Verksamhetsberättelse

 för
Synskadades Riksförbund
 2004
[image: image1.png]SIXF

Synskadades Riksforbund

Innehåll

4Förbundsordföranden har ordet

Inledning
6
Beslutsorgan/kansli
8
Kongressen
8
Förbundsstyrelsen
10
Arbetsutskottet
11
Granskningsutskottet
11
Valberedningen
12
Ordförandekonferenser
13
Omorganisation och neddragningar
14
Påverkansarbete
15
För tillgänglighet - mot diskriminering
15
Vårt behov av resande
15
Arbetsmarknad
17
Rehabilitering
19
Övergripande bevakning
20
Utåtriktat aktionsarbete
23
Konsumentfrågor
24
Utbildning
25
Habilitering
26
Den nya informationstekniken
27
Kultur och information
28
Kulturkraft
29
Idrott
31
Ögonforskning
32
Organisationsarbete
34
Medlemmarna
34
Kvinno- och jämställdhetsarbete
35
Vårt nya SRF
36
Invandrare
37
Funktionärsutbildning
38
Personalstöd
39
Administrativa IT-frågor
39
Medelsanskaffning
40
Individinriktat arbete
42
Juridiskt stöd
42
SRF Fritid
42
Rekreation
43
Motion
43
Barn- och föräldraverksamhet
43
Punktklubben
44
Punktskriftsverksamheten
44
Arbetsmarknadsprogrammet
45
Brukarstöd för synskadade
46
Programmet för synskadade med ytterligare funktionsnedsättning
47
Lästjänst via telefax
49
Ledarhundsverksamheten
49
Studieverksamheten
50
Internationellt arbete
54
Internationellt samarbete
54
Internationellt solidaritetsarbete
55
Informationsverksamhet
58
www.srfriks.org - vår hemsida
58
Presskontakter
58
Informationsmaterial
59
Synskadades Museum
59
Våra tidningar
61
SRF Perspektiv
61
Panorama
61
Åh Boj
62
Ersättningstidningarna
63

Förbundsordföranden har ordet

Året har präglats av före och efter kongressen, den sista kongressen av den här storleken samt en mandatperiod som kortats till hälften, numer bara två år. En ny förbundsledning har valts och även ordförandeskapet har skiftat. Den första kvinnliga SRF-ordföranden har tillträtt. Den nya styrelsen präglas än mer av en representation från de båda könen samt mångfald i etnicitet. Åldersstrukturen är fortfarande inte så spridd men vi rör oss både neråt och snart förhoppningsvis även uppåt. Vi vill få en så representativ och mångfasetterad grupp som möjligt för att representera våra nuvarande och tänkbara medlemmar.

Några stora beslut som är del av den förändringsprocess vår organisation går igenom var tongivande på kongressen. Målen för den kommande verksamheten återfinns i inledningen av denna verksamhetsberättelse. De stora ekonomiska nedskärningar som förbundet tvingas till är svåra men nödvändiga delar för att minska de fasta kostnaderna. Det handlar om en halvering av den riksförbundsfinansierade delen av våra ombudsmän och administrativ personal runt om i landet. Det handlar om att vi i dag inte ser hur vi skall fortsätta finansiera vårt museum efter 2007. Det handlar om stora inskränkningar i rekreationen på Almåsa och SRF-fritids reseutbud, ett viktigt semesteralternativ för många SRF-medlemmar. Verkställandet av dessa beslut på bästa möjliga sätt, blir svårt men nödvändigt och en utmaning för den nya förbundsstyrelsen.

Med oss i detta arbete har vi dock en ordförandekonferens som sammanträder oftare, med ökad rådgivande och beslutsfrekvens. I konferenserna sammanträder distriktsordförandena antingen "live" någonstans eller över telefon. Ordförandekonferensen har redan under den korta tiden efter kongressen visat sig vara ett utmärkt stöd och en påverkansmöjlighet till den nyvalda förbundsstyrelsens arbete.

Sista delen av året präglades av en stark etisk debatt föranledd av Iris lägenhetsförmedling och den kö som funnits på SRF:s riksförbund och Irisgruppen under 90-talet och fram till början av 2000-talet. Iris lägenhetsförmedling var en följd av det bostadsfastighetsinnehav som då fanns på Iris, införskaffat och senare försålt i investeringssyfte. En etikutredning tillsattes i slutet av året, med syfte att utreda om formella fel begåtts i förmedlingen av dessa lägenheter samt med syfte att se över om andra etiska dilemman eller svagheter, finns i avtal mellan SRF, företagen och Synskadades stiftelse. Denna etikutredning planeras rapportera sitt resultat under första halvåret 2005.

Ett mycket turbulent år i SRF:s historia är till ända. Grunden för många viktiga och nödvändiga förändringar har emellertid lagts fast. Vi måste se möjligheterna i det som känns både hotande och främmande. Vi rör oss in på 2000-talet och vi går in i tredje seklet av SRF-aktivitet. Det kräver sitt av förändring och ökat engagemang på alla nivåer, inte minst de ideella insatserna som har en lång och stark tradition hos oss måste tas i anspråk. Det viktiga är att vi vill och törs gå igenom detta för att hitta den enade och samtidigt mångfasetterade SRF-organisationen där varje medlem kan känna sig hemma, hitta stöd och påverkansmöjlighet för allt som berör oss - människor med synskador i olika livsskeden.

Ett varmt tack till alla som under året har bidragit till att detta blivit möjligt, alla aktiva inom SRF, inom Iriskoncernen och inom Synskadades stiftelse. Jag vet att det finns en kraft att räkna på både i med- och motgång. Jag vet också att vi kan förena oss i det.

Tiina Nummi-Södergren

Förbundsordförande

 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 synskadades intresseorganisation i Sverige. Det var synskadade själva som bildade organisationen år 1889 under namnet De Blindas Förening.

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

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

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

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

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

Den privata sektorn har också ett ansvar för att göra sin verksamhet tillgänglig och därigenom underlätta vardagen för oss. 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 färdtjänst för att handla - en färdtjänst som samtidigt förses med fler restriktioner och höjda avgifter. Personaltätheten på stormarknaden är dessutom mycket låg, vilket gör det nästan omöjligt att få personlig service. Den som inte kan ta del av Internet drabbas av högre priser och sämre service. För en synskadad person blir det således landstingets hjälpmedelsbudget som avgör priset på tågbiljetten och möjligheten att betala sina räkningar.

Under en följd av år har vi tvingats notera hur ett stort antal kommuner systematiskt ändrat i regelverket för färdtjänst på ett sådant sätt att kraftiga försämringar inträffat för synskadade. Följden har blivit inskränkningar i synskadades rörelsefrihet, minskade möjligheter till fritidsverksamhet, minskat umgänge med släkt och vänner samt ökad isolering från det omgivande samhället. Färdtjänsten är grundläggande för våra möjligheter att få en rad behov tillgodosedda. De förändringar som genomförts leder därför till stora problem för många synskadade.

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

Beslutsorgan/kansli

Kongressen

SRF höll den 14-17 oktober sin kongress på Hotell Skogshöjd i Södertälje. 123 ombud för distrikten, förbundsstyrelsen, representanter för Riksorganisationen Unga Synskadade, granskningsutskottet, valberedningen, personal och gäster deltog. Särskilt inbjudna var representanter för SRF:s systerorganisationer i Vietnam och Norge.

Granskningsutskottets rapporter för åren 2000-2003 godkändes liksom rapporten från Synskadades Stiftelse. En engagerad diskussion fördes om avgående förbundsordförandes pensionsavtal. Förbundsstyrelsen beviljades ansvarsfrihet för den gångna kongressperioden. Därefter fastställdes arvoden till styrelse och ordförande. Rapporten om jämställdhetsarbetet godkändes och giltighetstiden för planen för vårt jämställdhetsarbete ”Olika men ändå jämlika” förlängdes.

Huvudpunkten på kongressen var förslagen med inriktning på ”Vårt nya SRF”. En verksamhetsinriktning beslutades med vision, mål och arbetssätt för den kommande kongressperioden. Målen är:

–
att det stiftas en lag mot diskriminering av personer med funktionshinder, och att den lagen även innehåller tillgänglighetskrav för synskadade.

–
fler synskadade bedömer sitt hälsotillstånd som gott och att fler synskadade upplever ett ökat välbefinnande och ett bättre självförtroende,

–
fler synskadade ska ha arbete och färre ska tvingas leva på sjukersättning.

–
den disponibla inkomsten för synskadade ska närma sig den för befolkningen som helhet och färre ska ha svårt att klara sina löpande utgifter.

–
nationella riktlinjer tas fram avseende synskaderelaterad rehabilitering, att SRF får en aktivare roll i habilitering/rehabiliteringen, att specialistteam för synskadade barn och ungdomar införs i landstingen samt att en kostnadsfri hjälpmedelsgaranti införs.

Kongressen beslutade om ändringar i flera paragrafer i stadgarna, bland annat om ändamålet, medlemskap för vårdnadshavare, att hålla kongressen vartannat år med 75 ombud, stryka förbundsstämman samt att ordföranden ska kunna väljas för högst åtta år i följd. Dessutom gavs ordförandekonferensen en stärkt roll. Följande organisationsfrågor ska utredas under den kommande kongressperioden: treplansorganisationen med distrikt och lokalföreningar, ställningen i organisationen för andra föreningar av synskadade, centralt medlemskap samt ledarskapsfrågor.

Inom ramen för Vårt nya SRF tog kongressen också ställning i ekonomiska frågor rörande distriktsavgifter, personalorganisation, SRF Fritid, Synskadades Museum samt fastställde långtidsbudget. Följande principer antogs för vår medelsanskaffning:

–
eftersträva en positiv hållning hos allmänheten till synskadade och inte skapa, förstärka eller exploatera människors medlidande,

–
lyfta fram vårt arbete för jämlikhet och delaktighet.

Kongressen uppdrog åt förbundsstyrelsen att för riksförbundets räkning söka medlemskap i Handikappförbundens Samarbetsorgan HSO vid lämpligt tillfälle och uttalade att distrikt och lokalföreningar själva avgör om de ska ansöka om medlemskap i handikappsamarbetet på regional respektive lokal nivå.

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

118 motioner hade inkommit till kongressen. Utöver ärendena ovan behandlade motionerna utbildningsfrågor, arbetsmarknad, tillgänglighet, stöd och service, SRF-information och SRF-arbete. Fem av motionerna hänsköts av tidsbrist till ordförandekonferensen i november för beslut. Kongressen antog även nio uttalanden.

Ett mycket uppskattat inslag under kongressen var Synskadades Melodifestival där Monica Söderberg röstades fram som vinnare med låten "Vad betyder ögonen".

I särklass störst sponsor vid kongressen var liksom tidigare vår egen företagsgrupp Iris-koncernen med SRF Iris AB i spetsen. Dotterbolagen Iris Hadar AB, Iris InterMedia AB, Iris Hundskolan AB, Almåsa Konferens AB och SRF Hantverk AB visade sin verksamhet i flera välbesökta utställningar och uppskattade events.

Ett nytt inslag var sponsrande "värdar" för fikapauserna. I anslutning till pausen fick aktuell sponsor göra en kort presentation av sitt företag inför kongressen. Microsoft AB, Funka Nu AB och Voice Professional i Stockholm AB sponsrade kongressen på detta sätt. Kongressens förhandlingar sändes via webbradio av ISYNK, Intresseföreningen Synskadade i Nätverk för Kommunikation.

Förbundsstyrelsen

Förbundets styrelse hade följande sammansättning fram till kongressen:

Lennart Nolte, Stockholm, förbundsordförande

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

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

Dan Berggren, Piteå

Monica Ericsson, Kolmården

Ann-Christin Fast, Lund

Elisabeth Granath, Göteborg

Roland Gustafsson, Eskilstuna

Kenneth Jägsander, Eksjö

Kicki Lundmark, Umeå

Kaj Nordquist, Hässelby

Kicki Nordström, Lidingö

Carina Rick, Matfors

Efter kongressen har styrelsen följande sammansättning:

Tiina Nummi-Södergren, Huddinge, förbundsordförande

Per-Arne Krantz, Lyckeby, 1:e vice ordförande

Kicki Lundmark, Umeå, 2:e vice ordförande

Britt Artursson, Floby

Dan Berggren, Piteå

Kidane Ghebreab, Växjö

Roland Gustafsson, Eskilstuna

Ann Jönsson, Haninge

Kenneth Jägsander, Eksjö

Lise-lott Naess, Gävle

Ulrika Norelius, Farsta

Kaj Nordqvist, Stockholm

Carina Rick, Matfors

En representant för Riksorganisationen Unga Synskadade, US, har inbjudits att vara adjungerad till förbundsstyrelsen.

