddes på Lucia-dagen. Vi hade bestämt oss för att använda det faktum att Lucia från Syrakusa ju är alla synskadades skyddshelgon. På fem olika ställen i Sverige samlades färgstarka Lucia-tåg med både traditionella bud​skap och nyskrivna texter med tydliga budskap till de politi​ker och den allmänhet vi lussade för. Det var vansinnigt roligt och fick hela julruschen att avstanna där vi drog fram. Skeptiska miner sprack upp i leenden och förståelse bland annat i Riksdagens socialutskott dit Stockholmståget avslutade sin uppvaktning. På E-4-an mellan norr- och västerbotten fick många bilister en oväntad upplevelse när ett Lucia-tåg drog fram där med poliseskort. Ja, det är bara några exempel.

Det enda ministerbesöket som SRF fått av den nya reger​ingen ägde också rum i mars 2007. Det var infrastruktur​minister Åsa Torstensson som besökte oss. Vi pratade bland annat ledsagning vid resande plus att vita käppen bör bli klassad som stopptecken, för att göra alla obeva​kade övergångar på gatorna, säkrare för våra grupper. Annars har det varit svårt att få träffa de nyvalda politikerna i regeringsställning. Vi har vid några tillfällen fått träffa poli​tiskt sakkunniga och en och annan statssekreterare. Det finns alltså utrymme till förbättringar på den fronten i fram​tiden.

Under våren inledde vi ett samarbete kring ljudboksmom​sen med Svenska förläggarföreningen och Bonnier audio. Det var från Bryssel som man ville beivra en överträdelse från svenska regeringen, för att man vägrat höja ljudboks​momsen från nuvarande 6 till 25 procent. Detta resulterade i en vykortskampanj riktad mot EU och över tre tusen namnunderskrifter lyckades aktiva SRF-are få ihop. Vi fick med oss fler handikapporganisationer, HSO och Europe​iska blindunionens EU-kommission. Vi skrev, var med i media, lyfte frågan och svenska regeringen stod på sig genom Anders Borg och Lena Liljeroth. Beslutet att dra svenska regeringen inför EU-domstol började förhalas från oktober och sedan månad för månad till årets slut. Det här var ett kraftfullt och positivt samarbete som gav effekt ända ner i Bryssel. SRF fick mycket positiv feed back från all​mänhet och politiker i denna fråga.

Jag vill nu slutligen tacka er alla som varit med och bidragit till SRF:s utveckling under detta extremt aktiva och intres​santa år. Det skulle inte ha varit möjligt att nå dit vi nådde med kampanjen och vi skulle inte ha kunnat påverka så många frågor om inte så många hade deltagit och lagt ner arbete ideellt och som anställda. Vidare vill jag tacka Syn​skadades stiftelse för bidrag till verksamheten och Irisföre​tagen för allt det samarbete vi haft. Naturligtvis också alla externa samarbetsparter nya och gamla. Allt detta ger mersmak och vi går vidare i den andan att skapa ett bättre samhälle och ett bättre, aktivare och friskare liv för landets synskadade.

Tiina Nummi-Södergren

2. Inledning

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

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

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

Så lyder första paragrafen i SRF:s stadgar.

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

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

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

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

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

Vi vet av egen erfarenhet att synskadades möjligheter att få och behålla ett arbete, att bli självständiga genom reha​bilitering, att kunna handla vår mat, resa obehindrat och få utbildning beror på vilket stöd vi som enskilda kan få. Detta stöd måste garanteras genom att samhället tar politiskt och ekonomiskt ansvar. Därför vill vi att staten, landstingen och kommunerna ska avsätta resurser för att garantera en bra habilitering/rehabilitering, ett för oss anpassat samhälle och den personliga service vi behöver.

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

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

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

Lagstiftning behövs för att säkerställa vår rätt till delaktighet och jämlikhet. Målet för en sådan lagstiftning måste vara att få bort all form av diskriminering. Lagen måste också innehålla sanktionsmöjligheter mot dem som bryter mot lagens intentioner. Vi har förhoppningar om att den kon​vention om rättigheter för personer med funktionshinder, som FN antog i december 2006, ska bidra till ett stärkt lag​skydd för oss inom flera områden.

3. Beslutsorgan

Förbundsstyrelsen

Förbundets styrelse har haft följande sammansättning

Tiina Nummi-Södergren, Huddinge, förbundsordförande

Roland Gustafsson, Eskilstuna, 1:e vice ordförande

Kicki Lundmark, Umeå, 2:a vice ordförande

Britt Artursson, Floby

Ronny Blidberg, Uddevalla

Kidane Ghebreab, Växjö

Stig Hedlund, Haparanda

Kenneth Jägsander, Eksjö

Ann Jönsson, Haninge

Lise-Lott Naess, Växjö

Ulrika Norelius, Stockholm

Inge Rutgerson, Nödinge

Per-Ingvar Sundgren, Sundsvall

Förbundsstyrelsen har haft sju protokollförda samman​träden varav tre telefonmöten.

Utöver de sex ordinarie sammanträdena har ett extra sammanträde hållits.

En representant för Riksorganisationen Unga Synskadade US har inbjudits att vara adjungerad till förbundsstyrelsen. En representant från valberedningen har varit adjungerad vid tre av förbundsstyrelsens sammanträden.

Arbetsutskottet

Arbetsutskottet har under året haft följande sammansätt​ning

Tiina Nummi-Södergren, hela året

Roland Gustafsson, hela året

Kicki lundmark, hela året

Kidane Ghebreab, januari-februari

Ann Jönsson, januari-februari

Kenneth Jägsander, mars-juli

Stig Hedlund, mars-juli

Britt Artursson, augusti-december

Ronny Blidberg, augusti-december

Arbetsutskottet har haft sex protokollförda telefonsamman​träden. Utöver fem ordinarie sammanträden har arbetsut​skottet haft ett extra sammanträde.

Granskningsutskottet

Det av kongressen 2006 valda granskningsutskottet har under året kontinuerligt granskat förbundets verksamhet.

Ledamöter i granskningsutskottet är

Britt-Marie Berner, Stockholm

Kenneth Henningsson, Kristinehamn avgick i januari

Lena Höjdevall, Mjölby, sammankallande

Ella Johansson, Skellefteå

Gunn Larsson, Uppsala

Arvid Lindén, Stockholm

Bengt Olin, Tygelsjö

Malin Ekman-Aldén, revisor adjungerad från mars

Granskningsutskottet har haft fyra sammanträden under 2007 varav ett telefonmöte.

Revisorer

De av kongressen 2006 valda revisorerna är Öhrlings
PricewaterhouseCoopers AB, Ulrika Granholm Dahl, aukto​riserad revisor med Öhrlings PricewaterhouseCoopers AB

Jonas Grahn, auktoriserad revisor som ersättare samt
Malin Ekman Aldén, Stockholm med Rolf Klangebjer, Stockholm som ersättare.

Valberedningen

Följande personer ingår i valberedningen

Agneta Elfving, Örebro, sammankallande

Harry Jansson, Älvsborg

Fredrik H Larsson, Stockholm/Gotland, avgick i januari

Margareta Pettersson, Norrbotten

Carina Rick, Medelpad

Anita Rönnbäck, Norrbotten

Simon Tiensuu, Skåne

Valberedningen har haft två sammanträden varav ett telefonmöte.

Ordförandekonferens

Den 4 februari 2007 samlades distriktsordföranden på Wiks folkhögskola utanför Uppsala till ordförandekonferens. Konferensen hölls i anslutning till den årliga kursen för distriktsordförande och förbundsstyrelsen. 19 distrikt var representerade. Representanter från Förbundsstyrelsen, Granskningsutskottet, Unga Synskadade och kansliet samt två mentorer deltog också i konferensen.

Huvudpunkterna på dagordningen var verksamhetsmålen och fastställande av teman för kampanjen. Medlemsrekry​tering och administrativa centralen diskuterades också. Information gavs dessutom om arvsfonden, nyhetsbrevet Brännpunkt, personalläget samt våra lotterier. Andra frågor som diskuterades var bristande tillgång till Daisy-spelare i Gävleborg, reportagetidningen Panorama samt gransk​ningsutskottets önskemål om ersättare efter en ledamots avhopp. Punkten om nedläggning av gruppen om internt ekonomiskt stöd förs till nästa ordförandekonferens.

Personal

Antalet anställda vid rikskansliet 2007 var 73 (66) personer varav 44 (40) kvinnor och 29 (26) män. Av de anställda var 33 (33) synskadade och 40 (33) seende. Omräknat till hel​tidstjänster var antalet tjänster vid rikskansliet 64 (60). Uppgifterna avser antalet personer/tjänster på rikskansliet per den 31 december respektive år och inkluderar ord​föranden. I rikskansliet har inräknats personal i Enskede och personal som arbetar på distans samt de regionala ombudsmännen som är finansierade av riksförbundet. Den 1 januari 2007 övertog SRF de fyra ledarhundskonsulenter som tidigare varit anställda av Iris Hundskolan AB.

Representation

SRF har varit representerat i en mängd olika organ. Inom den internationella synskaderörelsen, i statliga utredningar, samrådsorgan och brukarråd, i andra närstående organi​sationer, inom Iris-koncernen och i flera stiftelser.
4. Påverkansarbete

Prioriterade mål

Kongressen 2006 fastställde som hela organisationens intressepolitiska mål: Ett bättre, aktivare och friskare liv för synskadade.

Tre vägar för att närma sig målet pekades ut – fler synska​dade i arbete, en förbättrad personlig service samt effekti​vare rehabilitering och habilitering.

Kongressen uttalade att den ville se en del av arbetet i kampanjform.

Ett övergripande hälsomål

Målet, ett bättre, aktivare och friskare liv, inrymmer en övergripande hälsoaspekt, som bygger på olika hälso​studier i gruppen synskadade.

Arbetet inom Arvsfondsprojektet för bättre folkhälsa för personer med synskada har därför fortsatt under sitt andra år.

Huvudinriktningen har varit att få till stånd arbete lokalt inom delområdet inflytande och delaktighet. Flera besök i olika lokalföreningar har genomförts.

Inom projektet har vi tagit fram ett studiematerial ”Alla ska vara med”. Vår förhoppning är att det ska underlätta för lokalföreningarna att komma igång med verksamhet.

Genom projektet har vi också givit stöd till lokal verksamhet bland annat genomför SRF Borlänge en studiecirkel med ABF-materialet ABF:s Hälsoskola. SRF Skaraborg bedriver en studiecirkel på länsnivå. I SRF Nacka Värmdö har vi påbörjat ett arbete. Vi har deltagit vid flera möten i före​ningen. En prioriterad fråga är att få till stånd någon form av ”Fixarservice” som finns i många kommuner runt om i landet. Tierps lokalförening har inlett kontakter med kom​munpolitiker kring generella folkhälsoprogram och särskilda åtgärder för att förbättra tillgängligheten för synskadade.

Under våren genomfördes en prova-på-kurs för synska​dade invandrare från Östeuropa. Ett stort problem för syn​skadade med annan nationalitet än svensk är att följa med i informationsflödet, och därav följer ett stort behov av att samlas regelbundet.

Tre vägar till målet

1. Finna, få och behålla ett arbete

Enligt beslut av förbundsstyrelsen har fokus under första halvåret varit arbetsmarknadsfrågorna. Vi har försökt haka på alliansregeringens satsningar på arbetslinjen. Vi har samlat på oss statistik och annan kunskap kring synskada​des situation på arbetsmarknaden. Under 2007, kom 16 procent av de arbetssökande med synskada på Arbetsför​medlingen ut i jobb. Antalet personer som var registrerade på Arbetsförmedlingen 2007 med synskada som primär funktionsnedsättning var 2663 personer, 1,91 procent av alla registrerade. Motsvarande siffror 2006 var 2671 perso​ner och 1,96 procent. Ytterligare cirka 600 personer har synskada som sekundär funktionsnedsättning. Av dem som är registrerade hos Arbetsförmedlingen med synned​sättning har cirka 1500 personer lönebidrag. Det innebär att cirka 1200 personer med synskada är arbetssökande.
En utbildning om arbetsmarknadsfrågorna genomfördes för ombudsmännen i februari.

Förutom information från SIUS-konsulent och HSO, arbe​tade ombudsmännen fram en plan för hur organisationen skulle arbeta med arbetsmarknadsfrågorna under våren.

Distrikten har därefter fått tips och råd om hur organisa​tionen gemensamt kan agera i dessa frågor. Ombuds​männen har här varit en motor inom sina regioner och distrikt. Flera initiativ har tagits med uppvaktningar av riks​dagsledamöter och på flera håll runt om i landet har arbetsmarknadskonferenser genomförts.

Ett pressmeddelande togs fram med tanken att spridas över landet.