Förbundsstyrelsen har under 2004 haft tolv protokollförda sammanträden varav tre telefonmöten. Tre seminarier tillsammans med personalen har hållits.

Arbetsutskottet

Arbetsutskottet har under året haft följande sammansättning:

Lennart Nolte, januari-kongressen

Tiina Nummi-Södergren, hela året

Per-Arne Krantz, hela året

Ann-Christin Fast, januari-kongressen

Kicki Nordström, januari-kongressen

Kicki lundmark, kongressen-december

Dan Berggren, kongressen-december

Carina Rick, kongressen-december

Förbundsstyrelsens arbetsutskott har haft sex protokollförda sammanträden under året.

Granskningsutskottet

Det av kongressen 2000 valda granskningsutskottet har under året kontinuerligt granskat förbundets verksamhet. Utskottet har haft fyra sammanträden varav två telefonmöten.

Följande personer ingick i utskottet fram till kongressen:

Britt-Marie Berner, Stockholm

Elfon Björk, Norrköping, ordförande

Kjell Emanuelsson, Västra Frölunda

Sonny Hoffman, Östersund

Ella Johansson, Skellefteå

Siv Johansson, Malmö

Gunn Larsson, Uppsala

Efter kongressen består granskningsutskottet av:

Karl-Gunnar Andersson, Luleå

Britt-Marie Berner, Stockholm

Elfon Björk, Norrköping, ordförande

Sonny Hoffman, Östersund

Ella Johansson, Skellefteå

Siv Johansson, Malmö

Gunn Larsson, Uppsala

Valberedningen

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

Valberedningen bestod till kongressen av följande personer:

Ann-Kristin Andersson, Uppsala, sammankallande

Stellan Andersson, Halmstad

Åke Burvall, Skellefteå

Agneta Elfving, Örebro

Thomas Krantz, Västra Frölunda

Anita Svenningsson, Jönköping

Simon Tiensuu, Furulund

Vid kongressen valdes följande personer till valberedningen:

Elisabet Bodén, Ångermanland

Agneta Elfving, Örebro, sammankallande

Harry Jansson, Älvsborg

Fredrik H Larsson, Stockholm

Margareta Pettersson, Norrbotten

Anita Svenningsson, Jönköping

Simon Tiensuu, Skåne

Ordförandekonferenser

Utöver de stadgebundna beslutsorganen fattade kongressen beslut om att ge ordförandekonferensen, som består av ordförandena i distrikten, en stärkt roll som rådgivare till förbundsstyrelsen. Där kan olika förslag förankras, till exempel om aktioner och kampanjer. Ordförandekonferensen ska även medverka i de strategiska besluten om hur ombudsmannaresurserna ska användas.

Fyra protokollförda ordförandekonferenser har genomförts under året varav en per telefon.

Den 18-20 juni hölls ordförandekonferens och utbildning på Almåsa, delvis tillsammans med Iris-gruppen. Alla distrikt utom ett var representerade. Viktiga frågor var hur samarbetet med Iris-företagen kan utvecklas och förberedelser inför kongressen.

Den 2 november hölls ordförandekonferens på förbundets kansli i Enskede tillsammans med förbundsstyrelsen och kompetensutvecklingsgruppen. Alla distrikt utom ett var representerade. Viktiga frågor var förstås de beslut kongressen hänskjutit till ordförandekonferensen samt uppföljning av vissa kongressbeslut.

Den 5 december genomfördes ordförandekonferens på Almåsa med anledning av den uppkomna situationen kring Iris lägenhetsförmedling. 18 av de 24 distrikten var representerade liksom en representant från granskningsutskottet.

Den 12 december hölls ordförandekonferens per telefon kring omorganisationen av personalresurserna. Alla distrikt var representerade.

Omorganisation och neddragningar

Under året genomfördes ett omfattande arbete med en omorganisation och neddragning av flera verksamheter. Bakgrunden är försämrade intäkter i form av statligt organisationsstöd och mindre bidrag från stiftelser. Det senare beroende på börsnedgången och att ett flertal stiftelser beskattats på grund av ny tillämpning av skatteregler.

På förslag från förbundsstyrelsen beslöt kongressen om omfattande besparingar. Det gäller bland annat rekreationsverksamhet, SRF Fritid, avveckling av Synskadades museum samt en stor neddragning av personal. Kongressen fastställde att SRF ska ha 13 ombudsmannatjänster för påverkansarbete med finansiering från riksförbundet. Elva av dessa har placerats i SRF:s regioner och två på rikskansliet. Neddragningen innebär i stort sett en halvering av ombudsmannakåren. Med färre ombudsmän kommer dessa att få en annan roll än tidigare. Deras uppgift blir främst att ge stöd till förtroendevalda i påverkansarbetet.

Påverkansarbete

SRF har höga ambitioner för jämställdheten mellan kvinnor och män. Det tydliggör vi när vi driver våra intressepolitiska frågor. Vi gör det för att kvinnors och mäns livsvillkor och behov ser delvis olika ut. Vi uppmärksammar även synskadade barns, flickors och pojkars, särskilda situation. Vi tar också hänsyn till andra gruppers särskilda förutsättningar. Exempel på viktiga grupper är synskadade med invandrarbakgrund och personer med ytterligare funktionsnedsättningar.

För tillgänglighet - mot diskriminering

Vi arbetar för att få till stånd en heltäckande lagstiftning som förbjuder diskriminering av personer med funktionshinder. SRF följer Diskrimineringskommitténs arbete och i samband med Kongressen genomfördes ett seminarium om diskrimineringsfrågorna. Vi har även träffat företrädare för Handikappombudsmannen, som tagit fram en underlagsrapport till kommittén. Vi pekade då på viktiga synskadefrågor.

Vårt behov av resande

Arbetet med målet har från riksförbundet skett genom den Resgrupp som tillsatts. Representanter för resgruppen har deltagit i samverkansgrupper med Vägverket, Rikstrafiken, Banverket, Luftfartsverket och SJ samt vid träffar med Rikspolisstyrelsen.

Vi har också "nätverk resande". Det består av funktionärer som ansvarar för resandefrågorna i distrikt och lokalföreningar. Under året har vi ordnat en träff med representanterna i nätverket. Temat var färdtjänst och "taktila" kännbara ledstråk samt skyltar i offentlig miljö som kompletteras med punktskrift.

Infrastrukturminister Ulrika Messing uppvaktades i december av en SRF-delegation. Huvudteman var problemen med färdtjänsten, behovet av en fungerande ledsagarservice där någon myndighet ansvarar för den personliga servicen vid resor, samt höjd status för den vita käppen.

Vi har följt utvecklingen av färdtjänsten i landet och vi ser pessimistiskt på situationen i stort. På många ställen har förändringar skett oftast till det sämre. I början av året avslutade vi remissvaret på färdtjänstutredningen. För att följa upp denna har vi fortsatt träffa representanter för de politiska partierna i riksdagen.

Vi har internt intensivt diskuterat färdtjänsten och de krav vi bör ställa på den. Det gäller avgifter och annat som bör prioriteras. Diskussionen har förts i resgruppen, i förbundsstyrelsen och i nätverksträffen med representanter för distrikten i augusti. Diskussionerna ligger till grund för en gemensam policy för färdtjänst inom organisationen.

I våra kontakter med trafikverken har vi särskilt lyft fram synskadades krav på en säker trafikmiljö. Vi har haft överläggning med Svenska Kommunförbundet och Vägverket med anledning av att Vägverket tidigare utlovat att säkerheten och orienterbarheten för synskadade vid rondeller och cirkulationsplatser ska förbättras. Vi har också haft en expertplats i Boverkets arbete med föreskrifter för en tillgänglig utemiljö.

Talande hissar, trappmarkeringar, märk 5:an, säkra övergångsställen och personlig service är våra mest prioriterade krav inom tillgänglighetsområdet.

Under året har en kampanj för trappmarkeringar genomförts.

Kravet på personlig service vid resor har kontinuerligt drivits i de samrådsgrupper vi deltagit i. Ett förslag på aktiviteter utifrån tillgänglighetsmålen har skickats till lokalföreningar och distrikt.

I vårt arbete med "Bygg klokt" har vi fokuserat vårt påverkansarbete på just dessa fem krav. Vi har också medverkat som experter i Boverkets arbete med föreskrifterna för enkelt åtgärdade hinder (kap 17:21 paragrafen i Plan och Bygglagen). Där kan vi återfinna krav på att 5:an ska vara märkt, trappmarkeringar samt krav på punktskrift på hisspanelen och på skyltar i offentlig miljö.

Gruppen har skickat ut arbetsmaterial till distrikten och lokalföreningarna inför den vita käppens dag den 15 oktober. Initiativ har också tagits till en riksdagsmotion för att höja statusen för den vita käppen. Vid kongressen genomfördes tre aktiviteter i Södertälje på vita käppens dag den 15 oktober.

Eftersom kännbara/taktila betongplattor förekommer allt oftare har resgruppen tidigare uppmanat Vägverket att utvärdera användbarheten av plattorna. Lunds tekniska högskola har på uppdrag av Vägverket genomfört en test av 15 olika typer av led- och stopplattor. Resultatet blev att tre, fyra ledplattor gick ganska bra att följa i testmiljö, Däremot uppfattades stopp- och varningsplattor dåligt. Dessa plattor används som markering vid passager. Vägverket har beslutat att fortsätta med test i "vanlig" trafikmiljö. Resgruppen har varit representerad i projektets styrgrupp. Representanter från SRF har också medverkat i Vägverkets konferens om ledstråk i våras i Stockholm.

Arbetsmarknad

SRF och Unga Synskadade uppvaktade arbetslivsminister Hans Karlsson och framförde krav på en myndighet som ansvarar för arbetshjälpmedel, arbetsplatsanpassning och arbetslivsinriktad rehabilitering. Andra krav var höjda bidrag för stöd till personligt biträde och ett höjt lönebidragstak. Vi tog även upp problemet med den strukturella diskrimineringen på arbetsmarknaden samt den kommande propositionen om punktskriftsundervisning för vuxna och möjligheten att få del av facklitteratur i arbetslivet. Ministern utlovade även vissa gemensamma mediala utspel under våren 2005.

Miljöpartiet och Vänsterpartiet har kontaktats i beredningen inför den kommande arbetsmarknadspropositionen. SRF har även haft flera kontakter med Näringsdepartementet under året för att framföra våra krav på den proposition som förväntas utifrån Samhall- och lönebidragsutredningarna.

En viktig framgång för SRF är att AMS efter framställan från oss under hösten 2004 har utbildat ett 20-tal SIUS-konsulenter (Särskilt introduktions- och utbildningsstöd) för att de ska få mer kunskaper om synskadade. Dessa ska nu stödja arbetslösa synskadade och kunna medverka vid introduktionen på arbetsplatsen. SRF har haft inflytande på innehållet i utbildningen och medverkat i kursen.

För att öka möjligheterna för synskadade i arbetslivet att få tillgång till arbetslitteratur har vi arbetat för att Talboks- och punktskriftsbiblioteket, TPB, ska få ta över ansvaret för facklitteratur till synskadade i arbetslivet. Ett möte genomfördes i maj med Riksförsäkringsverket, RFV, Socialdepartementet och TPB för att redovisa nuvarande problem och SRF:s förslag till ett enklare system. Efter mötet har frågan följts upp med berörda instanser, men frågan är ännu inte löst.

SRF ordnade en endagskonferens för tjänstemän från samtliga nio Af-Rehab/syn i april. Syftet var att få del av erfarenheter och att i övrigt utbyta information om aktuella frågor.

I oktober genomförde vi en konferens för 20 kuratorer och 36 synpedagoger från syncentralerna. Konferensen handlade huvudsakligen om arbetsmarknadsfrågor och syncentralens roll för att förbereda synskadade inför arbetslivets krav. Även synskadade invandrares situation i Sverige och frågor om spatial förmåga togs upp.

En arbetsgrupp har tillsatts under hösten med representanter från SRF, AMV, Iris Hadar och SRF Hantverk för att se över möjligheterna till yrkesutbildningar med praktisk inriktning för synskadade.

Kontakter har tagits med Arbetsmiljöverket och AMS om deras sektorsansvar. SRF har träffat Arbetsmiljöverket för att få igång en dialog om deras ansvar och för att framföra SRF:s krav.

Vi har deltagit vid fyra möten i delegationen för arbetslivsinriktad rehabilitering, där vi bland annat tagit upp Främjandelagens tillämpning, hur AMS lever upp till kraven på sitt sektorsansvar, behovet av höjt bidrag för personligt biträde och att AMS har tagit bort handikappkunskap i introduktionsprogram för nyanställda.