SRF har uppvaktat Närings- och arbetsmarknadsdeparte​mentet om möjligheten för Arbetsförmedlingen rehab/syn att även fortsättningsvis få sälja sina tjänster till arbets​givare och försäkringskassa för synskadade som har en anställning. Samtidigt överlämnades en kravspecifikation på den kompetens som personalen måste ha om reger​ingen beslutar om att något privat företag ska få uppdraget, som Arbetsförmedlingen rehab/syn hitintills haft.

I regleringsbrevet för 2008 har regeringen åter medgivit att Arbetsförmedlingen får sälja sina tjänster till arbetsgivare och försäkringskassan.

Vi har också tillskrivit försäkringskassan i samband med en upphandling som gäller rehabiliteringsåtgärder för sjuk​skrivna.

I upphandlingsunderlaget fanns inte synskadade med, vilket innebär att försäkringskassan i princip inte kan köpa rehabiliteringsåtgärder för personer som är synskadade och i behov av rehabilitering.

Vi har ännu ej fått något tillfredsställande svar.

Vid träffar med alliansens samt Vänsterpartiets ledamöter i arbetsmarknadsutskottet lyfte vi frågor kring en samman​hållen myndighet för stödet till samtliga synskadade som är aktuella för arbetsmarknadspolitiska insatser. Lönebidrag för egenföretagare, behov av attitydpåverkande insatser, kvotering och annat nytänkande var andra frågor som diskuterades.

Skrivelse till arbetsmarknadsminister Sven-Otto Littorin, med begäran om uppvaktning, har ännu ej hörsammats.

SRF har deltagit i tre möten med den centrala delegationen inom arbetsmarknadsverket, DAR.

Vi har initierat en rad frågor om synskadades situation på arbetsmarknaden.

SRF har även deltagit i de länsvisa DAR-delegationerna. Dessa har emellertid upphört från 1 januari 2008.

Vi har deltagit i två möten med brukarrådet inom arbets​förmedlingen för hörselskadade, döva och synskadade i Uppsala.

Vid ett möte med arbetsmiljöverket diskuterades verkets möjligheter att via föreskrifter ställa ökade krav på arbets​givare inom arbetsmiljöområdet.

Tillsammans med Riksorganisationen Unga Synskadade, uppvaktades AMS-ledningen för att diskutera den nya AMS-organisationen samt behov av kompetensutveckling i handikappkunskap bland arbetsförmedlarna.

En skrivelse har även sänts till AMS generaldirektör, Bo Bylund och till Sven-Otto Littorin med synpunkter och för​slag på hur insatserna kan förbättras för synskadade inom den nya Arbetsförmedlingen.

Vid en träff på SRF i november månad, utbytte vi erfaren​heter kring arbetsmarknadssituationen för synskadade med personal från AF-rehab/syn och några Sius-konsulenter.

Trots högkonjunktur och ett kraftfullt fokus på arbetslinjen, med nya anställningsformer med mera, måste vi åter kon​statera att resultatet för oss är magert.

Sammanfattningsvis hade vi en ljuvlig dröm: "Vid en demonstration om synskadades rätt till arbete, som genomfördes den 10 juni, samlades ungefär 4 000 synska​dade utanför riksdagshuset där ingången till riksdagen blockerades av uppretade medlemmar och utestängde riksdagsledamöterna från möjligheten att delta i riksdagens avslutningshögtid. En extra riksdag har därför fått inkallas för att diskutera hur synskadades situation på arbetsmark​naden ska kunna förbättras. En rad nya och spännande förslag har antagits som radikalt kommer att förbättra syn​skadades situation på arbetsmarknaden."
2. Personlig service

Förbundsstyrelsen fattade beslutet, efter rekommendation från en tillsatt arbetsgrupp, att arbetet för en förbättrad per​sonlig service skulle fungera utmärkt i kampanjform. Arbetsgruppen, med tre representanter från förbundssty​relsen samt US ordförande, utsågs till kampanjgrupp. Gruppen fick uppdraget att leda planeringsarbetet tillsam​mans med en projektledare.

”Ett bättre, aktivare och friskare liv genom personlig service när vi behöver och på våra egna villkor” blev målet för kampanjen.

Delmål sattes upp inom områdena kommunal service, led​sagning i resandet samt personlig service i butiker.

För att få mer faktaunderlag, utarbetades en enkät med frågor om personlig service, som sändes till landets samt​liga kommuner. Drygt 60 procent besvarade enkäten. Ett rådslag togs fram för intern diskussion kring personlig service. Ett 30-tal lokalföreningar/distrikt har besvarat rådslaget. Vidare sändes några frågor ut till reseföretag samt affärskedjor. Svarsfrekvensen blev här ganska dålig.

Kampanjmaterial togs fram successivt under kampanjen som stöd för lokalt agerande.

En kampanjledarutbildning genomfördes i början av hösten, där ombudsmän och en förtroendevald kampanj​ledare från de flesta distrikt deltog.

57 kommuner har inrapporterats ha minst en certifierad butik med bra personlig service. I Varberg har så gott som samtliga butiker fått SRF:s dekal och inom Västerbottens​distriktet har samtliga kommuner minst en certifierad butik.

Diskussioner har förts med några av de större butiksked​jornas centrala ledningspersoner.

ICA har utlovat tydligare policy för personlig service.

Minst ett 50-tal kommuners politiker och tjänstemän har fått information om våra krav på en flexibel och brukarstyrd kommunal service.

Vi har även haft ett intensivt lobbyarbete mot den tillsatta LSS-kommittén. Vi lyckades dock ej få napp från någon riksdagsledamot på vårt framtagna motionsunderlag i LSS-frågan.

Vi fick däremot möjlighet att delta på ett landshövdings​möte där vi förde fram vår syn på kommunernas tolkning av lagstiftningen.

SRF har varit representerat i en referensgrupp till den stat​liga utredningen ”Fritt val i äldre- och handikappomsorgen”.

SRF har deltagit aktivt i Väg- och Banverkets utrednings​arbete kring ett nationellt ledsagarsystem i resandet. Vi lyckades få fram tre riksdagsmotioner kring våra krav på resandet. Infrastrukturminister Åsa Thorstensson besökte SRF på vårkanten där våra krav på ledsagning, färdtjänst och vita käppens status diskuterades.

Regeringen har skjutit fram sin infrastrukturproposition till hösten 2008, men utredningsförslagen känns så här långt lovande. Bland annat föreslås ett nationellt telefonnummer för beställning av ledsagning.

Flera distrikt har arbetat aktivt för att få behålla de så kallade resvärdarna, som inrättades på flera stationer med Plusjobb.

Kampanjen har medialt varit en succé. Ett 100-tal inslag i TV, radio och tidningar blev avsevärt mer än våra uppsatta mål.

Kampanjavslutningens luciatåg blev en stor succé på gränsen mellan Västerbotten och Norrbotten, i Uppsala, i Stockholm samt Skara. Totalt deltog cirka 100 personer i tågen.

Allmänhet, press och politiker fick ta del av Luciabud​skapen. Lussandet i Stockholm skedde för Socialutskottets ledamöter.

En avslutande utvärdering av kampanjen gav höga poäng för engagemang och resultat av arbetet. Ombudsmännen bedömdes som den viktigaste resursen i kampanjen. Tyvärr fick medlemsengagemanget lägst poäng.

3. Rehabilitering/habilitering

Det mesta arbetet med rehabiliteringsfrågorna har skett inom Syntesprojektet och Heminstruktörsprojektet. Båda projekten, som finansieras av Arvsfonden, är på väg att avslutas och kommer att rapporteras i särskild ordning. Ungefär hälften av kommunerna har heminstruktör.
I Heminstruktörsprojektet har vi gjort en kartläggning av heminstruktörernas arbete. Den undersökningen ger en del kunskap och väcker en del tankar. Som:

-
Främst är det äldre som får insatser, och det är i hög utsträckning personer med grav synskada.

-
De allra flesta insatserna kretsar kring hjälpmedel. Det är att ge kompletterande träning och att fixa när något hängt upp sig som är de vanligaste uppgifterna.

-
Mer än hälften av alla som får insatser av heminstruk​tör har också insatser från hemtjänst, och där är det troligt att heminstruktörsinsatsen minskar andra insat​ser från hemtjänst. Det styrks indirekt av att profilen över insatser är något annorlunda för dem som har respektive inte har hemtjänst. De som inte har hem​tjänst får mer insatser av tränande karaktär.

-
Betydligt mer än hälften av de synskadade som får in​satser av heminstruktör uppnår ökad självständighet.

-
Bilden som framträder är att insatserna som hem​instruktörerna gör är värdefulla för synskadade.

SRF har också aktivt deltagit i Socialstyrelsens arbete med att ta fram föreskrifter och allmänna råd om insatser för habilitering och rehabilitering. Föreskrifterna är nu klara och trädde i kraft 1 juli. Sammantaget föreskriver de att habilitering och rehabilitering ska bedrivas utifrån en hel​hetssyn med patienten eller klienten i fokus. Enligt före​skrifterna ska landsting och kommuner gemensamt ta fram rutiner för samordning, ansvariga för detta ska utses och ges tillräckliga befogenheter. De verksamheter som an​svarar för insatser ska erbjuda den enskilde samordning om det finns sådana behov.

Syntesprojektet är på väg att avslutas. SRF har deltagit aktivt i arbetet bland annat vid en konferens i november. Den arbetsmodell projektet syftat till är följande:

-
Ögonläkare remitterar till syncentral.

-
Syncentralen bedömer vilka som bör erhålla sin rehabi​litering inom primärvården (kommunen).

-
Remiss sänds till arbetsterapeut och till optiker. Aktu​ella att föras över till basnivå är i första hand patienter med huvuddiagnos torr makuladegeneration, syn​skärpa 0,1 eller bättre, är äldre än 65 år och som bor i eget boende.

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

-
Arbetsterapeut, med adekvat utbildning om syn, träffar patienten vid ett hembesök för en kartläggning och åt​gärder med bland annat förskrivning och träning av enklare hjälpmedel som belysningslupp, förstorings​glas.

-
Vid en synförsämring remitteras personen till syncen​tral av arbetsterapeuten.

Förbundsstyrelsen har vid en första prövning av frågan gjort bedömningen, att under förutsättning att arbetstera​peuterna får bra utbildning och att det finns kompetenta optiker kan denna modell vara värd att överväga. Frågan bör dock vägas noga inom varje landsting för att det verk​ligen ska bli en bra rehabilitering efter de lokala förutsätt​ningarna.

Ett Arvsfondsfinansierat projekt för att utveckla metoden ”empowerment” har påbörjats under året. Metoden har utvecklats och kommer att praktiseras med några syncen​traler under 2008.

Förbundsstyrelsen kommer att ha fokus på habiliterings- och rehabiliteringsfrågorna första halvåret 2008. En upp​taktskonferens för distrikten hölls dock i början av december.

Hjälpmedel

I september presenterade regeringen projektet "Fritt Val av Hjälpmedel". Under tre år, med start 1 april 2008, ska nya former för hjälpmedelsordination- och hantering provas inom tre landsting. Hjälpmedelsutredningens förslag om mer enhetliga regler och stödsystem saknas här.

Hjälpmedelsinstitutets brukarråd kommer att fungera som rådgivare och bollplank till ansvarig samordnare på Hjälp​medelsinstitutet.

SRF har under många år kämpat för att få till stånd försök med syntolkning via någon form av videosystem. I april bad Post- och Telestyrelsen om förslag på nya projekt inom telecom-området. Våra idéer och önskemål prioriterades.

I september startade projektet Bildtolkning för synskadade. Vid rodret Polar Print och cirka 50 synskadade är engage​rade som testgrupp. Bildtolkning sker från mobiltelefon till en tolkcentral eller egen vald tolkare.

Efter många års resonemang med Post- och Telestyrelsen beslöts under hösten om ett försök med kostnadsfri num​merupplysning i mobilen under 2008.

Övrigt påverkansarbete

Bevakning av Regering, Riksdag och EU

-
Följs via Internet och media

-
Sker genom representation i samrådsorgan.

Remisser

SRF har under året svarat på följande remisser:

-
Från Ansvarskommittén: Hållbar samhällsorganisation med utvecklingskraft,

-
Delbetänkandet Två nya statliga specialskolor,

-
Betänkandet Tre nya skolmyndigheter,

-
Tydliga mål och kunskapskrav i grundskolan,

-
AMS nya organisation i myndigheten Arbetsförmed​lingen,

-
Vägverket och Banverket om Ledsagning för funktions​hindrade inom Kollektivtrafiken.

Diskriminering och mänskliga rättigheter

Vi har uppvaktat Jämställdhets- och integrationsdeparte​mentet. Vi diskuterade frågor kring den kommande lagen mot diskriminering. Våra krav är att otillgänglighet måste tydliggöras som diskriminering, personlig service måste tas med, skälighetsundantag för tillgänglighet måste ges restriktivt och att problem för ledarhundsförare måste upp​märksammas i den kommande lagen.