Vi har deltagit i ett möte med Prevent, Arbetsmiljö i samverkan, Svenskt Näringsliv och LO & PTK, för att diskutera en informationskampanj om funktionshindrade på arbetsmarknaden.

Rehabilitering

SRF har i en PM presenterat sin vision för rehabiliteringen för personer med synskada. Vår vision bygger på sju grundläggande principer som tillsammans utgör den filosofi som vi vill se tillämpad inom rehabiliteringen: habilitering och rehabilitering i den naturliga miljön, utrednings- och kartläggningsfasen central, snabbhet och flexibilitet i insatser, utnyttjande av ny teknik, mer synskadad personal inom rehabilitering, gruppverksamhet samt utvärdering av resultat.

Vår uppfattning är att rehabilitering är ett samhällsansvar och ska bekostas av samhället. Synskadade bör genom SRF ges ett stort inflytande på alla nivåer av rehabiliteringen.

SRF har arbetat för att det ska tas fram Nationella riktlinjer för rehabilitering för synskadade. Vi har svarat på en remiss från Hjälpmedelsutredningen. SRF stöder förslaget att hjälpmedel ska vara kostnadsfria. Vi har särskilt framhållit, att staten måste ta kostnadsansvaret för hjälpmedel, Socialstyrelsen bör utveckla riktlinjer för bedömning av hjälpmedelsbehov så att det blir rättvist över hela landet och Arbetsmarknadsverket ska ansvara för arbetshjälpmedel.

Projektet Syntes kring äldre synskadades rehabilitering har påbörjats. Syftet är att undersöka möjligheten för att synskadade med lättare synskador ska kunna få sin rehabilitering av primärvården. Det skulle göra att de får hjälp snabbare, närmare, med helhetssyn och större omfattning. Samtidigt frigörs resurser på syncentral för att kunna ge synskadade besökare mer insatser.

Anpassningskurserna vid Folkhögskolorna utvärderas på uppdrag av Folkbildningsrådet, Landstingsförbundet och SISUS (Statens institut för särskilt utbildningsbehov). SRF har deltagit i en referensgrupp till utvärderingen.

SRF har på olika sätt försökt få till stånd en förbättrad punktskriftsundervisning i landet. I samband med en interpellationsdebatt i riksdagen sände SRF två brev till arbetsmarknadsminister Hans Karlsson.

SRF har skrivit till det nationella brukarrådet om punktskriftsundervisningen i landet. Frågan har också tagit upp i möten med brukarrådet. Vi hävdar att syncentralerna har ansvaret för punktskriftsundervisningen och att det kan behövas nya arbetsformer om man ska lyckas i sitt arbete.

En enkät med frågor om punktskriftsundervisningen har skickats till de folkhögskolor som bedriver särskilda kurser för synskadade. Svaren visar att folkhögskolorna informerar om punktskrift vid sina kurser och att några få även har haft särskilda punktskriftskurser.

Vi har haft överläggningar med Punktintensiven, och har bland annat föreslagit förbättrade marknadsföringsinsatser. SRF har lagt ut information på hemsidan, informerat syncentralerna och skickat information direkt till punktdeltagare som kan behöva Punktintensivens kurser. Verksamheten lades dock ner i slutet av året.

Heminstruktörsfrågan var också mycket aktuell under 2004. Tyvärr fortsätter fler kommuner att avveckla verksamheten med heminstruktörer.

Övergripande bevakning

Socialminister Berit Andnor talade vid SRF:s kongress. Samtidigt demonstrerade ombuden och krävde personlig service enligt LSS (Lag om stöd och service för vissa funktionshindrade).
Mona Sahlin har tillskrivits om avsaknaden av handikappaspekterna i mångfaldsdebatten.

SRF och Handikappförbundens Samarbetsorgan, HSO, inbjöds av Socialdemokraternas riksdagsgrupp att genomföra en informationsdag i riksdagen om handikappolitiska frågor. SRF medverkade med ”Kulturkraft” samt information om Daisy och våra viktigaste tillgänglighetskrav. En uppföljande träff med S-gruppen gjordes under hösten. SRF pekade då bland annat på den strukturella diskrimineringen.

SRF:s synpunkter på organisationsstödet och lönebidragstaket framfördes till styrelserepresentant i Vänsterpartiet under deras kongress, som vi inbjöds till.

Kontakt har etablerats med Folkpartiets riksdagskansli angående deras förslag på ekonomiska stimulansmedel för en tillgängligare miljö till 2010. En träff kommer att ske i början av 2005.

Som vanligt, initierade vi ett antal motionsidéer till riksdagens partigrupper. Samtliga lades som motioner i riksdagen, främst av riksdagsman Kaj Nordquist som är ledamot i SRF:s förbundsstyrelse. Motionerna hade följande teman:
-
Arbetsmarknadspolitiska stöd till personer med funktionshinder

-
Handikappersättning efter 65 år

-
Nationella riktlinjer för synskaderelaterad rehabilitering

-
Taltidningsmottagare för synskadade.

-
Partiell sjukskrivning och studier på halvtid

-
Ökad respekt för den Vita käppen.

-
LSS och personlig service för synskadade.

-
Undervisning i punktskrift för vuxensynskadade

-
Punktskriftsundervisning och rehabiliteringsersättning.

-
Den strukturella diskrimineringen

Inför EU-valet, tillfrågades partikandidaterna om sin syn på handikappfrågorna inom EU. SRF Perspektiv stod för frågor och publicerade svar.

Frågan om synskadades möjlighet till bibehållen valhemlighet togs åter upp vid en träff med sekretariatet för den tillsatta vallagskommittén. Förslag presenteras under 2005.

SRF har besvarat några remisser av övergripande karaktär. På Ansvarskommitténs betänkande ”Utvecklingskraft för hållbar välfärd”, svarar SRF att en av de viktigaste frågorna är att få samma service i hela landet. Utvecklingen mot allt större skillnader på allt fler områden måste brytas. En annan remiss är på utredningen ”Handikappolitisk samordning - om organisationen av samordningen av handikappolitiken". SRF förordar att regeringskansliet får ansvaret. Myndigheterna styrs genom regleringsbreven som är den naturliga vägen att förmå varje myndighet att tillämpa Ansvars- och finansieringsprincipen. I svaret på utredningen ”Äldrepolitik för framtiden” framhåller vi att vårt samhälle är på väg att utvecklas till ett ”Gör-det-själv-samhälle”. Personlig service ersätts med funktioner som ”gör det möjligt” alternativt ”tvingar” en person att upphöja ordspråket ”själv är bäste dräng” till ledstjärna. Förlorare blir äldre och personer med funktionshinder. Vi måste få en förståelse för att det inte helt och hållet är mitt fel eller min egen förtjänst att min situation ser ut som den gör.

På önskemål från Post- och Telestyrelsen, genomfördes en träff angående rutiner för nummerupplysningen.

Socialstyrelsens nya överdirektör Håkan Ceder besökte SRF för allmän SRF-information och frågor som rör Socialstyrelsen bland annat rehabiliterings-, habiliterings- och LSS-frågor.

Ett nätverk Allians för välfärd skapades under året för att protestera mot nedrustningen av välfärdspolitiken. SRF hörde till ett stort antal organisationer och personer som undertecknade ett upprop för bibehållen välfärd. Uppropet följdes upp med en rådslagskonferens i ABF-huset om eventuella fortsatta samverkansformer.

SRF-representanter deltog vid sommarens politiska Almedalsvecka. SRF fick en debattartikel publicerad i Gotlands tidningar och delade ut flygblad mot framförda krav på sänkta ersättningsnivåer inom socialförsäkringen.

SRF deltog i en hearing om vilket ansvar den ideella sektorn kan tänka sig ta i ett socialt frivilligarbete.

Slutsatsen var, att ingen organisation ansåg sig vara intresserad av att ta över något offentligt ansvarstagande för den sociala sektorn.

Utåtriktat aktionsarbete

I arbetet med projektet ”Utåtriktat aktionsarbete” har mycket energi lagts på att hitta och utveckla metoder som involverar enskilda medlemmar i så hög utsträckning som möjligt. Utgångspunkten har varit att hitta metoder som varje enskild person kan lägga ner relativt lite tid på, men ändå åstadkomma en förändring i en för SRF viktig fråga.

Förtroendevalda och personal har genomfört inte mindre än 26 utåtriktade aktioner under året. De har berört många olika områden som är intressanta för SRF, men det område som har fått mest fokus är olika aspekter av tillgänglighet. Vid flera tillfällen har vi runt om i landet demonstrerat mot borttagandet av övergångsställen genom att på ett mycket konkret sätt visa hur trafikljus ska fungera. Detta har konkretiserats genom att slå signalerna på grytlock och hålla upp röda och gröna papperslappar.

Markering av trappor har genomförts flest gånger under året. SRF har tagit fram en protesttejp med vår logotype. Denna tejp används för att visa hur man kan markera en trappa. Tanken är att ansvariga personer ska inse vilken nytta markeringarna gör och se till att en permanent lösning sätts upp på trappan. Detta har också skett på 15 olika platser i landet. Dessutom har flera kommuner tagit med frågan i arbetsplan och budget inför det kommande året.

En annan mycket uppmärksammad aktion var en ledarhundsparad på internationella ledarhundsdagen. Syftet var att visa på de svårigheter ledarhundsförarna har att få ta med sina hundar in på restaurang, trots att detta är tillåtet. Denna aktion fick stort genomslag i media över hela landet. Den nådde cirka 2 miljoner tidningsläsare plus ett okänt antal radiolyssnare. Om SRF skulle ha betalat för detta medieutrymme hade priset legat strax över en miljon kronor.

Ytterligare en fråga som gav SRF stort utrymme i media var synskadades utsatthet i den spårbundna trafiken. P1-programmet Studio Ett sände i ett 15 minuter långt inslag ett reportage med efterföljande intervjuer i detta ämne. Orsaken till att frågan kom i fokus var en undersökning som SRF Stockholms och Gotlands län, SRF Stockholms Stad och riksförbundet gjort.

Under kongressen skedde också utåtriktat arbete bland annat sattes talet på i flera bankomater, där talet tidigare var ur funktion. Socialminister Berit Andnor fick också pröva på hur det kan vara att vara gravt synskadad och inte ha tillgång till LSS.

Vi har också arbetat aktivt med att få in ett utåtriktat tänkande i vårt ordinarie arbete hos förtroendevalda och personal. Detta blir än viktigare inför kommande år då personalstyrkan minskar och de ideella krafterna blir mer betydelsefulla i vårt utåtriktade arbete.

Konsumentfrågor

SRF har med medel från Konsumentverket och Designstudie Värmland genomfört första delen av projektet ”Förpackningar som värdeskapare för alla”. Syftet är att förpackningarna i dagligvaruhandeln ska utformas på ett sätt att synsvaga och blinda personer ska kunna identifiera dem och ta del av förpackningarnas information. Första etappen gick ut på att identifiera problemen och inventera förpackningar som fungerar för synskadade. En rapport har publicerats med resultaten från projektets första del.

SRF ingår i en samrådsgrupp med Apoteksbolaget och läkemedelsindustrin om implementering av EU-direktivet om punktskriftsmärkta läkemedelsförpackningar.

Bygg klokt är ett samarbete som SRF deltar i med fem andra handikapporganisationer. Vi har medverkat i personalutbildningar och flera upprustningsprojekt som Statens Fastighetsverk arbetar med. Exempel är Läckö slott, Wrangelska palatset, Långa raden och Drottningholm. Vi har också medverkat i Riksantikvarieämbetets, Nationalmuseets och Hyresgästföreningens personalutbildningar.

Riksförbundet har medverkat i ett flertal av BFAB:s (ByggherreForum AB) utbildningar av tillgänglighetskonsulter. BFAB är en paraplyorganisation för olika företag inom byggbranschen som ordnar fortbildning för personer inom området byggd miljö.

SRF har medverkat i ett projekt med LO och Sveriges Konsumentråd om tillgängliga automater. Projektet avslutades med ett seminarium i Almedalen i somras där projektet vann stor uppmärksamhet. Inom projektet producerades också en videofilm.

Vi har haft träffar med Siemens med anledning av att de vill byta ut punktskriften mot symboler på bankomaterna. Vi hävdar att då måste bankomaterna vara kompletterade med tal.

Vi har medverkat i Föreningssparbankens handikappråd. Enligt banken ska de flesta bankomater nu vara kompletterade med tal. När de inte fungerar beror det på att tekniken tillfälligt är ur funktion eller att det lokala kontoret har stängt av talfunktionen.