Internt i organisationen har vi fortsatt att öka medveten​heten om vad diskriminering är både genom utbildning ute lokalt men också genom artiklar i Perspektiv.

Vi har genom Perspektiv lyft frågan om diskriminering på arbetsplatser och informerat om möjligheten att anmäla diskriminering till Handikappombudsmannen.

Arbetet kring den nya handikappkonventionen har skett inom WBU/IDA-samarbetet samt tillsammans med HSO. En arbetsgrupp har tagit fram en Arvsfondsansökan om utbildning av funktionärer inom handikapprörelsen om konventionen och hur vi ska kunna använda den i vårt intressepolitiska arbete. Ansökan är beviljad.

SRF har också deltagit i granskningen av den svenska översättningen av konventionen.

Vi har även medverkat i en referensgrupp kring regering​ens utredare – om det behövs någon förändrad lagstiftning för att Sverige ska kunna ratificera konventionen.

Tyvärr, verkar regeringen och handikapprörelsen inte vara överens i frågan.

SRF har medverkat i HSO:s parallellrapportering av de mänskliga rättigheterna.

Resande och tillgänglighet

Den 5 mars deltog SRF på ett rådslag om tillgänglighet, som anordnades av Sveriges kommuner och landsting. Huvudfrågan var hur vi ska skapa ett attraktivt samhälle som är till för alla. Deltagarna representerade nästan ute​slutande olika myndigheter, såsom Vägverket, Banverket, Boverket och Handisam.

Den 6 mars besökte infrastrukturminister Åsa Thorstensson SRF. Under hennes besök lyfte vi frågan om ledsagning i resandet, färdtjänst samt trafiksäkerhet och respekten för den vita käppen. I november träffade vi åter igen infrastrukturministern tillsammans med riksorganisa​tionen Unga Synskadade. Under en hearing om kollektiv​trafik för allmänheten på Stockholms central passade vi på att framföra våra krav kring ledsagningen inom kollektivtra​fiken. Kraven är att det i lag regleras om att avtal med lokala utförare av ledsagning måste upprättas när kollek​tivtrafik upphandlas. Vi vill också att ett nationellt telefon​nummer införs för beställning av ledsagning, som är öppet dygnet runt. Slutligen vill vi att Banverket och Vägverket tillsammans får helhetsansvaret för ledsagningen i resan​det.

SRF deltog också på färdtjänstdagarna, som hölls i Norrköping den 8-9 maj. Målgruppen för färdtjänstdagarna är politiker och tjänstemän från kommuner och landsting. Under konferensen ges information om vad som händer nationellt och lokalt inom färdtjänstområdet. Det är också en arena för diskussioner och erfarenhetsutbyte. Vi före​läste på två seminarier under konferensen. På det ena seminariet talade vi om vad som krävs för att vi ska känna oss säkra och trygga när vi åker färdtjänst. På det andra talade vi om vikten av att våra synpunkter när någonting går snett under resan tas tillvara.

”Koll Framåt” är ett projekt, som Vägverket och Banverket drivit för att föreslå åtgärder för att stärka kollektivtrafikens långsiktiga utveckling. SRF medverkade på tre av sex seminarier som Koll Framåt arrangerade på olika platser i landet under mars 2007. SRF har också aktivt medverkat i arbetet med att ta fram ett förslag på ett nationellt system för ledsagning i resandet. Detta har vi gjort genom att besvara två remisser, samt genom att medverka i en refe​rensgrupp under hösten. Förslaget lämnades till närings​departementet i december 2007.

En grupp bestående av fem tjänstemän på SRF har under året testat Wayfinder Access. Wayfinder Access är ett pro​gram som ska göra det möjligt att ta sig fram utomhus med hjälp av mobiltelefon och GPS. Syftet har varit att få en bild av om ett navigeringssystem av den här typen kan vara användbart när man som gravt synskadad orienterar i ute​miljön. Några definitiva slutsatser har ännu inte dragits, eftersom testet inte har slutförts.

SRF har fortsatt sitt medlemskap i Bygg Klokt och följer arbetet för en tillgänglig fysisk miljö genom vår represen​tant i styrgruppen samt ordförandegruppen. Vi har också varit representerade i Vägverkets handikappråd, Banver​kets handikappråd, SJ:s handikappråd samt Luftfartsstyrel​sens handikappråd. Vi har också varit representerade i Boverkets samråd med handikapporganisationerna.

Vi har följt det pågående ledstråksprojektet, som leds av Tekniska högskolan i Lund. SRF-representanter har aktivt medverkat i tester samt framfört våra ståndpunkter kring ledstråk.

Frågor om resande och fysisk tillgänglighet diskuteras kontinuerligt i SRF:s tillgänglighetsnätverk.

Ekonomisk trygghet

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

Utbildning

SRF:s interna skolnätverk har haft ett telefonmöte och tre fysiska träffar under året. Vid två träffar var SIT:s GD Jan Rocksén och Resurscenter syns verksamhetschef Christina Nordqvist med. Vid en träff träffade nätet före​trädare för SIT:s läromedelsproduktion för att öka kunska​pen om nya läromedel. SRF påpekade behovet av att elever och föräldrar kan ge direkt feedback på anpassade läromedel på ett enkelt sätt, till exempel via en länk på hemsidan. Vid det andra mötet inhämtades kunskap kring CVI, Cerebral Visual Impairment. Skolnätet har besökt preparandkursen vid Ågesta folkhögskola.

SRF har tillsammans med US och FUB uppvaktat reger​ingens utredare Sofia Larsen när det gäller att återetablera Ekeskolan och Hällsboskolan. Samtliga föreningar var helt överens om att barn i första hand ska gå i skola i sin hem​kommun och att stödet där ska vara så väl utformat att specialskola endast ska vara ett alternativ för de barn som allra bäst behöver det. Delegationen poängterade att det inte är kommunens valfrihet det ska handla om och kom​munen får absolut inte se specialskolan som en lösning för att slippa ta ansvar för stödet till barn med funktionshinder.

Vi har uppvaktat utredaren när det gäller förslag till en stärkt skolinspektion. Vi poängterade vikten av att situa​tionen för elever med funktionsnedsättningar inspekteras och att granskningen av beslutade åtgärdsprogram måste förbättras. Samverkan med statens stödorganisation är viktig och att inspektörerna måste vara bättre förberedda då de går ut till skolorna.

En uppvaktning av Socialdemokraterna med anledning av deras rådslag om en ny skolpolitik har genomförts. En brist som SRF påpekade i rådslaget var att det inte fanns en enda skrivning om stöd till barn med funktionsnedsätt​ningar.

Tillsammans med Riksorganisationen Unga Synskadade, US, har vi uppvaktat Jan Björklunds statssekreterare. US informerade om sitt handikapprojekt och betonade vikten av att det finns handikappkunskap som ett obligatoriskt basblock på lärarutbildningen och som kompetensutveck​ling. SRF lyfte behovet av statligt styrda medel till skolorna för de stödinsatser elever med synskador är i behov av. Vidare tog vi upp vikten av lagreglerad samverkan stat, landsting och kommun när det gäller stöd till barn med synnedsättningar.

Skolprojektet, arvsfondsfinansierat, är ett två-årigt projekt för att kartlägga synskadade förskolebarns- och skol​elevers situation i kommunerna samt ett försök med men​torsstöd till yngre skolbarn.

Projektets referensgrupp, där US, Skolverket, Sveriges Kommuner och Landsting, SIT, ingår, har haft två möten under perioden.

Vi har tillsammans med Handu utarbetat enkäter till föräld​rar, skolor och kommuner. En enkät har skickats ut till 424 vårdnadshavare till barnmedlemmar. Efter en påminnelse har svar inkommit från 258 medlemmar. Därefter har enkäter skickats till de skolor och kommuner där barnen bor. Rapporter kommer att publiceras i början av 2008.

När det gäller mentorsdelen så har sju synskadade ung​domar mellan 18 - 21 år anmält intresse för att vara kompi​sar till yngre barn. En utbildning för mentorerna kommer att hållas i början av 2008.

Förbundsstyrelsen har utsett åtta föräldrar att ingå i SRF:s föräldraråd. Föräldrarna representerar barn i olika åldrar och med olika grad av synskada. Föräldrarådet har haft ett första möte då bland annat syfte och förväntningar med rådet diskuterades.

Informationsteknik

Under 2007 inleddes ett aktivt arbete för att förbättra till​gängligheten till de stora bankernas webbplatser och deras tjänsteutbud. Utveckling av koddosor och kortläsare med svenskt tal påbörjades inom SEB, Swedbank och Nordea. SRF har fått goda möjligheter att följa, lägga synpunkter på och testa produkterna och tjänsterna.

Kultur och information

Under våren deltog SRF i ett seminarium på UD inför EU-kommissionens beslut om nytt direktiv för audiovisuella media. Handikapprörelsens inflytande över beslutet är svårt att värdera. Det nya direktivet slår fast att nationerna ska arbeta för tillgängliga audiovisuella media utifrån landets förutsättningar, med krav på återrapportering till kommissionen om hur arbetet fortskrider.

Under 2007 beslutade regeringen om en ny utredning om public serviceuppdraget och även att se över radio- och tv-lagen. I november träffade vi sekreteraren i Public Service​utredningen och framförde våra krav på tillgänglighet, det vill säga talande textremsa i SVT:s alla kanaler och all över​sättningstext. Vidare förde vi diskussioner om behovet av syntolkning, ett bättre tekniskt system för åtkomsten och skyldighet för alla distributörer av tv att inkludera talande textremsa i sitt basutbud.

Vi har begärt att få träffa radio- och tv-lags-utredarna men ännu inte fått besked om tid.

Vi har vidare fört diskussioner med SVT om tillgång till deras programtablåer. Under hösten beslöt SVT att satsa på en talsvarstjänst där alla deras kanaler finns med och tablå för en vecka framåt. SRF har lämnat många syn​punkter på utformningen och samtidigt pekat på svårig​heter för en del personer att hantera en automatiserad tjänst.

Under våren 2006 ifrågasatte EU Sveriges beslut att ha 6 procent bokmoms på ljudböcker, samma procentsats som på pappersböcker.

Både den förra och den nuvarande regeringen förde reso​nemang med EU-kommissionen. Efter hot om att hamna i EG-domstolen drogs en stor kampanj igång.

Förläggarföreningen, bokförlag, författare, skådespelare, skolor och inte minst SRF skickade cirka 25 000 vykort till berörda EU-kommissionärer med protester mot höjd moms på ljudböcker. Beslutet kom först i början av 2008, men fram till en större översyn om undantag i momssättning 2010 får Sverige behålla enhetlig moms på alla böcker oavsett format.

SRF har träffat kansliledningen för Taltidningsnämnden, då diskussioner fördes om behovet av ett samlat format för olika typer av läsning.

Konsument

Under första halvåret fokuserade vi på att ta fram en dekal som skall ges till butiker som har en god service.

Vi utlyste en slogantävling där vi uppmanade alla att inkomma med bidrag. Förbundsstyrelsen utsåg ett vinnande bidrag: ”Varje människa helt unik kan få hjälp i vår butik”.

Slogan trycktes sedan tillsammans med SRF:s logga.

Denna dekal var tänkt som ett bevis på att butiken ställer upp på våra krav på en tillgänglig butik.

För att butikerna skulle erhålla denna dekal krävdes att de uppfyllde fem kriterier som vi tog fram under våren via vårt konsumentnätverk.

Under höstens kampanj fokuserades mycket av aktivite​terna på personlig service i butik.

Vi skapade många nya kontakter med diverse rikstäckande kedjor i såväl livsmedelsbranschen som övriga branscher.

Vi lyckades genom kampanj och efterföljande möte på​verka ICA till att göra en ändring i deras policydokument. Man gjorde ett förtydligande i dokumentet så nu framgår det tydligare att den personliga servicen skall underlätta för funktionsnedsatta att handla i butikerna.

Vi har fortsatt vårt arbete med att göra bankomaterna till​gängliga. Vi har sänt brev både till bankerna och till till​verkare av automaterna. Där har vi redogjort för vikten av en standardisering och våra absoluta krav på installerat och fungerande tal.

Vi har även under hösten kontaktat de företag som tillver​kar de inom livsmedelshandeln allt vanligare scanners. Anledningen till det är för att utreda om det finns möjlighet att komplettera dessa med tal.

Vi har varit representerade både på konsumentverkets handikappråd samt i Sveriges konsumenter.

Vad gäller förpackningar har SRF under året fortsatt med att bevaka arbetet med punktskriftsmärkningen av läke​medel. En branschtidning inom förpackningsområdet har uppmärksammat denna fråga på ett informativt sätt. Kon​takter med olika producenter inom förpackningsbranschen har förhoppningsvis lett till en ökad förståelse för våra frågor.