Utbildning

SRF har framfört till Utbildningsdepartementet att vi anser att Specialpedagogiska institutet måste få ett större ansvar för ett riktat stöd till personal som undervisar synskadade barn i förskola och skola. Inga utfästelser gavs, men departementet framhöll att stödet från Specialpedagogiska institutet är nödvändigt för barn med funktionshinder.

SRF och föräldrarepresentanterna har under året avslutat samrådet med Specialpedagogiska institutet kring flytten av Resurscenter Syn från Tomteboda till Lärarhögskolan i Stockholm. Flytten skedde vid halvårsskiftet. Dialogen mellan föräldrarna och institutet har varit öppen och levande. Skiljaktigheter har rått om vilken verksamhet som ska förläggas till Hällsbo i Sigtuna respektive Lärarhögskolan.

Dalarö folkhögskola bedriver en verksamhet, ett mellanår mellan grundskola och gymnasium för elever med synskada. SRF har informerat Utbildningsdepartementet om att vi önskar att kvaliteten i utbildningen utreds. Våra synpunkter har beaktats i regleringsbrev till Specialpedagogiska institutet.

Läromedelsutredningen föreslog att vuxna inom det offentliga skolväsendet, kompletterande utbildningar berättigade till studiestöd eller statsbidrag samt folkhögskoleutbildning skulle få tillgång till anpassade läromedel genom statens försorg. Ingen proposition lades, däremot har Specialpedagogiska institutet fått ett utvidgat uppdrag som gäller vuxna, men endast inom det offentliga skolväsendet. Vi har därför tillsammans med Förbundet Funktionshindrade Med Läs- och Skrivsvårigheter, FMLS, skrivit till Utbildningsdepartementet, om vikten av att undanröja hindren så att regeringens mål för utveckling av vuxnas lärande också inkluderar personer i behov av anpassade läromedel och särskilt stöd.

Skolverket har ett omfattande arbete framför sig att inspektera samtliga landets skolor. Dialog förs om vilka aspekter som särskilt bör lyftas fram i inspektionerna när det gäller elever med funktionshinder. Vi har påpekat vikten av att belysa delaktighet ur ett samspelsperspektiv, det vill säga om den synskadade eleven ingår i en grupp med andra barn på ett naturligt sätt.

SRF har startat ett nätverk med ombudsmän i regionerna i utbildnings- och habiliteringsfrågor. Syftet är att skapa en gemensam syn i vårt utåtriktade arbete och att höja kompetensen i nätverket i dessa frågor. En utbildningsdag anordnades för gruppen som var mycket uppskattad.

Habilitering

Riksförbundet har erbjudit stöd till distrikten i arbetet med habiliteringsfrågor. Några distrikt har efterfrågat stödet. Vi har startat ett nätverk med ombudsmän i regionerna i utbildnings- och habiliteringsfrågor. En utbildningsdag har genomförts för att öka kunskapen om landstingens och kommunernas ansvar samt vår policy om specialistteam. Dagen blev mycket uppskattad och ger en bra grund för en enhetlig syn i vårt utåtriktade arbete med frågorna.

Den nya informationstekniken

Tekniken för att skapa och uppgradera webbplatser med olika möjligheter till information och kommunikation utvecklas snabbt. För att garantera god tillgänglighet hänvisar vi därför till de konsulter som specialiserat sig på tillgänglighet av webbplatser för funktionshindrade.

På vår hemsida finns hänvisning till företagen och våra snabbtips.

Vidare har vi medverkat i en arbetsgrupp för framtagandet av Statskontorets nya vägledning för en tillgänglig 24-timmars-myndighet. Vägledningen blev klar i juni 2004.

I november blev handboken om Internet och skärmläsare, Vi Som Inte Klickar, klar. Boken är ett utbildningsmaterial men lämpar sig också mycket väl som användarstöd.

Vid årsskiftet hade redan cirka 500 handböcker skickats ut.
Under året har SRF medverkat i ett drottningsymposium där presentationer av IT som ett medel till ökad tillgänglighet och delaktighet var tema. Målgrupp var det privata näringslivet. Flera av presentationerna fokuserade på synskadades situation och behov. I biblioteksmiljöer illustrerades vad god anpassning kan innebära av möjligheter både för yrkesutövare och för kunder/konsumenter.

Riksförbundet och SRF Stockholms stad har med en tekniker gjort ett förslag till en förstudie. Syftet är att presentera information från offentliga skyltar via mobiltelefon och blåtandsteknik. Förslaget har fått ett positivt mottagande hos Stockholms stads tillgänglighetscenter och fälttester kommer eventuellt att provas på Södermalm under 2005.

Inom Riksförsäkringsverket pågår ett projekt för ökad tillgänglighet för funktionshindrade. SRF har medverkat vid en utbildning om tillgänglig information och kommunikation samt har även i skrivelse beskrivit våra behov och möjliga former för information.

Kultur och information

Den 23 november 2004 blev dagen D för uppläsning av textremsan i TV. Uppläsningen av textremsan i Sveriges Televisions kanaler 1 och 2 sänds i särskilda ljudkanaler i det digitala marknätet. Med hjälp av en extra digitalbox kan synskadade höra uppläsningen parallellt med originalljudet i teven. Vi kunde dock snabbt konstatera att valet av teknisk lösning och kostnaden för utrustningen stoppat tillgängligheten i praktiken. Bland Sveriges Televisions nyårslöften 2004 fanns uppläsning av undertext, men alltså inte till vilket pris.

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

Under 2004 gavs sammanlagt 93 av totalt 163 dagstidningar ut som taltidningar, 66 radiotidningar, 12 kassettidningar och 19 RATS-tidningar. Tre av dessa kom ut som både radiotidning och RATS-tidning och en som både radio- och kassettidning. Under året har utvecklingsarbete skett både av det så kallade RATS-programmet och av radiotidningsmottagarna.

I juli startades ett försök med dagstidning via mobiltelefon. Testpersonerna har varit mycket positiva både till ljudkvalitet och till handhavande.

Under hösten skickade SRF återigen en skrivelse till Kulturdepartementet med begäran om ett möte för att diskutera utvecklingen på dagstidningsområdet och samsyn vad gäller programvaror och spelare oberoende av ändamål och producent. Vi hänvisade bland annat till Post- och Telestyrelsens rekommendationer i slutredovisningen av bredbandsprojektet. Där pekas bland annat på behovet av en bättre samordning av resurser och samarbete mellan berörda instanser.

Med stöd från Statens Kulturråd genomförde SRF, TPB och Malmö bibliotek ett projekt om produktion och distribution av tidskrifter i Daisyformat. Tidskrifterna produceras i fulltextformat, det vill säga, ljud och text samtidigt. Projektet som utvecklats under tiden blev mycket uppskattat. Vid vårt avslutande möte i oktober bestämdes att de tidskrifter som i dag ges ut med stöd från Kulturrådet ska tillfrågas om intresse av att gå över till permanent Daisy-produktion.

I september genomförde SRF en nordisk Daisy-konferens. Syftet var att ge de nordiska synskadeorganisationerna och talboksbiblioteken möjligheter till kunskaps- och erfarenhetsutbyte samt förhoppningsvis inspirera till ageranden för att ytterligare stärka Daisy som synskadades informationsmedium. Konferensen var öppen för alla Daisy-aktörer som var mycket angelägna om att få delta. Ämnen som behandlades var upphovsrättsfrågor, inspelningsteknik, målgrupper, utbildning, implementering etc.

Kulturkraft

SRF har beviljats pengar från Allmänna Arvsfonden för att under tre år arbeta med att aktivt använda kulturen som en kraft i vårt påverkansarbete och som idéstärkare för våra medlemmar.

Att kultur i olika former fungerar som budbärare för att öka kunskap och minska fördomar om personer med funktionshinder är en grundidé för projektet.

De inspirationshelger som anordnades under år 1 samlade ett stort antal personer. En aktionsplan formulerades för att få igång programverksamheten inom Kulturkraft.

Aktionsplanen ledde vidare till att vi skapade ett kontrakt mellan Kulturkraft och programmakare/artister.

Den största framgången med projektets år 2 är att vi i dag har 19 artistprogram klara och att alla dessa artister/grupper har undertecknat ett kontrakt med Kulturkraft.

Kulturutövarna är från 17 till 86 år med en jämn fördelning mellan män och kvinnor.

I samband med en artist- dag släpptes CD-skivan "Energi från Kulturkraft", där alla de 19 artisterna/grupperna deltar med var sitt spår. Skivan används för att marknadsföra programmen. Målet är att programmen ska bokas både internt inom SRF och US (Unga Synskadade) för möten och aktiviteter, men även externt till andra organisationer och myndigheter som önskar synskadeinformation på ett underhållande sätt.

Under året har också en Artistbank skapats på Kulturkrafts egen hemsida www.kulturkraft.net, där alla presenteras med en egen sida och sin programförklaring, bild på artisten/gruppen och med möjlighet att lyssna på ett smakprov ur programmet.

Under 2004 genomfördes Synskadades Melodifestival med final på SRF: s kongress den 16 oktober 2004.

Alla medlemmar inbjöds i början av året att skriva låtar med synskadetema. En jury valde ut tio finalister bland de 36 bidrag som kom in. Under hösten deltog hela organisationen i omröstningar i lokalföreningar och distrikt. Det var också möjligt att rösta på telefon.

Finalen på kongressen blev en stor succé och ett uppskattat avbrott i kongressförhandlingarna.

Parallellt med arbetet med artister och melodifestival har vi arbetat med att utveckla satiren som metod. Under januari och februari 2004 genomfördes två satirhelger - en i Göteborg och en i Stockholm under ledning av professionella satiriker från radio och TV.

De satirinslag som producerades under dessa helger publicerar vi på vår hemsida som "Månadens satir".

Under kongressen skapades också satirinslag, som inledde varje dags förhandlingar och gick under namnet "3 i förhandling".

Villkoren för arbetet med Kulturkraft ser mycket olika ut i de olika distrikten/regionerna. Några distrikt är mycket alerta och har genomfört både kulturskaparhelger och aktiviteter, där sång, musik, dikter, sketcher och satirinslag som producerats genom Kulturkraft har använts.

Under våren 2004 utmanades alla distrikt att delta i tävlingen "Bästa kulturdistrikt". Det distrikt som använt kulturmetoden i sitt påverkansarbete mest fram till hösten 2004 skulle som pris få ett gratis framträdande av valfri artist/grupp inom Kulturkraft till ett möte eller aktivitet. Vid kongressen utsågs SRF Dalarna till "Bästa kulturdistrikt 2004" och fick motta pris och diplom i samband med Melodifestivalens final.

Kulturkraft har varit inbjuden till distrikt och lokalföreningar runtom i landet för att praktiskt visa kulturmetoden. Vi har också informerat om projektet för ett antal handikapporganisationer i samband med att ABF ordnade en samverkanskonferens och denna inbjudan ledde vidare till flera engagemang inom ABF. I maj 2004 anordnade den socialdemokratiska riksdagsgruppen en informationsdag i handikappfrågor, där Kulturkraft deltog med information och underhållning. Då Allmänna Arvsfonden firade sitt 75-årsjubileum i maj 2004 stod Kulturkraft för musikunderhållning under kvällen i Blå Hallen i Stadshuset.

Under året har tre e-postlistor startats; en allmän kulturkraftslista, en för låtskrivare och en för skrivare. Syftet med listorna är att få igång en diskussion och kommunikation mellan de som är engagerade i Kulturkraft.

Idrott

På initiativ från SRF genomfördes en konferens i november om idrott för synskadade. Närmare tjugo personer från föreningar för synskadeidrottare, Svenska Handikappidrottsförbundet och Specialpedagogiska Institutet Resurscenter Syn deltog. En arbetsgrupp tillsattes för att undersöka möjligheterna att fortsätta med riksmästerskapen för synskadade ungdomar.

Ögonforskning

Det drygt treåriga ögonprojektet med sponsring från Novartis har avslutats under året. Projektets syfte var att bidra med kunskap och hjälpa allmänheten till uppmärksamhet om symtom inom ögonområdet med fokus på näthinnesjukdomar. Andra mål var att kommunicera om hur det normala åldrandet påverkar ögonen och synen samt sprida kunskap om forskning och nya behandlingsmetoder.

En del av projektet har inriktats på nyhetsbevakning om ögonsjukvård och forskningsläget. Inslag, artiklar, reportage och information har förekommit i SRF:s publikationer, på hemsidan och i Svenska RP-föreningens tidning RP-Info. Pressmeddelanden har skickats till extern press.