Ögonforskning

SRF har fortsatt samverkan i Synfrämjandet och innehar nu även ordförandeskapet i Synfrämjandets forsknings​fond.

SRF har även 2007 tilldelat forskningsfonden ett anslag, att utdelas som forskningsstipendier till främst yngre forskare.

Den 19 april 2007, när KMA:s 90-årsjubileum firades i Stockholm, delade Kronprinsessan Margaretas nämnd för synskadade, KMA, och Synfrämjandets forskningsfond ut stipendier och anslag till forskare. Synfrämjandets forsk​ningsfond delade totalt ut 2,1 miljoner kronor. SRF bidrar till en stor del av denna summa.

Information har lämnats om en ny behandling mot den fuktiga svåra typen av åldersförändringar i gula fläcken, Bromsmedicinen Lucentis.

Nya nationella riktlinjer för ögonbottenfotografering

av diabetiker håller på att tas fram av professor Elisabet Agardh i Malmö.

SRF har, för tredje året, lämnat bidrag om 400 000 kronor till forskning vid Näthinnecentret i Lund samt 140 000 kronor till barnögonforskning vid Uppsala universitetsklinik.

Mottagarna har ställt upp i olika SRF-arrangemang kring ögonforskning samt omnämnt SRF i internationella sam​manhang.

SRF har medverkat i en informationskampanj kring nät​hinnesjukdomen Makuladegeneration. Samverkan har skett med Pensionärernas Riksorganisation samt ett läke​medelsföretag. Syftet har varit att öka kunskapen om sjuk​domen och behovet av snar läkarkontakt.

SRF, tillsammans med SRF Stockholms och Gotlands län, annonserade om vår verksamhet i Sankt Eriks ögonsjuk​hus bilaga i Svenska Dagbladet den 2 maj.

5. Organisationsarbete

Medlemmar

Medlemsantal 2007-12-31

Distrikt
Röstb
Stödj
Totalt

Stockholms och

Gotlands län
1950
326
2276

Uppsala
414
194
608

Södermanland
277
85
362

Östergötland
474
91
565

Jönköping
320
119
439

Kronoberg
334
194
528

Kalmar
556
248
804

Blekinge
345
151
496

Skåne
1358
350
1708

Halland
484
182
666

Bohuslän
392
201
593

Göteborg
711
62
773

Älvsborg
561
265
826

Skaraborg
403
192
595

Värmland
332
148
480

Örebro
398
205
603

Västmanland
256
133
389

Dalarna
362
121
483

Gävleborg
227
138
365

Medelpad
192
62
254

Ångermanland
213
100
313

Jämtland
211
171
382

Västerbotten
439
176
615

Norrbotten
394
87
481

Totalt 2007:
11603
4001
15604

Totalt 2006:
12178
4232
16410

Totalt 2005:
12869
4450
17319

838 (745 år 2006) nya röstberättigade medlemmar har registrerats under året och 347 (277) nya stödjande med​lemmar. Trots detta har det totala medlemsantalet fortsatt att minska, detta år med 806 medlemmar vilket är fem procent. Antalet röstberättigade medlemmar har minskat med 572 personer och antalet stödjande medlemmar har minskat med 231. När vi redovisar medlemsantalet till Socialstyrelsen räknar vi även de medlemmar som avlidit under tiden april-december. Antalet barnmedlemmar har minskat med hela 12,5 procent, från 430 till 376 vilket är mycket alarmerande.

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

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

Uppsökande verksamhet

På förslag från en grupp distriktsordförande startade år 2007 en tävling om medlemsrekrytering mellan distrikten och mellan lokalföreningarna. Det gäller att öka antalet röstberättigade medlemmar. Inget distrikt har ökat sitt medlemsantal.

36 av våra cirka 160 lokalföreningar har ökat antalet röst​berättigade medlemmar. SRF Mönsterås har ökat antalet medlemmar med 30 procent i relation till medlemsantalet. SRF Lycksele har ökat med 28 procent och SRF Sölvesborg med 16 procent. SRF Norrort har ökat sitt medlemsantal med tolv röstberättigade medlemmar, SRF Mönsterås och SRF Helsingborg-Höganäs har ökat med nio vardera.

Medlemsrekrytering måste i första hand bedrivas lokalt/regionalt där medlemmarna finns. För att stödja den uppsökande verksamheten genomfördes en central kurs om medlemsrekrytering i september. Tyvärr deltog enbart ungefär hälften av distrikten.

Samarbete

SRF samarbetar gärna med andra i gemensamma frågor. SRF ingår tillsammans med ett 50-tal andra ideella organi​sationer i nätverket Ideell Arena, där vi bland annat sam​arbetar kring ledarutbildning, organisationsutveckling och forskning om den ideella sektorn.
SRF samarbetar också med andra handikappförbund i aktuella frågor. Möten har skett i en konstellation med några handikapporganisationer, där vi diskuterat hur vi kan samarbeta när några finns inom och vi utanför HSO. SRF har träffat HSO och bland annat diskuterat HSO:s organi​sationsutvecklingsprojekt. En diskussion pågår inom för​bundet om riksförbundet ska söka medlemskap i HSO, Handikappförbundens Samarbetsorgan.

Kvinno- och jämställdhetsarbete

SRF har höga ambitioner för jämställdheten mellan kvinnor och män. Det försöker vi göra tydligt när vi driver våra intressepolitiska frågor samt inom vårt interna arbete. Som stöd för detta har SRF startat en aktiv Kvinnokommitté som består av sju ledamöter. Kvinnokommittén har haft fyra sammanträden. 43 kvinnor har anmält intresse av att ingå i nätverket Lina, i vilket alla distrikt utom ett ingår.

Synskadade kvinnor mår i genomsnitt betydligt sämre än synskadade män och synskadade personer generellt mår sämre än befolkningen. Ett diskussionsmaterial om syn​skadade kvinnors hälsa arbetas därför fram. När man talar om hälsotillstånd tänker man oftast på tillfälliga fysiska sjukdomar och skador som influensa och benbrott. Nästa tanke gäller kanske den psykiska hälsan, vårdepression eller oro. Men det är så mycket mer som påverkar hur vi mår. Självklart gör synskadan det i högre eller lägre grad. En annan sak som påverkar hur man mår är självkänslan. Materialet kan användas i många sammanhang då hälso​frågor diskuteras.

Den aktionsplan om jämställdhet som kongressen 2006 beställde finns som manus och kommer att färdigställas 2008. Aktionsplanen bygger på SRF:s vision om Jäm​ställdhet som antogs av kongressen.

SRF:s arbete om Mäns våld mot kvinnor med funktions​nedsättning fortsätter. Projektet finansieras med medel från Allmänna Arvsfonden. HANDU:s rapport om Mäns våld mot kvinnor med funktionsnedsättning har färdigställts och presenterades vid en mycket välbesökt konferens i maj på Norra Latin i Stockholm, som SRF var arrangör för.
HANDU:s rapport visar att kvinnor med funktionsnedsätt​ningar är utsatta för lika mycket våld och övergrepp som andra kvinnor, enligt de nationella studier som finns i ämnet.

Under året har SRF blivit tillfrågad att delta i ett antal före​läsningar och konferenser som berört ämnet kvinnor och våld, och intresset för HANDU:s rapport har varit stort från allmänhetens sida. SRF har fått ett brett stöd för frågan om samhällets direkta ansvar och stöd till våldsutsatta kvinnor med funktionsnedsättningar.

Arbetet fortsätter nu med att ta fram ett studiematerial om våld mot kvinnor med funktionsnedsättningar, som blir fär​digt 2008. Ur HANDU:s rapport om Mäns våld mot kvinnor med funktionsnedsättning, har SRF gjort en särstudie om situationen för synskadade kvinnor.

SRF har tagit initiativ till en riksdagsmotion om kvinnor med funktionsnedsättning. Motionen handlar om polisens och åklagarnas utbildning och socialtjänstens stöd till våldsut​satta kvinnor med funktionsnedsättningar. Efter det att riksdagen beslutat att utöka socialtjänstens stöd till vålds​utsatta kvinnor, skrev SRF ett brev till alla landets kommu​ner för att uppmärksamma kvinnor med funktionsnedsätt​ning och deras barn. Synskadade kvinnor och flickor som utsatts för våld, har svårt att ta sig till en kvinnojour om den finns i en annan kommun, då färdtjänsten oftast enbart beviljas inom den egna kommunen.

En riksjourtelefon för hotade och våldsutsatta kvinnor har upprättats och en annons om telefonnumret har gått ut till landets alla taltidningar, 020-50 50 50 och texttelefon:
020-21 22 23.

SRF har skrivit ett brev till Människorättsrådets speciella rapportör om våld mot kvinnor, Ms Yakin Erturk, som under 2006 gjorde ett besök i Sverige och bland annat studerade våld mot kvinnor med funktionsnedsättningar. Brevet inne​höll ett tack för att hon uppmärksammat frågan på ett inter​nationellt plan.

Regeringen överlämnade i november sin handlingsplan för att bekämpa mäns våld mot kvinnor. Frågor som nämns är bland annat utbildning för personal som ger stöd och service till personer med funktionshinder samt stöd till handikapporganisationernas arbete.

Invandrare

Fyra av de fem intressegrupperna av synskadade invand​rare fortsätter att växa om än i något långsammare takt. I den femte gruppen, spansktalande synskadade har arbetet bromsat in såväl vad gäller intressepolitiskt arbete som medlemsaktiviteter.

Kurser har genomförts i samverkan med arbetsmarknads​programmet och berörd folkhögskola.

En kurs i samhällskunskap har genomförts i samverkan med Hagabergs folkhögskola. Kursen genomfördes med stöd från KMA.

SRF har deltagit vid ett uppföljningsseminarium hos Allmänna Arvsfonden där SRF:s treåriga invandrarprojekt rönte stor uppskattning.

Vi har gjort en uppvaktning hos Integrations- och jämställd​hetsdepartementet för att bland annat lyfta frågan om den bristfälliga undervisningen i svenska för invandrare SFI för synskadade. Vi har även diskuterat denna fråga med skol​verket. SRF:s invandrarkommitté anser fortfarande att den bristfälliga SFI-undervisningen för synskadade invandrare är den viktigaste frågan. "För synskadade invandrare är språket som en nyckel till Sverige".
Kompetensutveckling

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

Årets fortbildning för distriktsordförande och förbunds​styrelse var hälsa, med inriktning mot arbetsmarknad och rehabilitering/habilitering samt diskriminering. Deltagarna arbetade med målformulering, verksamhetsplaner och argumentation. Syftet var att få användbara redskap i det intressepolitiska arbetet.

Den processledarutbildning som vi startat i samverkan med ABF har under våren slutförts i Norr- och Västerbotten och pågår i Södra och Västra regionen. Syftet med utbildningen är att få en gemensam grund att utöva ett bra ledarskap i hela organisationen. Deltagarna arbetade med framtids​bilder och visioner för att skapa utveckling och samman​hållning. Vår förhoppning är att alla förtroendevalda i alla distrikt kommer att delta i processledarutbildningen för att bli bättre ledare. Men för att uppnå målet behöver vi alla hjälpas åt.

Utöver ovan nämnda utbildningar har vi genomfört kurser om medlemsrekrytering samt ledarskap och argumenta​tion.

Personalstöd

Riksförbundet är arbetsgivare för den personal som är placerad i flertalet distrikt och lokalföreningar. I detta arbete har vi under året prioriterat resurser till förebyggande och utvecklande personalarbete för att minska behovet av "brandkårsutryckningar" för att lösa samarbetsproblem och konflikter. Insatserna har till exempel bestått av kompe​tensutveckling och introduktion av arbetsledare och perso​nal.

Vi har medverkat i utvecklingskonferenser i distrikt, lokal​föreningar och regionala arrangemang och under året har vi påbörjat genomförande av utvecklingssamtal med samt​liga arbetsledare. Under hösten genomfördes ett stort arrangemang vid Runö folkhögskola för kompetensutveck​ling av personal och arbetsledare i distrikt och lokalföre​ningar.

Administrativa servicecentralen

Förbundsstyrelsen beslutade redan i december 2006 att avveckla verksamheten under år 2007 och servicecentra​len upphörde med sin verksamhet vid halvårsskiftet. De distrikt och lokalföreningar som tidigare år har anlitat servicecentralens tjänster, som är ekonomiadministration och hantering av utskick, har helt eller delvis använt sig av servicecentralen under första halvåret. Distrikten och lokalföreningar har därefter på olika sätt själva tagit ansvar för sin egen ekonomiadministration och sina egna utskick.