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

Tillsammans med SRF Göteborg, SRF Stockholms och Gotlands län och SRF Dalarna har vi arrangerat seminarier om ögonsjukdomar. Vid dessa tillfällen som ibland kallas "Ögats dag", har ögonspecialister medverkat. Träffarna dit också allmänheten välkomnats har varit mycket välbesökta. Flera andra distrikt och lokalföreningar har fått råd och tips inför liknande aktiviteter.

En arbetsmodell med en checklista för arrangemang av typ Ögats dag har upprättats.

SRF har medverkat som referenspart i en pågående AMD-undersökning, åldersrelaterad maculadegeneration. Företaget Novartis vill undersöka patienternas kunskap om sjukdomen samt väntetider för diagnostik och eventuell behandling.

Ögonprojektet har gjort det möjligt för organisationen att hålla sig uppdaterad inom det ögonmedicinska området. Det ser vi som en framgång. Kontakterna inom ögonsjukvården med tillhörande forskningsinstitutioner och beslutsfattare har kunnat fördjupas tack vare projektet.

SRF:s Ögonvårdspris, som delas ut vart annat år, tilldelades ögonläkarna Berndt Ehinger och Kristina Nordqvist från Lund. De båda pristagarna fick motta diplom och 25 000 kronor vardera under kongressen.

Synfrämjandet – där Ögonläkarföreningen, Optikerförbundet, Föreningen för synrehabilitering samt SRF utbyter information – har träffats ett par gånger under året. SRF har under året bidragit med cirka en miljon kronor till Synfrämjandets forskningsfond för stipendieutdelningar.

Ett femårigt samarbete där SRF Sponsrat näthinnecentret i Lund avslutades 2004. Förbundsstyrelsen har beslutat att under tre år bidra ekonomiskt till ett barnögonprojekt i Uppsala rörande för tidigt födda barn. Totalt bidrar SRF till detta med 400 000 kr.

Organisationsarbete

Medlemmarna

Medlemsantalet 2004

Distrikt
Röstb
Stödj
Totalt
Stockholms och

Gotlands län
2410
443
2853

Uppsala
528
206
734

Södermanland
324
108
432

Östergötland
516
75
591

Jönköping
381
120
501

Kronoberg
417
210
627

Kalmar
638
296
934

Blekinge
406
163
569

Skåne
1556
380
1936

Halland
590
195
785

Bohuslän
457
669
1126

Göteborg
933
109
1042

Älvsborg
629
293
922

Skaraborg
459
218
677

Värmland
387
193
580

Örebro
441
245
686

Västmanland
307
153
460

Dalarna
437
128
565

Gävleborg
263
145
408

Medelpad
264
89
353

Ångermanland
275
117
392

Jämtland
263
160
423

Västerbotten
503
175
678

Norrbotten
490
98
588

Totalt 2004:
13 874
4 988
18 862
Totalt 2003:
14 553
4 753
19 306
924 nya röstberättigade medlemmar har registrerats under året och 377 nya stödjande medlemmar. Trots detta har det totala medlemsantalet fortsatt att minska, detta år med 444 medlemmar. Antalet röstberättigade medlemmar har minskat med 679 personer medan antalet stödjande medlemmar har ökat med 235.

Kongressen fattade beslut om ändring av medlemsparagrafen i SRF:s stadgar. Röstberättigad medlem ska antingen själv vara synskadad med så nedsatt synförmåga att det är svårt eller omöjligt att läsa vanlig skrift eller att med synens hjälp orientera sig eller på grund av synskadan ha andra väsentliga svårigheter i den dagliga livsföringen, 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 juridiska personen ansluter sig till.

Kvinno- och jämställdhetsarbete

En jämställdhetsundersökning med fokus på arbetsliv och synskada slutfördes under våren. Inga uppseendeväckande skillnader framkom. Särskild uppmärksamhet bör dock fästas vid de tre avslutande frågorna om upplevd diskriminering. Både kvinnor och män angav synskadan som diskrimineringsgrund. Få kvinnor och ännu färre män upplevde någon form av diskriminering på grund av ålder. Endast kvinnor kände sig diskriminerade på grund av sitt kön.

2004 års Nordiska kvinnokonferens ägnades åt tillbakablickar på ett tioårigt mycket intensivt arbete för jämställdhet inom organisationerna och ute i samhället. Tankar om framtiden med förslag och idéer saknades heller inte. De 25 deltagarna från de nordiska länderna provade tillsammans med SRF Kulturkraft på co-writing. Resultatet blev fem kvinnopolitiska sånger.

SRF, DHR och FUB gjort en förstudie om Mäns våld mot funktionshindrade kvinnor. Utgångspunkten var den stora nationella undersökningen ”Slagen dam” som genomfördes 2002. Vi misstänkte att funktionshindrade kvinnor knappast fanns representerade eftersom undersökningen byggde på mycket omfattande enkätformulär som skulle besvaras skriftligt. Vi var också intresserade av frågeställningar som var särskilt relevanta för funktionshindrade kvinnor. I förstudien testades bland annat metoder för intervjuer, kontaktvägar och frågeförståelse. Ambitionen var att så nära som möjligt följa ”Slagen dam” för att kunna göra jämförelser och därigenom identifiera situationer som är specifika för funktionshindrade kvinnor.

Vid ett seminarium under hösten, där förstudien presenterades, deltog kvinnor från flera handikapporganisationer. Alla var överens om att en nationell undersökning bland funktionshindrade kvinnor är nödvändig.

Till kongressen tog kvinno- och jämställdhetskommittén fram en rapport om jämställdhetsarbetet "Från ord till handling" som utmynnar i en rad förslag på inriktning för det fortsatta jämställdhetsarbetet. Kongressen beslutade att SRF:s jämställdhetsplan ”Olika men ändå jämlika” ska gälla även den kommande kongressperioden samt att förbundsstyrelsen, distrikt och lokalföreningar arbetar vidare med kvinno- och jämställdhetsfrågorna dels med utgångspunkt i jämställdhetsplanen, dels utifrån de tankar och idéer som finns i rapporten ”Från ord till handling”. Kongressen gjorde också ett medskick till förbundsstyrelsen om att göra intressepolitiska analyser av jämställdhetsarbetet och bedriva jämställdhetsarbetet mer offensivt.

Vårt nya SRF

Första delen av arbetet med "Vårt nya SRF", som syftar till förändring av organisationen och dess arbetsformer har slutförts och presenterades för kongressen. Insatserna under året har bestått i att besöka distrikten för att förklara och motivera förslagen.

Kongressen fattade flera beslut som föreslagits via ”Vårt nya SRF” och gav förbundsstyrelsen i uppdrag att arbeta vidare med några frågor, nämligen treplansorganisationen med distrikt och lokalföreningar, ställningen i organisationen för andra föreningar av synskadade, centralt medlemskap samt ledarskapsfrågor.

I början av året hade vi överläggningar med Riksorganisationen Unga Synskadade, US, Sverigefinska Synskadeförbundet, SFSF, samt Aktiva Synskadade, BBU. Frågor som diskuterades var möjliga samarbetsområden samt Aktiva Synskadades medelsanskaffning, som vi inom

SRF får mycket klagomål om.

Invandrare

Invandrarprojektet, som får stöd från Allmänna arvsfonden, är inne på sitt tredje och sista år. Vi har genomfört en utbildning för SRF:s distrikts- och riksombudsmän med drygt 30 deltagare. En regional helgträff för synskadade invandrare i södra Sverige på Glimåkra folkhögskola, med samhällsinformation, bemötandefrågor och SRF-information på programmet, lockade ett 25-tal deltagare.

Vi har genomfört en gemensam grundläggande utbildning av styrelserna för arabisktalande, östeuropeiska, kurdiska och persisktalande intressegrupperna. En helgträff med 18 spansktalande deltagare, med information om SRF, arbetsmarknaden för synskadade och hur man bildar en intressegrupp, ledde till att en spanskspråkig intressegrupp bildades.

Två informationsboxar, en med SRF-material på kurdiska och en på persiska har färdigställts. Skriften "Ny i Sverige - för dig som vill läsa mer om synskadade invandrares situation" är en uppdaterad version av SRF:s invandrarrapport.

Invandrarkommittén har sammanträtt tre gånger varav ett tvådagarsmöte. Kidane Ghebreab har som första person med utomnordisk bakgrund valts in i förbundsstyrelsen, bland annat på förslag av språkområdesgrupperna.

Vi har deltagit i flera projekt. Boken "Vi är alla unika, men mer lika än vi tror" är resultatet av ett samarbete för att informera personal som kan tänkas komma i kontakt med funktionshindrade invandrare. Vi har också deltagit aktivt i Arvsfondsprojektet "Bemötande av personer med funktionsnedsättning och annan etnisk bakgrund".

Funktionärsutbildning

I juni genomfördes en utbildning för nyvalda distriktsordförande. Dessutom fortsatte utbildningen för samtliga distriktsordförande, bland annat med en dag tillsammans med Iris-gruppens framtidsgrupp och där Ann Jönsson medverkade en dag.

I samband med förbundsstyrelsens sammanträden har seminarier genomförts. Teman har varit ”En ny samhällsorganisation”, där Hans Andersson (V) från pågående utredning medverkade. Bengt Lindqvist och Kicki Nordström medverkade med information om arbetet med en FN-konvention på handikappområdet. Vidare redovisades och diskuterades förslagen från Hjälpmedelsutredningen inför vårt remissvar.

En rad centrala funktionärsutbildningar har därutöver genomförts. Två traditionella Funkis-kurser arrangerades under hösten, Funkis 1 med 21 deltagare och Funkis inflytande/påverkan med 20 deltagare. Programmet för synskadade med ytterligare funktionsnedsättning har genomfört två utbildningar, en utbildningsdag för distrikten med tolv deltagare och en flerhandikappfunkis där 16 personer deltog. Inom invandrarprojektet anordnades en fyradagarsutbildning för styrelserna i de nybildade språkområdesgrupperna med 15 deltagare och en ombudsmannautbildning om invandrarfrågor för drygt 30 personer. Dessutom hölls en träff för Resandenätverket där 25 personer deltog och en utbildning för distriktens huvudkontaktpersoner med 17 deltagare.

I år genomfördes ingen traditionell träff för våra studiefunktionärer. I stället deltog 13 SRF:are, varav tio studieorganisatörer från distrikten, i tredagarskursen Studielyftet, en samverkan mellan ABF och handikapporganisationerna.

Kansliet har dessutom som vanligt medverkat i flera utbildningar i distrikt och lokalföreningar, bland annat vid en utbildningsdag för DEST-distrikten. En del av kursen handlade om aktionsinriktat arbete, där tillgänglighetsaktioner ute i staden var exempel på arbetsmetoden. Vi har även medverkat i en KHR-kurs (Kommunala handikapprådet) i Dalarna med temat retorik.

Personalstöd

Det personella stödet, det vill säga riksförbundets kostnadsansvar för ombudsmän med flera, har haft ungefär den omfattning vi räknat med.

Kongressen fattade dock beslut om minskade personalresurser, vilket i hög grad kommer att drabba denna verksamhet.

Stödet till våra arbetsplatser runt om i landet har ökat i omfattning. Ett flertal distrikt/lokalföreningar har fått stora insatser från vår personalfunktion i form av rehabiliterings- och utvecklingsinsatser. Tendensen är att de lokala arbetsplatserna efterfrågar och behöver alltmer stöd.

Den administrativa servicecentralen i Luleå har kommit igång på ett bra sätt. Den betjänar nu Norrbotten och Västerbotten som planerat. Centralen har dessutom tagit över ekonomiadministrationen från Värmland.

Det så kallade DEST-projektet med stöd i arbetsgivarfrågor har pågått som planerat. Utvecklingsdagar har genomförts med innehåll som IT-frågor, hur vi utvecklar kommunikation och samarbete samt hur vi blir mer aktionsinriktade i vårt påverkansarbete. Vid utvecklingsdagarna har även ett program för utveckling av det regionala samarbetet lagts fast.

Administrativa IT-frågor

Ett uppgraderingsprojekt har genomförts på rikskansliet som innebär att personalen fått nya datorer, bildskärmar och programvaror. En uppskattad utbildning om nyheterna i Windows XP samt den nya versionen av Outlook har också genomförts. Det som återstår är inköp av ljuddatorer med tillhörande program för våra taltidningar.

Flera distrikt har köpt in medlemsregistret. Ungefär hälften av distrikten och en lokalförening använder nu det nya registret. Under sommaren och hösten pågick en utökning av programmet med ytterligare funktioner och förbättringar.

Ett nytt lönesystem har införts vid årsskiftet vilket har gjort att löneadministrationen fungerar bättre. Ett personaladministrativt system, som är integrerat med lönesystemet, har också inköpts under året.