6. Individinriktat arbete

Juridiskt stöd

Det juridiska stödet har löpt på ungefär som tidigare. Anta​let ärenden minskade något under våren för att sedan åter öka under andra halvåret. Ett drygt 50-tal ärenden har pågått under året. En stor del är fortfarande ärenden som gäller personkretstillhörighet enligt LSS, lagen om stöd och service till vissa funktionshindrade, även om de inte är lika dominerande som tidigare. Också andra frågor kring LSS har varit förekommande som till exempel antalet timmar. Handikappersättning och andra socialförsäkringsärenden är också relativt vanliga.

Noteras kan att två personer har haft problem att få led​sagning enligt Socialtjänstlagen, SoL. En kvinna har haft problem att få ledsagning för inköp eftersom man i den kommunen har infört ett nytt internetbaserat system och alla inköp av dagligvaror ska göras på det sättet. En syn​svag kvinna har också haft problem att få ledsagning efter​som hon klarar att ta sig till närbeläget centrum med hjälp av grannar.

SRF Fritid

Under året har SRF Fritid genomfört sex sol- och badresor varav en familjeresa, en storstadsresa, en cykelresa, en ridhelg, en hälsoresa, en temaresa (litteratur), två musik​resor och en bilsemesterresa.

På storstadsresan till London följde ett TV-team från rese​programmet "Packat och Klart" med. Inslaget sändes i september i SVT med ett antal repristillfällen. TV-tittarna hade även möjlighet att chatta med tre av resenärerna.

67 kvinnor och 45 män deltog i resorna under 2007 varav några på mer än en resa. På några få resor har också en seende make/maka eller barn följt med. På sex av resorna har 1-2 personer med ytterligare funktionsnedsättning del​tagit.

SRF Fritid har givit ekonomiskt stöd till en skidresa med ett stort antal deltagare och en fjällvandring. Dessa organise​ras utanför SRF Fritid.

Två nya fritidskataloger har tagits fram och distribuerats i maj och november. Katalogerna finns i storstil, punktskrift, Daisy, elektroniskt samt på SRF:s hemsida. SRF Fritids Brukarråd har haft två möten på telefon.

I Fritidskatalogen finns nu, under rubriken "Semesterhem i utlandet", ett drygt 10-tal semesterhem/hotell i Europa dit man kan vända sig för att ordna sin semester på egen hand. Utbudet fylls hela tiden på. Även under den nya rubriken "Tillgänglig turism" hoppas vi att innehållet ska öka.

Motion och rekreation

Motionslunken har genomförts på traditionellt sätt denna gång med 886 (förra året 851) deltagande motionärer. Totalt deltog 20 (24) distrikt och 73 (80) lokalföreningar.

Flest deltagare per distrikt hade SRF Halland med 140 personer. Tvåa kom SRF Blekinge med 97 deltagare och trea blev SRF Kalmar län med 81 motionärer.

Flest deltagare i lokalföreningen hade SRF Malmö med 71 motionärer. Tvåa kom SRF Ronneby med 52 personer och trea SRF Halmstad-Hylte med 47 deltagare.

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

SRF och Almåsa Kursgård har en överenskommelse om att SRF bland annat med medel från socialstyrelsen sub​ventionerar rekreationsvistelse för enskilda personer med funktionsnedsättning på Almåsa Kursgård under sommar, påsk och jul. År 2007 subventionerade SRF 4380 gäst​nätter (5223 2006), vilket är en minskning med cirka 15 procent.

Bidrag till enskilda

Under året har 304 personer sökt bidrag för olika ändamål. Av dessa beviljades 202 personer med låga inkomster bidrag på totalt 597 tkr, varav drygt 500 tkr har utbetalats under året. Många söker för rekreation inom och utom Sverige. Ansökningar om bidrag till datorer och för tand​vård ser ut att öka.

Barn- och föräldraverksamhet

Barn och ungdomar som är synskadade går i förskola, skola och fritidsverksamhet på hemorten bland barn som kan se. Detta är mycket positivt, men en del problem behö​ver lösas. Vi har särskilt uppmärksammat barnens och ungdomarnas sociala situation. Många har svårt med kamratkontakter och därmed också den naturliga frigörel​seprocessen som kamratumgänge bidrar till. För barn med synskada är den sociala situationen i skolan ofta ganska tuff. Problemen ökar på mellanstadiet och högstadiet. Det är till exempel då eleverna börjar cykla till skolan vilket ute​stänger synskadade elever. Ishockey och fotboll är det naturligtvis också svårt att hävda sig i. Det inte heller lätt att med någon självklar glädje delta i tjejsnack om killarnas kläder och utseende.

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

Vi har under året genomfört två sommarläger för barn upp till 18 år; totalt 66 barn, 41 flickor och 25 pojkar. Tyvärr fick vi ställa in det planerade ridlägret under påsklovet och teaterlägret på hösten på grund av för få anmälningar.

Kommunikation och kommunikationsutveckling hos barn med synskada och ytterligare funktionsnedsättningar var ett tema på den ena kursen för föräldrar under året. För att bättre kunna tillgodose barnens och föräldrarnas behov behöver vi utveckla samverkansformerna med andra handikapporganisationer.

Ytterligare en kurs hölls för föräldrar med barn med enbart synskada genom bidrag från Stiftelsen Kronprinsessan Margaretas Minnesfond. Vi hade bland annat medverkan från Specialpedagogiska institutet, som informerade om hur synskadan påverkar barnets utveckling.

Syftet med kurserna är att ge föräldrar kunskap så att de kan stödja sina barn i deras utveckling samt möjlighet att utbyta erfarenheter.

Vi håller en skrivarkurs på distans för föräldrar som vill medverka i vår tidning Föräldrakontakten. Kursen är plane​rad till tio lektioner, med ungefär en lektion i månaden. Målet med kursen är att deltagarna ska förbättra sitt skrivande och bidra med artiklar till framför allt Föräldra​kontakten. Efter önskemål ska de även få öva att skriva en debattartikel för externa media. Fyra personer deltar i kursen.

Punktklubben

Läseklubben för barn som läser punktskrift. Punktklubben, har genomfört sin verksamhet enligt planerna. Syftet med klubben är att göra punktskrift roligt, något man har på sin fritid − inte bara i skolan. Punktklubben har ett eget måtto: Om man inte ser med ögonen, räcker inte alltid öronen till. Då måste man se med händerna. Antalet klubbmedlemmar är cirka 70 mellan fem och tolv år. Paketen innehåller punktskrift i olika former som taktila bilderböcker, punkt​böcker, artiklar, berättelser och recept. Barnen har även fått spel och taktila bilder. Paketens innehåll är anpassat till deltagarnas ålder och varierar mellan fyra till tio paket per år. Inom Punktklubben finns även ett specialpaket kallat Punktväskan, som innehåller förberedande punktskrift för de yngre barnen. De lämnas ut till familjerna via syncen​traler. Ett arbete med att utveckla innehållet i Punktväskan har startat.

Punktklubben har medverkat vid en punktkonferens i Norge och presenterat de olika paketen. Deltagarna var mycket imponerade av Punktklubben och skulle gärna vilja starta något liknande. Punktklubben deltog självklart vid punkt​skriftslördagen i november samt vid ett öppet hus för för​äldrar med flera vid Stockholms syncentral. Verksamheten drivs huvudsakligen med medel från Statens Kulturråd och i samarbete med TPB (talboks- och punktskriftsbiblioteket).

Punktskriftsverksamheten

SRF har deltagit aktivt i arbetet i den statliga Punktskrifts​nämnden. Vi har bland annat medverkat i Punktskrifts​nämndens barngrupp, som har haft fyra möten under året, och i arbetet med att revidera Svensk punktskrift Allmänna skrivregler.

Punktskriftsprogrammet finansierar utgivning av sex olika almanackor i punktskrift, stöd till lokala punktskriftsprojekt, information om punktskrift samt framställning av anpassa​de sällskapsspel – bland annat en ny version av Fia och Trivial Pursuit vilka det har varit en stor efterfrågan på.

Vi har gett stöd till lokala punktskriftsprojekt i synskadade arabisktalandes intressegrupp, synskadade öst- och cen​traleuropeiska språkgruppen, SRF Värmland samt SRF Blekinge.

SRF har under året genomfört en punktskriftskurs förlagd till Wiks folkhögskola. Kursen som samlade sex deltagare var en påbyggnadskurs för personer som behöver kontinu​erlig träning i läsning och skrivning för att bli mer säkra i sin användning av punktskriften.

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

SRF har även detta år fortsatt utveckla samarbetet med synrehabiliteringen inom landets syncentraler. En två​dagars kurs för synpedagoger anordnades för att förbättra kompetensen inom punktskriftsområdet på syncentralerna.

En helgkurs har också detta år anordnats för blivande studiecirkelledare i punktskrift inom förbundets lokalföre​ningar och distrikt.

I samarbete med Talboks- och Punktskriftsbiblioteket arrangerade vi Punktskriftslördag den 17 november med "öppet hus" där inbjudan hade gått till alla kända punkt​skriftsläsare och andra intresserade. Dagen bjöd på ett varierande program med utställningar, föredrag, demon​stration av hjälpmedel och lockade 150 personer till loka​lerna i Enskede.

Man kan nu märka ett tydligt resultat av det fleråriga arbe​tet med att genomföra märkning med punktskrift på läke​medelsförpackningar vilket är resultatet av en lag inom EU. SRF bedriver påverkansarbete för att även andra varor till exempel inom dagligvaruhandeln ska märkas med punkt​skrift i framtiden.

Arbetsmarknadsprogrammet

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

108 personer (37 män och 71 kvinnor) har under året fått individuell information, råd och stöd från arbetsmarknads-programmet. Vi har bland annat tagit kontakt med de hant​verkare som blev uppsagda från Iris Hantverk AB och erbjudit dem stöd.

Enskilda hör av sig med frågor om vilka regler som gäller, vem som ansvarar för vad och hur man ska agera för att få den hjälp man behöver. Många har dessutom behov av att få prata med någon med egen erfarenhet som lyssnar, för att beskriva sin utsatta situation och få råd om hur man ska gå vidare. I vissa fall leder kontakten till personliga möten. Vi har deltagit vid avstämningsmöten för att stödja den enskilde och haft kontakt med handläggare hos aktuella myndigheter.

Det finns ett stort behov av information om stödsystem, regler och lagar på arbetsmarknadsområdet och till vem man vänder sig för att få del av dem. Många upplever att stödsystemen är krångliga, svåra att överblicka, att hand​läggare har dålig kunskap och ger ett dåligt stöd i arbets​sökandet.

Vi har utarbetat informationsmaterial som finns på olika medier och på SRF:s hemsida.

Vid våra kurser får synskadade information, tips och idéer samt möjlighet att träffa andra synskadade för att dra nytta av varandras erfarenheter. Kurserna leder till att många stärker sin ställning på arbetsmarknaden genom nya kun​skaper och erfarenheter och i många fall följer vi upp delta​garna efter de kontakter vi fått på kurserna.

Under året har vi anordnat 3 centrala arbetsmarknads​kurser med totalt 36 synskadade deltagare, varav 21 kvinnor och 15 män. Kurserna har haft följande teman:

En kurs om arbetshjälpmedel genomfördes på Wiks folk​högskola den 23-24 mars med 19 deltagare, (8 kvinnor och 11 män). Fem av de ledande företagen inom hjälpmedels​området visade upp nyheter och två fördjupningsseminarier anordnades.

8 arbetssökande har deltagit i den långa kursen för arbets​sökande, (4 kvinnor och 4 män). Syftet har varit att i olika former ge deltagarna verktyg och stöd under en längre tidsperiod för att öka deras möjligheter att finna och få ett arbete. Kursen bestod av fem intensivkurser om samman​lagt 16 dagar. Fyra av kurserna var förlagda vid Wiks folk​högskola och en i Enskede och på Almåsa. Utöver kur​serna har deltagarna fått konkreta hemuppgifter att arbeta med under mellanliggande perioder och vi har haft fort​löpande kontakt med deltagarna under perioden för att stödja och stimulera dem till aktivitet. Deltagarna får efter behov fortsatt individuellt stöd efter kursen. Den utvärde​ring som gjorts visar att deltagarna varit mycket nöjda med kursens innehåll och upplägg och anser att den ökar deras möjligheter att få ett jobb.

En veckoslutskurs med temat kompetensutveckling för synskadade kvinnor genomfördes på Wiks folkhögskola den 5-7 oktober med 9 deltagare. Deltagarna upplever att man möter många svårigheter i arbetslivet och har behov av sådana kurser för att få stimulans och erfarenhetsut​byte.

Fyra yrkesnätverk har erhållit medel för nätverksträffar under 2007.

Synskadade massörer genomförde en träff på Hagabergs folkhögskola den 4-6 maj med 13 deltagare, (7 kvinnor och 6 män).