Medelsanskaffning

Kongressen fastställde två principer för vår medelsanskaffning, dels att eftersträva en positiv hållning hos allmänheten till synskadade och inte skapa, förstärka eller exploatera människors medlidande, dels att lyfta fram vårt arbete för jämlikhet och delaktighet.

Synskadades riksförbund har tacksamt tagit emot arv och gåvor på totalt 8,6 Mkr (2,0 Mkr). Till största delen avser beloppet testamenten som inkommit med 7,7 Mkr (1,6 Mkr). En donation på 180 tkr har inkommit från en enskild givare till SRF:s arbete med ögonforskning. Samarbetet med Ideella Spel AB som ger ut månadslotten och Folkspel med Bingolotto har gett ett överskott till SRF med 0,5 Mkr (0,1 Mkr). I övrigt har det inkommit gåvor i samband med begravningar och uppvaktningar samt spontana gåvor. SRF får också ta del av avkastningen från Banco Humanfond från fondsparare som sparar till förmån för förbundet.

Lyckopenningens försäljning uppgick år 2004 till 3,1 Mkr (3,8 Mkr). Minskningen jämfört med år 2003 beror till övervägande del på att en av de största kunderna gjorde en stor beställning redan under år 2003 och inköpen 2004 blev därför avsevärt lägre. Vissa mindre driftsstörningar samt en prishöjning kan också ha påverkat försäljningen negativt. En medveten marknadsföring har genomförts med bland annat den populära lyckopåsen, utskick till nyblivna mammor, pluggannonsering samt satsningen på beställning via Internet med www.lyckopenningen.nu.

Tack- och minneskort för Synskadades Riksförbund har tagits fram under året. Tre olika varianter med motiv skapade av synskadade konstnärer används som tack för gåvor i samband med begravningar och uppvaktningar.

Microsoft Sverige AB har sponsrat uppdatering av rikskansliets datormiljö genom att erbjuda programlicenser för operativsystem och kontorsprogram till kraftigt reducerade priser. Dessutom har Iris-koncernen, Microsoft, Funka.nu, Voice Professional och Isynk på olika sätt sponsrat SRF:s kongress.

Individinriktat arbete

Juridiskt stöd

SRF har kunnat erbjuda synskadade juridiskt stöd i samma utsträckning som tidigare. Cirka 50 nya ärenden har påbörjats under året. Detta innebär en ökad tillströmning av ärenden, framförallt under senare delen av året. En stor del av ärendena gäller färdtjänst, där det verkar bli allt kärvare på flera håll i landet. De övriga ärendena är av samma art som tidigare år.

SRF Fritid

På grund av SRF:s ansträngda ekonomiska läge har vi tvingats minska såväl de ekonomiska som personella resurserna till SRF Fritid från år 2004.

Under året har SRF Fritid genomfört sex sol- och badresor varav en särskilt för synskadade föräldrar med seende barn, en storstadsresa, tre kryssningar, en vandringsresa, en cykelresa, två hälsoresor, sex tema- och rundresor, fyra musikresor samt en familjeresa. Dessutom genomfördes de sista sex resorna ”med egen ledsagare” under max en vecka vardera. Alla planerade resor utom en har genomförts.

115 kvinnor och 71 män deltog i våra resor, några av dessa har deltagit i fler än en resa. I tio av resorna har personer med någon ytterligare funktionsnedsättning deltagit.

SRF Fritid har gett ekonomiskt stöd till två skidresor och en fjällvandring som organiserats utanför SRF Fritid med stort antal deltagare.

Två nya Fritidskataloger har tagits fram och distribuerats i april och november. Katalogerna finns i storstil, punktskrift, på kassett och Daisy, elektroniskt samt på SRF:s hemsida. SRF Fritid har haft två Brukarrådsmöten på telefon.

Rekreation

SRF subventionerar enskilda synskadade personers rekreationsvistelse på Almåsa Kursgård under sommar, påsk och jul. Detta finansieras bland annat med statsbidrag från Socialstyrelsen. År 2004 betalades subvention ut för
3 218 gästnätter (3 764 år 2003).
Motion

Motionslunken genomfördes som vanligt under maj och juni. 888 personer deltog i lunken, vilket är 20 fler än rekordåret 2003. Färre lokalföreningar deltog, 75 stycken men 23 distrikt liksom förra året.

Den lokalförening som hade flest deltagare i lunken i relation till medlemsantalet var SRF Vilhelmina, där hälften av medlemmarna lunkade. Den lokalförening som hade flest deltagare i lunken var SRF Malmö. SRF Halland var det distrikt som hade flest deltagare i lunken.

Barn- och föräldraverksamhet

Vi har genomfört fyra läger för barn upp till 16 år under året; ett ridläger med 8 flickor under påsklovet, två sommarläger med totalt 77 barn, 42 flickor och 35 pojkar samt ett teaterläger under allhelgonahelgen med 28 barn, 14 flickor och 14 pojkar.

Kursen för föräldrar till barn med flera funktionsnedsättningar tvingades vi tyvärr ställa in på grund av för få anmälningar.

SRF ger ut två tidningar, Åh BOJ! som är barnens medlemstidning och Föräldrakontakten som vänder sig till föräldrar till synskadade barn och andra personer som är intresserade.

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 eget måtto: Om man inte ser med ögonen, räcker inte alltid öronen till. Då måste man se med händerna!

Antalet klubbmedlemmar är cirka 90 barn mellan fem och tolv år. Som medlem i Punktklubben får barnen läsning i punktskrift; böcker, artiklar ur tidningar, anpassade spel och taktila bilder med mera anpassat efter ålder, fördelat på fyra till tio paket per år.

Ett specialpaket med förberedande punktskrift för små barn i åldern ett till fyra år och deras föräldrar har tagits fram under året och ges till berörda familjer genom syncentraler och Specialpedagogiska Institutet Resurscenter Syn.

Verksamheten drivs med medel från Statens Kulturråd, TPB och SRF i samarbete med TPB, Specialpedagogiska institutet, Punktkskriftsnämnden och syncentralerna.

Punktskriftsverksamheten

SRF har deltagit aktivt i arbetet i den statliga Punktskriftsnämnden. Vi har koncentrerat vårt arbete kring frågor om den bristfälliga punktskriftsundervisningen, för barn och för vuxensynskadade.

Punktskriftsprogrammet finansierar utgivning av sex olika almanackor i punktskrift, stöd till lokala punktskriftsprojekt, information om punktskrift samt framställning av anpassade sällskapsspel – bland annat en ny version av Trivial Pursuit i både punktskrift och svartskrift så att synskadade personer kan spela med personer som ser.

Vi har gett stöd till lokala punktskriftsprojekt i SRF Sörmland, SRF Östergötland, DEST-regionen, SRF Halland, SRF Borås samt region övre Norrland.

SRF har medverkat i sex regionala punktskriftskurser.

I Västerbotten har tre kurser genomförts med sammanlagt tolv deltagare, i region CWUX två kurser med sammanlagt tolv deltagare samt en kurs i Norrbotten för föräldrar till synskadade barn med tre deltagare. En uppföljning med stöd på distans har skett och många av kursdeltagarna har uttryckt önskemål om att få återkomma på flera kurser.

Arbetsmarknadsprogrammet

SRF:s arbetsmarknadsprogram syftar till att stärka synskadades situation på arbetsmarknaden genom individuellt stöd och rådgivning till anställda, arbetsgivare och olika aktörer i samhället.

I arbetsmarknadsprogrammets kurser får synskadade information, tips och idéer samt möjlighet att träffa andra i samma situation. Kurserna leder till att många stärker sin situation på arbetsmarknaden genom nya kunskaper och att man får del av andras erfarenheter. Förutom att vi kan ge ett stort antal synskadade råd och stöd kan vi använda kunskaperna i våra kontakter med myndigheterna.

Cirka 165 personer har under året fått råd och stöd från arbetsmarknadsprogrammet och från vårt brukarstödsprojekt, som finansierats av Allmänna Arvsfonden. Enskilda hör av sig för att fråga om vilka regler som gäller och vem som ansvarar för vad. Många har dessutom behov av att få prata med någon, beskriva sin utsatta situation och få råd om hur man ska komma vidare. I vissa fall leder kontakten till personliga möten. Vi har deltagit vid avstämningsmöten med arbetsgivare, arbetslivstjänsten och försäkringskassa för att stödja den enskilde.

Det finns ett stort behov av information om regler och lagar på arbetsmarknaden och hur dessa används i praktiken. Många upplever stödsystemet som krångligt. Arbetsmarknadsprogrammet har utarbetat material som finns på flera olika medier, bland annat på SRF:s hemsida.

Exempel på information som vi sammanställt är stöd till anställda, stöd till arbetslösa, facklitteratur i arbetslivet, hjälpmedel på jobbet, stöd vid vuxenutbildning för synskadade, hjälpmedel hemma och vid studier samt lästräning och hjälpmedel för dig som är synsvag.

Under 2004 har sex veckoslutsträffar ordnats för yrkesnätverken. De vände sig till egenföretagare, lärare, psykologer, socionomer, IT-tekniker, sjukgymnaster, massörer och administratörer. Sammanlagt deltog 92 personer i träffarna.

Träffarna är betydelsefulla för erfarenhetsutbyte och för att få information och stöd för fortsatt yrkesverksamhet, men även för dem som söker arbete eller utbildar sig. Deltagarna beskriver ett brett spektrum på sina olika arbetsplatser – allt från framgångsrik yrkesverksamhet till stora problem med att behålla arbetsuppgifter eller hitta alternativ, samt svårigheter att få rehabilitering, anpassning och hjälpmedel.

Brukarstöd för synskadade

Inom arvsfondsprojektet Brukarstöd för synskadade har vi nått 80 personer genom mentorskap och kurser. Mycket tid har avsatts för att diskutera, analysera och samtala om hur man som synskadad kan klara att arbeta och att studera. Den enskilde känner sig ofta villrådig inför alla val som måste göras och att det tar tid innan något händer. Några vi har kontakt med har varit sjukskrivna i fyra år.

Mentorerna har hjälpt till att kontakta myndighetspersoner, medverkat vid avstämningsmöten och sett till att processer kommit igång. Den enskilde måste ha gedigna kunskaper och god förmåga att framföra sina önskemål för att få del av de resurser som finns. Det är svårt för den enskilde att hålla kontakt med arbetsgivare, skola, försäkringskassa, syncentral, arbetsförmedling för rehabilitering med flera. Dessa instanser bör dessutom samarbeta och den enskilde ska vara samordnare och kunna argumentera för sina egna behov. Några har fått hjälp med att leta efter arbete. Vi har även granskat platsansökningar och varit med vid anställningsintervjuer.

Kurserna är en viktig väg att nå personer som är i behov av råd, stöd och andra insatser. Vi har genomfört tre kurser under 2004. Två kurser med rubriken ”Se dåligt må bra” med totalt 21 deltagare och en kurs med rubriken ”Att studera som synskadad” med tio deltagare.

Vi har genomfört två framtidsverkstäder en i samarbete med SRF Skaraborg och en i Västerbotten där även deltagare kom från Norrbotten. I framtidsverkstäderna deltog, totalt 23 personer. Förutom en grundlig probleminventering fick deltagarna beskriva sina visioner inför framtiden. Kursen stimulerar deltagarna till att inte enbart se de problem man möter i vardagen utan också i gemenskap med andra skapa en bild över hur framtiden kan te sig.

I början av juni besökte arbetsmarknadsprogrammet Nederländerna. Under två intensiva dagar besökte vi ett rehabiliteringscenter i Apeldoorn, yrkesutbildningar och skyddad verksamhet i Ermelo och slutligen besökte vi Synskadades förbund i Utrecht. Rehabiliteringen håller en hög kvalitet och det finns flera intressanta yrkesutbildningar för synskadade. Trots goda resurser inom rehabilitering och på arbetsmarknadsområdet tycks färre synskadade personer arbeta i Nederländerna än i Sverige.

Programmet för synskadade med ytterligare funktionsnedsättning

Syftet med programmet är att synskadade med ytterligare funktionsnedsättningar ska få en starkare ställning inom organisationer av funktionshindrade och i samhället i övrigt.

Inom programmet finns en kommitté med representanter för målgruppen från olika delar av landet. Kommittén fungerar som referensgrupp och stöd för arbetet.

Flerhandikappkommittén genomförde två tvådagarssammanträden under året. Kommittén förde en ingående diskussion om målgruppen och vårt arbetssätt och hur kommittén kan bli mer delaktig i det praktiska arbetet. I oktober följde man upp verksamheten och diskuterade planering för kommande år. Kommittén gjorde studiebesök hos SRF Göteborg och tog del av deras breda verksamhet.