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

Synskadade egenföretagare träffades på Wiks folkhög​skola den 12-14 oktober med 15 deltagare, varav 7 kvinnor och 8 män. Kursen hade ett möte med alla deltagarna i den särskilda Starta-Eget utbildningen för synskadade som genomfördes under hösten i Uppsala. Tre av dessa deltog också i yrkesträffen.

Tio synskadade ljudtekniker samlades till en konferens vid Sverigefinska folkhögskolan i Haparanda den 19-21 okto​ber. Deltagarna var alla män. Ett antal personer utöver dessa kontaktades om deltagande, bland dessa fanns endast en kvinna, som dock inte hade möjlighet att delta. Deltagarna fick ta del av utvecklingsprojektet ProGuide som bedrivs där samt information om utbildningen och arbetsmöjligheterna för synskadade inom ljud- och musik​branschen.

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

Föreningen synskadade arabisktalande genomförde en veckoslutskurs på Hagabergs folkhögskola den 11-13 maj med 18 deltagare, 4 kvinnor och 14 män.

Öst och centraleuropeiska språkgruppen för synskadade genomförde en veckoslutskurs på Hagabergs folkhögskola den 9-11 november med 16 deltagare, 7 kvinnor och 9 män.

Dessa nätverk och möjligheterna att träffas är betydelse​fulla för erfarenhetsutbyte och för att deltagarna ska få information och stöd för att finna arbete och för fortsatt yrkesverksamhet i Sverige.

Genom ekonomiskt stöd och medverkan från arbetsmark​nadsprogrammet har SRF:s distrikt anordnat lokala och regionala arbetsmarknadskurser i Skara och Alvesta. Genom att kurserna genomförs lokalt eller regionalt har vi möjlighet att nå fler synskadade.

Arbetsmarknadsprogrammet har även beviljat projekt-medel för en uppsökande verksamhet bland synskadade i DEST-regionen. Pengarna har bland annat använts till en projektledare på fem månader för att göra en inventering om synskadade i arbetsaktiv ålder och om deras behov. Resultatet visar att många saknar arbete och vill ha det varför vi inlett planering för fortsatta aktiviteter 2008.

För att försöka hitta nya yrkesutbildningar och vidga arbetsmarknaden för synskadade finns en arbetsgrupp med representanter från SRF, Iris Hadar, Iris Bemanning och Iris Hantverk. Arbetsgruppen har träffats fyra gånger och diskuterat möjligheterna till nya utbildningar och yrken för synskadade. Vid ett par tillfällen har tjänstemän från arbetsförmedlingen deltagit.

Vi genomförde en konferens den 15 november med perso​nal från de nio arbetslagen inom Arbetsförmedlingen Rehabilitering-syn samt några av de syn-SIUS som är verksamma. Förutom information från forskningsrådet för arbetsliv och samhälle om den framtida arbetsmarknaden, hade vi ett erfarenhetsutbyte om hur situationen ska för​bättras för synskadade på arbetsmarknaden.

Arbetsmarknadsprogrammet stod som värd för två studie​besök, från Polen och från Österrike. Besöket från Österrike varade en hel vecka med besök vid olika verk​samheter som främjar arbetsmöjligheter för synskadade och ska med stöd av EU-medel följas av ett besök i Österrike 2008.

Vi har också deltagit i möten med representanter från syn​skadade sjukgymnaster angående möjligheterna att åter​upprätta ett fungerande stöd för dem som genomgår sjuk​gymnastutbildningen.

Programmet för synskadade med ytterligare funktionsnedsättning

Huvudinriktningen i arbetet inom programmet är att stödja och utveckla verksamheten ute i organisationen och att i det syftet utbilda medlemmar med flera funktionsnedsätt​ningar till aktiva funktionärer som kan stärka distrikt och föreningar. Vårt övergripande tema 2007 var bemötande​frågor.

Bemötande är inte något statiskt en gång för alla givet utan en kvalitet som man ständigt måste ha en levande diskus​sion kring. Därför genomfördes den 13-14 mars en bemö​tandekonferens på Almåsa med ett 30-tal deltagare. Fyra föreläsare gav var och en sitt perspektiv på ämnet. Resten av konferensen ägnades åt att diskutera möjligheterna att jobba vidare med denna fråga runt om i landet. I november arrangerades en regional bemötandekonferens i Västerås. Under året har arbete påbörjats med att ta fram informa​tions- och diskussionsblad om bemötande, som kan användas i vårt fortsatta arbete.

Stödet till föräldragruppen som har barn med Spielmeyer-Vogts syndrom har fortsatt under året. De har hållit en för​äldrakonferens med medverkan av specialistläkare och även fått möjlighet till erfarenhetsutbyte. Diskussioner för​des också om att utveckla en hemsida och att bilda en egen förening. En ny arbetsgrupp bildades som aktivt arbetar vidare med dessa frågor.

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

Några nya distrikt har sökt och fått stöd för utvecklings​arbete. Under året har SRF Göteborg, SRF Skåne, SRF Älvsborg, SRF Jönköpings län och SRF Stockholms och Gotlands län fått stöd till konferenser eller projekt för att utveckla verksamheten. SRF Blekinge, SRF Jämtland, SRF Norrköping och SRF Lerum har fått stöd till rekreation av olika slag, som till exempel bussresor till andra länder, rekreation med innehåll och barn- och familjeläger.

För att förvissa oss om att den kongressanläggning vi ska använda år 2008 är tillgänglig för alla, besökte vi Aronsborg för att diskutera tillgänglighetsfrågor med hotell​chefen där. Mötet präglades av en stor öppenhet och ett positivt klimat samt ett gott bemötande. Flera åtgärder beslutades av hotellchefen direkt på plats.

Lästjänst via telefax

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

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

År 2007 köptes ett 20-tal nya faxar in till verksamheten. I vårt register över abonnenterna inom lästjänsten via telefax fanns vid årsskiftet 286 (360) personer och 141 av dessa har erlagt abonnemangsavgiften.

Ledarhundsverksamheten

År 2007 har SRF godkänt och köpt 40 utbildade ledar​hundar från de fyra leverantörer vi har avtal med. 283 syn​skadade personer innehar ledarhund.

Sex grundkurs 1 har genomförts med totalt 36 deltagare, dessutom fick elva förare sina hundar direktplacerade, vilket innebär att motsvarande utbildning genomförts hemma hos dem.

Tre informationskurser har genomförts med 18 deltagare. Syftet är att få kunskap om och pröva på vad det innebär att ha ledarhund.

Fyra grundkurs 3 har genomförts med totalt 29 deltagare. Förare och hund går kursen efter cirka ett och ett halvt år tillsammans.

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

Från den 1 januari har SRF övertagit fyra konsulenttjänster från Iris Hundskolan AB. Nu bedrivs all verksamhet inom SRF, utom utbildningen av hundarna, som köps in från de leverantörer vi har avtal med.

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

SRF fick avslag på den ansökan som vi tillsammans med Statens Lantbruksuniversitet gjorde till Allmänna Arvsfon​den om ett ledarhundsavelprojekt.

SRF har tillsammans med Hjälpmedelsinstitutet haft en träff med de tre leverantörer som fått option på att leverera ledarhundar till oss 2008-2009. Vi har också haft två brukarrådsmöten med SLHF, föreningen för Sveriges Ledarhundsförare.

Studieverksamheten

Under år 2005 infördes ett helt nytt regelverk och en rad restriktioner för hur SRF:s uppdrag att producera studie​litteratur till studieförbundens cirklar och folkhögskolornas elever ska genomföras. Under 2006 lades verksamheten om och under 2007 har vi funnit formerna för såväl produk​tion som det omfattande redovisningssystem som vi ålagts.

Statsanslaget som är ett anslag för "teknisk anpassning" av studiematerial får inte användas till information om studie​verksamhet eller presentation av kursmaterial, vilket är en oerhörd brist. Därför tvingas vi att i första hand använda
e-postlistor för informationsutbyte med studiefunktionä​rerna, vilket inte är tillfyllest. Information till i första hand ABF-avdelningarna har dock en positiv påverkan på infor​mationsflödet bland studiefunktionärer. Vi tar inte längre in uppgifter om hur studieverksamheten utvecklas inom lokalföreningar och distrikt. Det finns dock anledning att tro att antalet studiecirklar och kurser samt deltagarantal gene​rellt har minskat.

Ingen studiecirkel eller enskild folkhögskoleelev har nekats sitt kursmaterial. Vi har förhållandevis korta produktions​tider på framförallt studiematerial till elever vid folkhögsko​lorna.

Antalet nyproducerade studiematerial har även i år ökat mot tidigare år. Årets 225 titlar ska jämföras med 198 titlar år 2006 och 189 år 2005. Ökningen av titlar kan härledas till två faktorer. Det ena är omredigeringar av äldre studie​material till Daisyböcker och det andra är en ökad efter​frågan på storstilsböcker. Den nya upphovsrättslagen, som ger oss möjlighet att producera storstil i samma utsträck​ning som talbok och punktskrift, är till stor glädje och nytta för många av våra cirkeldeltagare. Storstilen är omtyckt i just studiecirkelsammanhang eftersom man i cirkeln sällan har tillgång till avancerade tekniska hjälpmedel. Många cirkeldeltagare beställer också storstil som komplement till talboken.

Folkhögskoleeleverna har generellt lite andra önskemål på läsmedia och beställer ibland böcker i e-textformat, vilket vi under år 2006 producerade för första gången. Nu har vi gått vidare i utvecklingen och har producerat våra första böcker i Daisy text och ljud-format.

I januari år 2000 påbörjades produktionen av Daisyböcker. Under sju långa år har vi dubbelproducerat talböcker på kassett och Daisy. Nu är kassetterna förbi och från januari 2007 producerar vi enbart talböcker i Daisyformat och möj​ligheten att beställa kassettböcker försvann. Till många bokälskares glädje skänkte vi bort hela kassettbeståndet under hösten 2007.

Inom ramen för hälsomålet har ett enkelt studiematerial "Alla ska vara med" tagits fram. Inom ramen för punkt​skriftsverksamheten har lästräningshäften på olika nivåer för punktskriftsträning tagits fram.

Ett samarbete inleddes 2006 med Talboks- och punkt​skriftsbiblioteket (TPB) som innebär att SRF förser TPB med digitala kopior av samtliga Daisyböcker. Detta för att SRF:s studiematerial ska finnas i TPB:s digitala databas. TPB fick under året tillgång till cirka 140 nya titlar via oss.

Den nya upphovsrättslagen ger SRF utrymme för att även låna ut studiematerial på Daisy. Låntagare är i första hand cirkelledare och studieorganisatörer som vill förbereda studieverksamheten genom att läsa igenom olika material. Ett 50-tal boktitlar i drygt 133 exemplar har ingått i årets utlåningsverksamhet. År 2006 som var startåret för utlå​ningsverksamheten var motsvarande siffra cirka 80 utlå​ningsexemplar.

7. Internationellt arbete

Internationellt samarbete

Den Nordiska Samarbetskommittén NSK och dess under​kommittéer utgör forum för erfarenhetsutbyte och samver​kan mellan synskadades organisationer i Norden. NSK utgör basen för vårt engagemang i synskadades europa​union EBU och synskadades världsunion WBU. NSK har haft två möten under året. SRF har haft fortsatt ansvar för ordförandeskapet och sekretariatsfunktionen för NSK. Kommitténs arbetsformer har förändrats, ett större antal deltagare ingår nu från respektive land.

Nordiska Biståndskommittén NBK har haft ett möte för samordning av organisationernas biståndsinsatser samt utbyte av erfarenheter och information på biståndsområdet i respektive land, biståndsfrågor i EBU och i WBU. En generell tendens i Norden är att det inom de statliga biståndsorganen och de bidragsförmedlande organisa​tionerna införs allt fler restrektioner vilket begränsar våra möjligheter att välja länder och samarbetspartner för våra utvecklingsprojekt.

Nordiska Kvinnokommittén NKK har haft två möten under året i anslutning till NSK:s möten. Arbetet har framförallt koncentrerats på att dokumentera NKK:s historia och att ta fram gemensamma diskussionsmaterial, ett om synska​dade kvinnors hälsa, som blev så gott som klart, samt ett om synskadade kvinnor och arbetsmarknaden som påbör​jats.

I augusti genomfördes en utvidgad nordisk konferens i Danmark med temat "De nordiska synskadeorganisa​tionernas betydelse och påverkan i ett internationellt perspektiv". SRF deltog med 11 representanter och 4 led​sagare.

Det nordiska samarbetet med synskadades organisationer i Baltikum har fortsatt. På uppdrag av NSK har en kartlägg​ning genomförts i syfte att belysa situationen för synskada​des organisationer i de tre baltiska länderna och vilka önskemål organisationerna har av fortsatt stöd och sam​arbete. Kartläggningen har gjorts i form av separata besök till de tre organisationerna där SRF genomförde besöket till
Litauen.