För att utveckla och stödja arbetet ute i landet har vi under året följt upp och gett individuellt råd och stöd till 15 av dem som deltagit i programmets funktionärsutbildning 2002 och 2003. De har på så sätt kunnat komma igång med samarbete med distrikt och föreningar. Aktiviteter av olika slag har genomförts med stöd av personal från programmet. Då det i flera fall var nya aktiva medlemmar var stödet nödvändigt och värdefullt. 19-21 november genomfördes en uppföljningskurs där dessa 15 aktiva deltog. De fick utbyta erfarenheter och diskutera hur man kan arbeta vidare på hemmaplan och lära sig mer om utveckling av verksamhet och arbetssätt.

Distrikt och lokalföreningar har fått personellt och ekonomiskt stöd för att genomföra olika aktiviteter, kurser, träffar, studiecirklar och rekreation. Flera av dessa vill fortsätta arbetet och har även sökt stöd för kommande år. Distrikten inbjöds till en konferens den 9 november. Representanter från tolv distrikt deltog. Syftet med konferensen var att vi gemensamt skulle diskutera flerfunktionshinderfrågor och hur riksförbundet och distrikten kan samarbeta på ett bättre sätt. Deltagarna var rörande ense om att samarbetet måste förbättras och fördjupas.

I början av året skickades en enkät till distrikt och lokalföreningar om tillgången till och behovet av hörhjälpmedel. Sammanställningen av denna visar att de flesta har och använder hörselutrustning vid sina aktiviteter, men också att det saknas på sina håll. Som ett resultat av detta arbete har fyra distrikt och fem lokalföreningar fått ekonomiskt stöd för inköp av hörselteknisk utrustning.

Föräldragruppen för barn med Spielmeyer-Vogts sjukdom har fått fortsatt stöd. Arbetsgruppen har hållit fyra möten. Gruppen har bland annat arbetat med att få ett bättre stöd av Specialpedagogiska Institutets specialteam i Örebro för dessa barn. I oktober hölls den årliga föräldrakonferensen med föreläsningar av sakkunniga inom området. Tolv familjer deltog och företrädare för systerorganisationerna i Danmark och Norge medverkade. Denna verksamhet har stor betydelse för familjerna eftersom de är en mycket liten grupp med barn som har mycket omfattande funktionsnedsättningar som tilltar med tiden. Drygt 30 familjer och barn är med i verksamheten.

Lästjänst via telefax

Lästjänsten via telefax har fortlöpt under året. Tjänsten innebär att gravt synskadade kan faxa personlig post till en läscentral, som ringer tillbaka och läser upp det som faxats. Cirka 400 personer är anslutna till tjänsten, och de får därmed möjlighet att själva styra sin postläsning och öka sitt oberoende.

Ledarhundsverksamheten

Under året har SRF köpt in 39 utbildade ledarhundar, många i slutet av året. Fem grundkurs 1 har genomförts med totalt 27 deltagare, dessutom fick tio förare direktplaceringar. 25 förare har genomgått grundkurs 2 fördelade på tre kurser. 15 elever har gått informationskurs, för att få kunskap om och pröva på vad det innebär att ha ledarhund.

Under året lades kursverksamheten om. Första steget är en förarutbildning i grupp i tio dagar med påföljande introduktion hemma. Andra steget är support på hemmaplan efter ungefär ett halvår med hunden. Det tredje steget i förarutbildningen är en gemensam kurs på fem dagar efter cirka ett år med hunden. Denna förändring är förklaringen till att antalet elever på grundkurs 2 minskat.

Staten har tillsatt en Tjänstehundsutredning. Kenneth Jägsander i förbundsstyrelsen är SRF:s representant i referensgruppen.

Socialdepartementet har i samarbete med SRF arbetat fram en promemoria angående SRF:s myndighetsutövning. Vi har även haft kontakter med Hjälpmedelsinstitutet som kommer att bli den upphandlande myndigheten av ledarhundar.

Studieverksamheten

SISUS, Statens institut för särskilt utbildningsstöd, förmedlar vårt statliga produktionsanslag som är avsett för teknisk anpassning av studiematerial för synskadade och dövblinda. Det innebär att SRF kan överföra studieförbundens och förlagens studieböcker inom den statsbidragsberättigade folkbildningen till i första hand talbok och punktskrift. Storstil kan också produceras inom ramen för produktionsanslaget även om där gäller andra upphovsrättsliga regler.

Antalet nyproducerade kurstitlar via "teknisk anpassning" har sjunkit något. Av de 131 nyproducerade titlarna är 84 nyinläsningar och 47 omredigerade från kassett till Daisy.
Föregående år var motsvarande siffra 153 titlar varav 88 nyproducerade och 65 omredigerade. Även om det allmänna studieutbudet har minskat, har vi tillfullo kunnat serva såväl grupper som enskilda som efterfrågat speciella studiematerial.

I likhet med tidigare år har vi producerat nya lästräningshäften i punktskrift. Vi har på anmodan tagit fram lästräningshäften i fullt förkortad punktskrift, kortskrift nivå 2. Efterfrågan på förkortad punktskrift är liten, men den finns. Efterfrågan på så kallad "storstilspunktskrift" har dykt upp med jämna mellanrum under året. Någon lösning på frågan är ännu inte i sikte.

Informationen om studiematerial har under året varit mindre omfattande än tidigare. Den årliga katalogen eller supplement till katalog har inte utkommit. Två häften av ”Aktuellt om Studier” har däremot producerats. I häftena har det funnits information om samtliga nyproducerade studiematerial. Ett par nya genrelistor har också tagits fram. Den elektroniska informationen har använts flitigt från riksförbundet. E-postlistan för studieintresserade där man kan utbyta erfarenheter och få information om nya material, används tyvärr bara som envägskommunikation, riksförbundet informerar. De automatiska utskicken till studiefunktionärerna av våra egna nyproducerade material har fortsatt under året.

Studiesatsningar inom våra egna områden har präglat årets produktion. Genom studiematerialet "Språngbrädan" har synskadade föräldrar fått ett eget studie- och diskussionsmaterial. "Samverka, påverka - Vi har kraft att förändra" är ett nytt påverkansmaterial för lokalföreningarnas och distriktens intressepolitiker. Materialet har fått rejäl spridning bland annat genom cirkelledarutbildningar i ämnet. En omtyckt diskussionshandledning till boken "Och sen ska man vara glad också - funktionshindrade kvinnor berättar" har rönt popularitet bland kvinnogrupper ute i lokalföreningarna. Studiehandledningen utgår från den synskadade kvinnans perspektiv men är samtidigt en litteraturhandledning. En omdiskuterad handledning har också tagits fram till förre Iris-vd Jan Holmegards bok "Mot alla andras odds". Jan var en omstridd ledare och hans bok kontroversiell.

Årets succé är otvivelaktigt handboken "Vi som inte klickar - Internethandbok för synskadade". Aldrig tidigare har så många "E-textböcker" efterfrågats och så få kassetter! Beställningarna av "Vi som inte klickar" avviker starkt från övriga studiematerialbeställningar. Här är det Daisy- och datoranvändarna som står för beställningarna. Under hösten bildades en arbetsgrupp kring sex- och samlevnadsfrågor som resultat av motioner till kongressen år 2000. Gruppen ska ta fram ett studiematerial inom området sex och samlevnad ur ett synskadeperspektiv.

Trots fyra års intensiv marknadsföring, information och utbildning om den digitala talbokstekniken Daisy och dess användningsområden, har mindre än hälften av årets studiematerial beställts på Daisy. Från den första januari 2004 produceras allt studiematerial i första hand digitalt på Daisy och i andra hand analogt på kassett. En rad äldre studiematerial har under året omredigerats till Daisy-böcker allt eftersom efterfrågan har uppstått. För att ytterligare underlätta Daisy-läsningen har vi under året producerat "lathundar" till två nya Daisy-spelare. Dessutom har vi genomfört fem regionala tvådagarsutbildningar om den mer avancerade Daisy-spelaren Plextalk PTR1.

Minst två tydliga problem återstår; långt ifrån alla studiedeltagare har tillgång till Daisy-spelare och studieförbunden beställer slentrianmässigt talböcker på kassett utan att först efterhöra deltagarnas möjligheter att läsa Daisy-böcker.

Vi har som vanligt tagit in uppgifter om studieverksamheten inom SRF runt om i landet. Till kategorin SRF-cirklar nedan räknas både SRF-ämnen och rehabilitering/kommunikation.

Studiecirklar
2004
2003
2002

SRF-cirklar
110
152
145

Allmänna cirklar
385
444
513

Cirklar totalt
495
596
658

Antal deltagare
4 370
5 437
5 704

Antalet cirklar fortsätter att minska. De har minskat med cirka 17 procent och antalet deltagare med cirka 20 procent. En orsak kan vara att riksförbundet inte har samma resurser att stödja distrikt och lokalföreningar längre. Cirklarna har dock inte minskat överallt. Både Uppsala län och Dalarna visar på en stark ökning av antalet cirklar och deltagare. Färre cirklar behöver inte heller leda till minskat antal deltagare. Kronoberg till exempel - har färre cirklar men nästan en fördubbling av antalet deltagare. Kvinnorna fortsätter av naturliga skäl att vara i majoritet i verksamheten och andelen har till och med ökat under året. En tredjedel av cirklarna tar upp SRF-ämnen. Av de allmänna cirklarna dominerar skönlitteratur och hantverk.

Kurser
2004
2003
2002

Distrikt
92
117
128

Deltagare
1585
1 986
2 525

Regionala
20
21
7

Deltagare
413
164
178

Centrala
2

Deltagare
41

Kurserna i distrikten samt antal deltagare fortsätter att minska. Denna negativa utveckling är inte lika omfattande när det gäller de regionala kurserna. Deltagarantalet på dessa kurser är påfallande högt i år. En stor del står Ångermanland för som haft många kurser och högt deltagarantal. En samverkanskurs riktad till barn och föräldrar hade till exempel 100 personer och en på temat ögat cirka 70 personer. Nästan en fjärdedel av alla kurser har varit funktionärsutbildningar. Hälften så många har varit i ämnet påverkan-opinion-media. Ett ämne som ökat är hälsa. Däremot har kvinnokurserna minskat. Brister i materialet gör att vi inte kan ange hur stor andel av totala antalet deltagare som varit kvinnor.

Internationellt arbete

SRF har genom ett aktivt engagemang i synskadades international försökt bidra till att synskadades intressen tillgodoses i FN och EU. SRF har under 2004 trots begränsade resurser bedrivit ett omfattande solidaritetsarbete med stöd till synskadade runt om i världen.

Internationellt samarbete

Den Nordiska Samarbetskommittén, NSK, som består av ledarna för organisationerna av synskadade i Norden, är ett forum för samarbetet i Norden och basen för vårt engagemang i europeiska blindunionen, EBU, och världsblindunionen, WBU. NSK har haft två möten under året. Arbetet i NSK:s kommittéer, Nordiska kvinnokommittén, NKK, och Nordiska biståndskommittén, NBK, har fortsatt.

NKK har haft två möten under året. En nordisk kvinnokonferens med ett trettiotal deltagare genomfördes i Sverige i mars. Den behandlade funktionshindrade kvinnors historia, betydelsen av kvinnonätverk samt våld mot funktionshindrade kvinnor.

NBK har haft ett möte om det internationella utvecklingsarbete som drivs av de nordiska synskadeorganisationerna. I juni genomfördes en nordisk biståndskonferens i Danmark med deltagare från Norden och Afrika, Latinamerika och Asien. Temat för konferensen var frågan om hur vi kan sprida engagemanget i vårt internationella utvecklingsarbete inom våra organisationer på hemmaplan.

SRF har minskat sitt engagemang i EBU och har under året varit representerat i styrelsen, EBU:s kommission för EU-frågor och i en arbetsgrupp för äldrefrågor. Ann-Christin Fast har varit ledamot av EBU-styrelsen och dess kontaktperson i kommissionen för jämlikhet och mångfald. Styrelsen har prioriterat frågan om interna arbetsformer och framtagande av mål för det kommande arbetet samt klargörande av hur kontakter mellan styrelse, kommissioner och arbetsgrupper ska se ut.

Vid WBU:s generalförsamling i december lämnade Kicki Nordström posten som ordförande. Arbetet har varit inriktat på att genomföra den policy som tagits fram inom WBU. Nya stadgar antogs vid generalförsamlingen. Arbetet med regionala ledarskapsutbildningar har fortsatt och under 2004 genomfördes två utbildningar, en i fransktalande Afrika och en i Karibien. Utbildningarna har bland annat haft som mål att skapa nya ledarförebilder, att få igång en dialog om hur organisationerna ska ledas, att nätverk bildas samt att regionerna/länderna ordnar egna utbildningar. I samband med generalförsamlingen genomfördes ett globalt kvinnoforum med stöd av SRF.