SRF har fortsatt sitt engagemang i EBU där ett par viktiga frågor varit stödet till EBU:s medlemsorganisationer i Östeuropa och arbetet med en ny organisationsstruktur för EBU. SRF hade en ledamot i EBU-styrelsen fram till gene​ralförsamlingen i oktober, som även har varit EBU-styrel​sens kontaktperson i kommissionen för jämlikhet och mångfald. SRF har dessutom deltagit i EBU:s kommission för EU-frågor. Vid EBU:s generalförsamling deltog SRF med sex delegater och tre ledsagare.

Inom WBU har SRF:s representant fortsatt sitt uppdrag som avgående ordförande men nu på ideell basis då SRF inte lyckats få stöd till det planerade projektet för fortsatt finansiering av arbetet inom WBU med mänskliga rättig​heter och genomförandet av den nya handikappkonven​tionen. SRF har gett ett ekonomiskt stöd till WBU:s sekre​tariat som etablerats i Kanada.

Internationellt solidaritetsarbete

Sedan många år bedriver SRF ett omfattande solidaritets​arbete i samarbetsprojekt/partnerskap med systerorgani​sationer i Afrika, Asien, Latinamerika samt Östeuropa. Detta arbete sker inom ramen för SRF:s medlemskap i Svenska Handikapporganisationernas Internationella Biståndsförening Shia.

Inom Shia pågår ett omfattande omstruktureringsarbete i vilket SRF deltar aktivt. Ett resultat av detta arbete är att Shia övergår till att arbeta på programbasis istället för med enskilda projekt och att antalet länder där medlemsförbun​den kan genomföra sina biståndsprojekt drastiskt minskar. I en av Sida genomförd översyn av verksamheten har efterfrågats ett tydligare mandat för Shia och en klarare rollfördelning mellan medlemsorganisationer, samarbets​partner och Shia. Inom Shia har frågan om hur vi ska kunna föra ut arbetet med att bevaka genomförandet av den nya handikappkonventionen aktualiserats men detta har inte ännu lett till något konkret resultat.

Under 2007 har SRF varit involverat i arton internationella utvecklingsprojekt varav ett utgörs av en projektering. Av dessa har 11 drivits enbart av riksförbundet och 7 i sam​arbete med ett eller flera SRF-distrikt. Distrikten har en vik​tig roll som bollplank för våra partner i genomförandet av verksamheten och vi kan via distrikten skapa kontakt mellan enskilda funktionärer och medlemmar i Sverige och samarbetsländerna.

Vissa framgångar avseende synskadade personers villkor kan skönjas exempelvis vid granskning av pågående nationella lagstiftningsarbeten. Handikapperspektivet åter​finns i olika politiska dokument och organisationerna bjuds in till politiska överläggningar. Dock är det ännu långt kvar till dess att enskilda synskadade upplever förbättringar i sitt vardagsliv.

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

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

Följande samarbetsprojekt har pågått under 2007:

Etiopien: SRF Skåne - organisationsstöd speciellt till kvinnoarbete

Eritrea: SRF Kronoberg - organisationsstöd

Tanzania: Riksförbundet - en projektering för en insats på specialundervisningsområdet

Tanzania: Riksförbundet - organisationsutveckling med stöd till organisationen av personer med albinism

Tanzania: Riksförbundet i samverkan med 14 av Shia:s medlemsförbund - stöd till den afrikanska handikapp​dekaden

Zanzibar: Riksförbundet och SRF Västmanland - organisa​tionsstöd

Rwanda: SRF Blekinge och SRF Kalmar - utbild​ning/rehabilitering

Sydafrika: Riksförbundet i samverkan med 2 av Shia:s medlemsförbund - organisationsstöd

Afrika regionalt: Riksförbundet - ledarskapsutbildning för synskadade ungdomar

Afrika regionalt: Riksförbundet - organisationsutbildning för synskadade kvinnor

Vietnam: Riksförbundet och SRF Halland - organisations​stöd och rehabilitering

Sri Lanka: Riksförbundet i samverkan med 3 av Shia:s medlemsförbund - handikappolitiskt program och organisationsstöd

Sri Lanka: Riksförbundet - ledarskapsutbildning

Sri Lanka: Riksförbundet - organisationsutveckling
Nicaragua: Riksförbundet - organisationsstöd och utbild​ning

Nicaragua: Riksförbundet i samverkan med 2 av Shia:s medlemsförbund - nationell samordnare

Latinamerika regionalt: Riksförbundet, SRF Göteborg och SRF Älvsborg - utbildning av synskadade kvinnor

Bosnien: SRF Stockholms och Gotlands län - organisa​tionsstöd

Projekteringen i Tanzania har lett fram till att en ansökan gjorts för ett längre projekt med syfte att förbättra skolsitua​tionen för barn och ungdomar med synskador och albinism i Tanzania. Tanken är att stödja organisationerna i Tanzania så att de kan påverka beslutsfattare lokalt och centralt samt att utbilda föräldrar till barn och ungdomar i målgruppen så att de kan kämpa för barnens rättigheter.

För att öka intresset och engagemanget för vårt internatio​nella solidaritetsarbete inom SRF:s distrikt, genomfördes en kurs i november på Marieborgs folkhögskola. I det sista numret av SRF Perspektiv initierade riksförbundet en ny intern insamlingskampanj till stöd för våra solidaritets​projekt. Denna ger medlemmar, lokalföreningar och distrikt möjlighet att bidra ekonomiskt.

Under året har SRF fått besök av representanter från flera av våra samarbetspartner, organisationerna i Tanzania, Bosnien, Nicaragua samt ULAC, som är WBU:s region i Latinamerika.

SRF har gjort uppföljningsbesök hos flera av våra sam​arbetspartner, organisationerna i Sydafrika, Tanzania, Etiopien, Vietnam, Sri Lanka, Nicaragua, Bosnien samt AFUB, som är WBU:s region i Afrika.

SRF har deltagit med två representanter vid Africa Forum som är ett evenemang där representanter från synskada​des organisationer i Afrika samlas för att utbyta erfaren​heter inom några gemensamma områden. I samband med att Africa Forum genomfördes i maj firade AFUB sitt 20-årsjubileum där SRF uppmärksammades för sitt långa engagemang i solidaritetsprojekt i flera av de afrikanska länderna.

8. Informationsverksamhet

Kommunikations- och informationsstrategi

Förbundsstyrelsen antog i oktober en kommunikations- och informationsstrategi för SRF med titeln "Information för ökad opinion ger bättre situation".

I strategin fastslås syfte, mål, målgrupper, utformning samt konkreta åtgärder avseende webbplatsen, mediakontakter, aktioner och kampanjer, tidningar och nyhetsbrev, informa​tionsmaterial, resurser och kompetensutveckling.

Parallellt med arbetet att ta fram strategin och efter avslutat arbete har insatser gjorts inom strategins område under 2007. Det interna nyhetsbrevet Brännpunkt startade, arbetet med en ny webbplats för SRF drogs igång och skrivkursen för föräldrar till synskadade barn fortsatte. Dessutom genomfördes den lyckade kampanjen Personlig service.

www.srfriks.org – vår webbplats

Webbplatsen har ungefär 1600 besökare per vecka. Ett 40-tal frågor i veckan kommer via hemsidan från elever, ny​synskadade, anhöriga, forskare och andra. Frågorna handlar oftast om allmän information om synskador, hjälp​medel och teknik. Tjänsten "Lyssna på hemsidan via telefon" på telefon 08-441 41 24 används av ett knappt hundratal personer i månaden. SRF:s webbplats dateras upp i princip varje dag. Nya länkar tillförs kontinuerligt efter verksamhetens behov.

Den nya webbplatsen www.srf.nu har börjat byggas under 2007. Det har varit svårare än beräknat att anpassa Episerver, det största webbverktyget i Sverige, till att kunna användas av synskadade webbplatsredaktörer. En hållbar teknisk lösning har ännu inte nåtts. Den nya webbplatsens redaktionella uppbyggnad bestämdes dock under året.

Presskontakter

Pressmeddelanden från SRF under året har bland annat handlat om EU:s försök att höja momsen på ljudböcker, Veolias diskriminering av synskadade resenärer, SRF:s höstkampanj för personlig service, och om budgetproposi​tionens negligerande av funktionshinder som försvårande omständighet på arbetsmarknaden.

Enligt tidningarnas webbplatser är det som intresserar medierna synskadades svårigheter på arbetsmarknaden, ny teknik och skylteländet. SRF:s höstkampanj om person​lig service rapporterades hyggligt liksom kampanjen för att rädda den låga ljudboksmomsen. Under sommaren före​kom också många artiklar om genombrott inom ögonsjuk​vården. Iris' svartkrog har fått bra reklam.

Informationsmaterial

Tillsammans kan vi forma organisationen, samhället och våra egna liv, så lyder titeln på SRF-organisationens gemensamma vision om jämställdhet som antogs av kongressen 2006. hela kongressen 2006 spelades in och finns på DAISY-skiva.

I samband med kampanjen Personlig service togs en folder samt flygblad fram. En dekal att dela ut till affärer som uppfyllde SRF:s kriterier för servicevänlighet, gjordes också.

Vi har reviderat SRF:s informationsfolder, Välkommen till SRF och Iris, Vem gör vad på SRF-kansliet, Förteckning över informationsmaterial från SRF samt Adressförteckning SRF. I serien SRF informerar har vi färdigställt faktabladen Märkning av varor och produkter samt Videofilmer. I vår rapportserie tillkom en ny rapport Mäns våld mot kvinnor med funktionsnedsättning - av Utredningsinstitutet HANDU AB.

Rapporten Livsvillkor för medlemmar i SRF som gjordes 2006 finns nu också översatt till engelska. Tre annonser infördes i tidningen Journalen med en kort presentation av SRF.

Synskadades Museum

Tyngdpunkten har under denna tid legat på arbete med SRF Arkivet och i mindre grad museets föremålssamling. Detta för att få fart på genomgång och databasregistrering av speciellt viktiga serier som styrelse- och kongress-hand​lingar. Fortfarande pågår inventeringsarbete i detta mycket omfattande material där det ännu finns en hel del som är osorterat och ej genomgånget.

Museet har tagit emot föremålsdonationer från Stockholms Utbildningsförvaltning uppdragsavdelningen rörande speci​alundervisning vid Alviksskolan. En intervju gjordes vid till​fället. Vi har också tagit emot föremålsdonation från Örebro länsmuseum (läshjälpmedel), samt från några privatperso​ner.

Ett dokumentationsprojekt med folkloristisk inriktning pågår där vi gjort en omfattande insamling av skillingtryck från olika arkiv på temat ”Skillingtryck av och/eller om blinda från 1700-talet och framåt”. Museet avser också att samla in musiklyrik på samma tema från modern tid. Materialet är intressant som källa till kunskap om synskadades villkor och kommer att bearbetas folkloristiskt. En förteckning över synskadade personer som är viktiga att intervjua håller på att ställas samman och intervjuandet har även påbörjats.

Museet har inte haft någon publik verksamhet. I slutet av året meddelade Talboks- och punktskriftsbiblioteket att man inte längre har intentionen att i samarbete med SRF skapa en museiutställning i TPB:s lokaler. En magasinsut​ställning är emellertid nästan klar och kommer att öppna 2008. Utställningen kommer att kunna ta emot mindre grupper dagtid.

Rådgivning till Naturhistoriska Riksmuseet kring tillgänglig​het i ny basutställning ”Den mänskliga resan” har skett på plats i Frescati.

Medelsanskaffning

Synskadades Riksförbund har tacksamt tagit emot arv och gåvor på totalt 8,3 Mkr (3,1 Mkr år 2006). Av detta belopp har testamenten inkommit med 5,1 Mkr (0,9 Mkr). I övrigt har det inkommit gåvor i samband med begravningar och uppvaktningar samt spontana gåvor.

Under året har gåvor till SRF:s internationella solidaritets​arbete inkommit med 29 tkr (28 tkr). Det är främst resultatet av en kampanj som genomfördes i SRF Perspektiv num​mer 6. SRF får också ta del av avkastningen från Banco Humanfonden från fondsparare som sparar till förmån för förbundet. Detta gav 120 tkr till förbundet som helhet, varav 60 tkr delades ut till distrikten. SRF har vidare en modem​uppkoppling för uppringt internet, där förbundet får ersätt​ning baserat på trafikvolymen. Samarbetet gav 18 tkr i intäkter.

Samarbetet med Ideella Spel AB som ger ut månadslotten och Folkspel med Bingolotto har gett ett överskott till SRF med 2,7 Mkr (2,0 Mkr). Av detta belopp uppgår överskottet från Ideella Spel till 2 704 tkr, Bingolottos andel är 18 tkr och det första överskott från YEZZ-lotteriet gav 15 tkr i intäkter. Månadslotten har haft en fortsatt mycket positiv utveckling och utdelningen förväntas fortsätta stiga under det kommande året.

Bolaget Spelparken AB har under året börjat sälja Skrap​lotten Yezz, som säljs via Pressbyrån och Seven-Eleven. Då SRF är ensam tillståndsinnehavare, kommer SRF vid vinst att erhålla hela överskottet av lotteriet. Ansträngningar görs nu för att finna fler distributionskanaler för Yezz-lotten för att öka både volym och spridning över landet.

Lyckopenningens försäljning uppgick år 2007 till 5,5 Mkr (3,6 Mkr). Det är en ökning av omsättningen med 54 pro​cent jämfört med föregående år. Kunderna erbjuds numera beställning med betalning mot faktura, något som blivit mycket populärt. Den mycket positiva omsättningsökningen beror både på att priserna höjts och att fler köper. Antalet sålda Lyckopenningar ökade med över 40 procent trots prishöjningen. Det kan främst förklaras med en bred expo​nering via pluggannonser med gott genomslag i storstads​regionerna. Svarssystemet via telefon har vidareutvecklats, vilket både förbättrar kapaciteten och ger alla samtal under öppettid ett personligt svar.

Omkostnaderna ökade väsentligt under året, men inte lika mycket som omsättningen vilket gjorde att resultatet före personalkostnader ökade från 1,3 Mkr föregående år till hela 2,2 Mkr för år 2007. Personalkostnaderna ökade inte alls i samma omfattning som de direkta kostnaderna för inköp med mera, vilket gör att det totala resultatet ökade mycket kraftigt jämfört med föregående år.

Lönsamheten har bland annat förbättrats genom den upp​handling av både tillverkningen och gravyr/distribution som genomförts. För tillverkningen har det inneburit tydliga kostnadsbesparingar, men fortsatta kostnadsökningar på råvarorna innebär att prishöjningar behöver göras på nytt under år 2008. Effektiviserande och kostnadsbesparande åtgärder i distributionen har också genomförts under året. För graveringen/distributionen kommer fortsatta förhand​lingar ske under nästa år.

Ett antal distrikt har fått tips och råd på aktiviteter som kan ge en förstärkt ekonomi. De lotterier SRF är involverade i har marknadsförts aktivt inom organisationen, främst som ett verktyg för lokalföreningar och distrikt att använda för att stärka sin ekonomi. Efter påverkan hos Folkspel har nya säljformer kommit som klart underlättar administrationen för dem som säljer lotterna.

Externa prenumeranter på Perspektiv har fått erbjudande om att i stället kunna teckna ett stödjande medlemskap. Möjlighet att anmäla sig som stödjande medlem, både som privatperson och juridisk person, har införts på vår webb​plats. Även rutiner för hantering av stödjande medlemskap har utarbetats. Samtliga stödjande medlemmar i SRF har erbjudits kostnadsfri prenumeration på Perspektiv. Detta skedde via ett utskick i oktober, där även erbjudande från Ideella Månadslotteriet samt information från Lycko​penningen fanns med.

Förbundsstyrelsen har under året diskuterat olika insam​lingsmetoder och frågor som rör de grundläggande värde​ringarna i arbetet med medelsanskaffning. En arbetsgrupp inom förbundsstyrelsen har utsetts som arbetar med att ta fram en insamlingspolicy för SRF.

Våra tidningar

SRF Perspektiv

Förbundstidningen SRF-Perspektiv har under året utkommit med sex nummer.

Den befarade upplageminskningen till följd av att vi vid års​skiftet 2006-2007 övergick från kassett till Daisy har ute​blivit. Upplagan var vid årsskiftet 12 836 (13 188) vilket är en minskning med 352. Upplagan var i svartskrift 7 933 varav 134 betalande, i punktskrift 348 och i DAISY 4 371 exemplar samt via e-post 184 prenumeranter. 455 stöd​jande medlemmar har meddelat att de vill få Perspektiv.

Tidningen har under året speglat synskadades vardag, testat synskadehjälpmedel som mobiltelefoner med skärmläsningsprogram, speglat det intressepolitiska arbe​tet, stimulerat den interna debatten och informerat om aktuella samhällsbeslut. Tidningen har även belyst bland annat äldrekurser för synskadade, handikappkonventionen, synskadade invandrares situation och ögonforskning.

Annonser i Perspektiv

SRF Perspektiv representerar framförallt den annonsmark​nad som är av särskilt intresse för synskadade personer. Perspektiv är ett av de få medier där annonser är tillgäng​liga för oss synskadade, och tidningen försöker förmå myndigheter och företag att inse vikten av att nå synska​dade. Annonsförsäljningen inbringade drygt 139 tkr under 2007 (147 tkr år 2006).

I och med att SRF perspektiv från 2007 har DAISY som officiellt format för den del av tidningen som produceras på tal, innebär det också en ny möjlighet att öka tidningens sidantal. Ett stort arbete med att söka och begära in offerter från externa företag för att sköta annonsförsälj​ningen har genomförts. Stor vikt har lagts vid att bolaget är väl inarbetat med stor förståelse för ideella organisationer och respekt för organisationens värderingar. Från den 1 december 2007 är det företaget Display i Umeå AB som fått uppdraget att sköta SRF perspektivs annonsförsäljning. Målet är att tillsammans med dem kunna öka antalet annonssidor och därmed våra intäkter.

Oboj

SRF:s barn- och juniortidning Oboj kom enligt utgivnings​planen ut tolv gånger.

Oboj vänder sig till barn och ungdomar i åldern 6-16 år.

Upplagan har under året fortsatt att minska. Den gick under året ner från 560 till cirka 480 exemplar.

Många av inslagen i Oboj baseras på tips från lyssnarna. Obojtelefonen står öppen för medverkan av olika slag. Ring In, Volymtoppen och Sikta mot stjärnorna är helt baserad på "obojarnas" bidrag.

Oboj beställde flera nyskrivna sagor av den tidigare läsaren Philip Bennefall. I ett önskereportage besöktes Astrid Lindgrens land i Vimmerby.

I ett reportage berättades om Saint-Euclaire i Metz i Frankrike, en skola för elever med synskada.

I varje nummer porträtteras månadens "Obojkompis".

Antingen har barn och ungdomar med synskada hört av sig till redaktionen för att själva få vara med eller så har det kommit tips från andra läsare.

Årets bägge sommarläger har avrapporterats. På Sikar​gårdslägret gjorde lägerdeltagarna själva ljudinspelningar som bearbetades redaktionellt.

På Alnölägret var Oboj på plats. Där gjordes bland annat paneldiskussion om mobbning, kärlek och föräldrar.

Nummer 7 i juli var ett specialnummer med dryga

20 tidigare i Oboj publicerade sagor.

Modet, nöjen och artister beskrivs för att ge läsekretsen senaste nytt.

Det här är Obojs första år som en taltidning i daisyformat.

Under årets första kvartal satsade vi på marknadsföring av Oboj. En ny logga och informationsfolder utformades och spreds. Samtliga syncentraler kontaktades per telefon och via mejl. Broschyrens baksida har en svarstalong som bli​vande medlemmar och nya prenumeranter kan skicka in till SRF. På förbundets hemsida har Oboj en egen avdelning. Även i år har medlemmarna varit välkomna att ansluta sig till Oboj-listan på internet. Ett fåtal nya listanvändare har tillkommit.

Panorama

Panorama utkommer med tio nummer per år.

Panorama kallas ibland den glada tidningen för synska​dade. På ett trivsamt sätt förmedlas hur saker, platser och personer ser ut. Mode och trender har en given plats i Panorama, liksom sport och kultur.

Några kändisar som porträtterades under året var is​hockeyspelaren Jörgen Jönsson och politikern Mona Sahlin. Det stora Linnéjubileet uppmärksammades på flera sätt och astronauten Christer Fuglesang beskrev hur det ser ut i rymden.

Några fasta rubriker i Panorama är ”Fråga Ögondoktorn” där ögonläkare svarar på läsarnas frågor. I ”Nytt om Mat” berättar provköks-chefen Birgitta Rasmusson om nyheter i matbutikerna. I Panorama finns också talbokstips och täv​lingar med nyutgivna ljudböcker i potten. Tävlingarna fungerar också som en extra läsarkontakt, som redan tidi​gare är tät och innehållsrik. Inte sällan landar lyssnarför​slagen i Önskereportage, till exempel reportage från Gripsholms slott och porträtt av dagsverspoeterna Cajenn och Holmberg.

I nummer 1/ 2007 lämnades kassetten helt, Panorama utkommer numer bara på DAISY.

Vid övergången till DAISY var upplagan cirka 1500 varav 300 var DAISY-prenumeranter.

I slutet av 2007 var prenumerantstocken ånyo uppe i 1500.

DAISY-formatet har också gjort att tidningen blivit längre, fler reportage och fördjupningar ryms på skivan jämfört med kassetten. De flesta nummer under året var betydligt längre än de 60 utlovade minuterna!

Under 2007 gjordes en extra satsning på att marknadsföra Panorama till exempel genom annonser i pensionärstid​ningar och i Perspektiv. Samtliga syncentraler kontaktades, och flera fick också besök av Panorama-redaktionen. På varje syncentral noterades en kontaktperson som hjälper till att sprida Panoramas nya informationsbroschyr. Folderns efterfrågan från syncentraler och heminstruktörer har varit stor. Också en inläst version av broschyren har tagits fram och finns att beställa.

Övriga tidningar

Kvinnosyn är SRF-kvinnornas nyhetsbrev som läses av både män och kvinnor. Den innehåller insänt material från distrikt, lokalföreningar och enskilda medlemmar om kvinno- och jämställdhetsarbete inom och utom SRF, i Norden och hela världen. Kvinnosyn ger kvinnor och män inom SRF möjlighet att diskutera och debattera jämställd​hetsfrågorna, att stödja och inspirera varandra att fortsätta det arbete som är påbörjat. Den vill uppmuntra Lina-kvinnorna att ordna träffar och aktiviteter för kvinnorna i SRF.

Tidningen har över 1000 prenumeranter och utkommer med fyra nummer per år. Kvinnosyn har en egen
e-postadress kvinnosyn@srfriks.org.

I Selen kom under 2007 ut med fyra nummer på Daisy. Tidningen skickas ut till samtliga ledarhundsförare men även till dem som väntar på ledarhund. I selen innehåller tips och "skötselråd" från vår förbundsveterinär, aktuell information från ledarhundsverksamheten, information om kommande kurser, intervjuer med dressörer och leveran​törer och aktuella reportage, exempelvis om att använda satellitnavigering som orienteringshjälp tillsammans med ledarhund. Den andra avdelningen i tidningen innehåller artiklar och klipp ur fackhundpressen.

Föräldrakontakten, som vänder sig till föräldrar till synska​dade barn, har utkommit med fyra nummer. Ur innehållet kan nämnas scouting för synskadade, intervju med förälder i KHR, teater för ungdomar, om att barn måste få hitta sina egna lösningar, om hur man kan använda FN:s handikapp​konvention till vardags, samt en kritisk genomgång av SRF:s barn- och familjeverksamhet.

Nya Synvärlden ges ut i samarbete med Specialpedago​giska Institutet och Föreningen För Synrehabilitering FFS. Tidningen innehåller information om rehabilitering av syn​skadade, främst för personal inom området, och utkom med fyra nummer till cirka 1200 läsare.

Ersättningstidningarna

Taltidningen Bubbel för barn med 72 prenumeranter (78 år 2006) grundar sitt innehåll på klipp ur serietidningar. Den fyller en mycket viktig funktion som förmedlare av en del av barnkulturen som inte finns tillgänglig på något annat sätt för såväl barn som föräldrar med synskador.

Den populäraste bland de fyra tidningarna i punktskrift är Veckobladet, som bygger på klipp ur populärpressen. Upplagan är 148 exemplar (161 år 2006) och 52 nummer per år. De övriga punktskriftstidningarna är ungdomstid​ningen Knottret med 26 (36) prenumeranter, Novellmaga​sinet 60 (55) samt Hört & Sett med 53 (59) prenumeranter.

Kulturkontakt, som har synskadade konstnärer och konst​hantverkare som målgrupp, ges ut som taltidning till 50 (39) prenumeranter. En viktig del av informationsförmedlingen till denna grupp är bildbeskrivningarna.

Schackbladet som vänder sig till synskadade schackspe​lare ges ut i punktskrift och på tal till 57 (30) prenumeran​ter. Även i detta fall måste materialet utformas med särskild hänsyn till att målgruppen utgörs av synskadade personer.
[image: image3.png]

122 88 Enskede

Tel 08-39 90 00 Fax 08-39 93 22

www.srfriks.org

65
67