SRF har genom ett SIDA-finansierat projekt stött den internationella handikappalliansen IDA, International Disability Alliance. IDA består av ledarna för åtta globala handikapporganisationer som är engagerade i policy-påverkan inom FN. IDA spelar en viktig roll i arbetet med den handikappkonvention FN håller på att ta fram.

Internationellt solidaritetsarbete

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

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

Vissa framgångar avseende synskadade personers villkor kan skönjas exempelvis vid granskning av pågående nationella lagstiftningsarbeten. Handikapperspektivet återfinns i olika politiska dokument och organisationerna bjuds in till politiska överläggningar. Dock är det långt kvar tills enskilda synskadade upplever förbättringar i sitt vardagsliv. Politiska och väpnade konflikter påverkar en handikappolitisk utveckling i flera länder där SRF har samarbetsprojekt.

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

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

Diskussioner har pågått med flera samarbetsparter om utfasningsprocessen av SRF:s ekonomiska stöd. Processen är svår att få igång då flertalet samarbetsparter är så gott som helt beroende av utländskt stöd på grund av förhållandena i de egna länderna. SRF har sedan flera år talat om behovet av att minska antalet projekt för att på så sätt kunna höja kvaliteten i utvecklingsarbetet. Under 2004 har i linje med detta ett antal projekt avslutats.

Följande program/samarbetsprojekt har pågått under 2004:

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

2.
Eritrea, SRF Kronoberg, organisationsstöd.

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

4.
Tanzania, SRF riks/SDR/DHR/Furuboda Folkhögskola, yrkesutbildningsprojekt, omställning till resurscenter.

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

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

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

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

9.
Sydafrika, SRF riks/DHR/SDR, organisationsstöd.

10.
Afrika, SRF riks, organisationsutbildning African Union of the Blind, kvinnokommittén.

11.
Indien, SRF Bohuslän/SRF riks, CBR program/organisationsstöd.

12.
Vietnam, SRF Halland/SRF riks, CBR-program/organisationsstöd.

13.
Sri Lanka, SRF riks/DHR/SDR/FUB, handikappolitiskt program/organisationsstöd.

14.
Asien, SRF Bohuslän/SRF Riks, organisationsutbildning Asia Union of the Blind, kvinnokommittén.

15.
Nicaragua, SRF riks, organisationsstöd och utbildning.

16.
Nicaragua, Forum Syd/SRF/SDR/RSMH, samordnare.

17.
Latinamerika, SRF riks, ledarutbildning.

18.
Latinamerika, SRF Göteborg/SRF Älvsborg/SRF riks, utbildning kvinnor.

19.
Latinamerika, SRF Älvsborg/SRF Göteborg/SRF riks, produktionsstöd bland annat kvinnotidskrift.

20.
Bosnien, SRF Stockholm/Gotlands län, organisationsstöd.

21.
Bosnien, SRF Gävleborg, utbildning/föräldraaktiviteter.

22.
Öst- och Centraleuropa regionalt, SRF riks/SED/SDU/DHR/FUB/RBU/SHIF/FFDN/NHR, Människor med funktionshinder på institution.

23.
WBU globalt, SRF riks, regional ledarskapsutbildning.

24.
Tanzania, SRF riks, 15 andra SHIA-medlemsförbund, Afrikanska handikappdekaden (projektering).

25.
Södra Afrika, SRF riks, ledarskapsutbildning av synskadade ungdomar (projektering).

Tolv av våra 24 distrikt och en lokalförening är involverade i SRF:s internationella solidaritetsarbete. Många enskilda medlemmar har därutöver bidragit med insatser. SRF har haft utbyte med ett flertal synskadeorganisationer i andra länder under året. Delegationer från bland annat Etiopien, Vietnam, Rwanda, Tanzania, Nicaragua, Spanien och WBU:s regionala organisationer i Latinamerika och Afrika har besökt Sverige. SRF har besökt Sri Lanka, Eritrea, Bosnien, Sydafrika, Tanzania-Zanzibar, Rwanda, Paraguay/Uruguay och Vietnam.

Informationsverksamhet

www.srfriks.org - vår hemsida

SRF:s webbplats har under året fått ytterligare funktioner, till exempel debattinlägg, remissvar och information om hjälpmedel. En länk till vad webbtidningar skriver om synskador och synskadade har också lagts till. Uppdateringar sker i princip varje dag. Webbplatsen har ungefär 1 600 unika besökare per vecka. Ett 40-tal frågor i veckan kommer via hemsidan från elever, nysynskadade, anhöriga, forskare och andra. Frågorna handlar oftast om allmän information om synskador, hjälpmedel och teknik. Tjänsten "Lyssna på hemsidan i telefon" på telefon 08-441 41 24 har hittills fått ungefär 2 500 samtal.

Presskontakter

Under året har SRF skickat ut följande pressmeddelanden:

-
Vi kräver besked av Svenska Kyrkan om inställningen till synskadade präster

-
Ledarhundarna demonstrerar

-
SRF är för försvaret av de mänskliga rättigheterna

-
Tydligare förpackningar underlättar vardagen

-
LSS måste också bli ett hjälpande öga för synskadade!

-
SRF tror inte på ökat arbetsgivaransvar för sjukskrivningar

-
SRF-kongressen gör Vita käppen-aktion i Södertälje

-
Dags att höja lönebidraget

Massmediernas bevakning av SRF, synskaderörelsen och synskadade, som har utvecklats kvantitativt snabbt under århundrades första år, att döma av de klipp vi har fått, tycks nu stabiliseras. Antalet klipp 2004 var 1809 jämfört med 1764 året innan. Mest aktiva månader var mars och oktober.

De mest uppmärksammade företeelserna var under januari och februari diverse frågor, i mars dispyten om en synskadad präst som vägrades praktikplats, under april ledarhundsdagen, maj och juni diverse frågor, i juli att medel mot grön starr gör ögonen bruna, under augusti om att Paralympicsdeltagarna tas ut och i september om Paralympics, i oktober uppmärksammades SRF-kongressen och vita käppens dag, i november Iris lägenhetsförmedling samt under december åter diverse frågor. Detta innebär den vanliga mixen av gatuskyltar, övergångsställen och färdtjänst. Synskadades melodifestival rönte också stor uppmärksamhet i flera radioprogram.
Informationsmaterial

Under 2004 har flera trycksaker producerats. "Välkommen till SRF och Iris" som informerar om vad enskilda kan få ut av sin organisation och företagsgruppen, har åter reviderats. I serien SRF-service som vänder sig till enskilda synskadade utkom nya faktablad om ersättningstidningar, Lina - vårt kvinnliga nätverk, Lyssna på SRF:s hemsida, Lästjänst via fax, Motionslunken, Tidningar, Tips för dig som vill gå i studiecirkel samt www.srfriks.org.

Vår egen rapportserie har utökats med fyra nya rapporter: "Om vardagsliv för familjer som har barn med synskada", "85+ Ett projekt med äldre synskadade", "Äldre synskadades rehabilitering" samt "Tydliga förpackningar i dagligvaruhandeln". Serien SRF informerar har utökats med bladet Synskadad, som behandlar begreppet synskadad.

"Ny i Sverige - för dig som vill läsa mer om synskadade invandrares situation" är en rapport från Invandrarprojektet. Dessutom har några av våra informationsmaterial översatts till kurdiska och persiska och lästs in, dessa kassettboxar innehåller bland annat Vardagstips för synskadade samt en del faktablad.

Synskadades Museum

Den utåtriktade verksamheten är fortsatt mycket uppskattad av besökarna. Museet har besökts av cirka 150 grupper, runt 2 300 personer, som till övervägande del är seende. Inriktningen är fortsatt att med historien som bakgrund ge besökarna inblick i synskadades villkor i dagens samhälle. Den pedagogiska metoden bygger på berättelser, aktiviteter och personliga möten mellan besökare och synskadade guider. Museets besökare är från fem till 85 år, en mycket bred målgrupp som vi anpassar visningarna efter.

Museet har även detta år fungerat som rådgivande i tillgänglighetsfrågor och har tagit emot flera besök under året av museifolk från olika delar av Norden. Allmänhetens och olika yrkesgruppers faktaförfrågningar till museet är också en viktig del av den utåtriktade verksamheten. Förfrågningarna rör de mest skilda saker inom synskadeområdet och det är författare, producenter, journalister, forskare, filmare, studenter med flera som hör av sig.

Varje år anordnar Stockholms museer en ”museinatt”. Synskadades Museum deltog i detta evenemang 2004 med kvällsöppet fram till 01 den 27 mars. Vi bjöd på gratis guideturer, musikunderhållning och kaffe. Kvällen var välbesökt tack vare en artikel i Dagens Nyheter som beskrev Synskadades Museum som ett annorlunda och spännande museum. Denna artikel genererar fortfarande besök. Museet har också marknadsförts med annonser i Lärarförbundets tidning ”Specialpedagogen”. Det har även förekommit artiklar om museet i några andra tidningar.

I januari var det mycket arbete med förberedelser i museets föremålsmagasin för att ge plats för samlingarna från Tomtebodaskolans blindmuseum som stängdes den 1 februari. Samlingarna anlände under februari/mars och intendenten från Tomteboda har arbetat deltid fram till sista juni, på Specialpedagogiska institutets bekostnad, med att ordna föremålen och göra förarbete inför en kommande utställning kring pedagogik för synskadade barn och ungdomar. Museet har också under året tagit emot några bok- och föremålsdonationer från privatpersoner och institutioner.

Museet har under året deltagit i ett möte med Museernas samarbetsorganisation för samtidsdokumentation. Medicin- och handikapphistoriska museer har bildat ett eget nätverk som sammanträdde. Temat för mötet skulle vara att arbeta fram en gemensam insamlingspolicy, men mötet kom att präglas av de stora problem som flera av våra museer har.

Synskadades Museums verksamhet är hotad och en drastisk neddragning av verksamheten från 2007 beslutades av kongressen 2004. Nu återstår att utreda om Synskadades Museum, som mötesplats för dialog kring synskadades villkor i samhället, kan räddas.

Våra tidningar

SRF Perspektiv

Under året har förbundstidningen SRF Perspektiv kommit ut med åtta utgåvor. Perspektiv finns tillgänglig i svartskrift, på kassett, i punktskrift, som e-post, läsbar från hemsidan och nu även i Daisy-format.

SRF-kongressen har belysts bland annat genom styrelseintervjuer, presentationer av kongressmotioner och "vårt nya SRF". Synskadades melodifestival uppmärksammades naturligtvis även den. Insändarsidorna har varit välfyllda, bland annat har avgående ordförande Lennart Noltes pensionsavtal diskuterats.

Annonsförsäljningen inbringade drygt 300 000 kronor år 2004. SRF Perspektiv representerar framförallt den annonsmarknad som är av särskilt intresse för synskadade personer. Perspektiv är ett av de få medier där annonser är tillgängliga för oss synskadade, och tidningen försöker förmå myndigheter och företag att inse vikten av att nå synskadade. Under år 2004 var hela 85 procent av intäkterna från annonssidorna utanför Iris-koncernen, vilket visar att vår strävan gett resultat. Intäkter från externa annonsörer ökade med cirka 50 000 kronor medan Iris-gruppen minskade sin medverkan.

Panorama

Panorama utkom med tio nummer på kassett 2004. Varje nummer är en timme. Upplagan var vid årsskiftet 3801 läsare, en liten ökning som även fortsätter in på 2005.

Syftet är att på ett lättsamt sätt förmedla synintryck till läsarna. Exempel på tidningens innehåll är "Önskereportaget", "Fråga Ögondoktorn" där läsarna får svar av en ögonspecialist, nya livsmedel, boktips och intervjuer med kända personer som bland annat beskriver sitt utseende. Läsarkontakterna har varit intensiva med många tips och synpunkter på tidningens innehåll. Panoramas inriktning är något som också tilltalar de personer som intervjuas.

Åh Boj

SRF:s barn- och juniorklubbs klubbtidning, Åh Boj, kom som vanligt ut med 12 nummer. Nytt för detta år var att tidningen förutom på kassett även erbjöds som DAISY-CD. Tidningen är cirka 90 minuter lång och är mycket uppskattad bland de drygt 800 läsarna/lyssnarna. Tidningen vänder sig till barn och ungdomar i åldern 6-16 år.

Under året kom det drygt tusen telefonsamtal från läsarna till Åh Boj. De flesta reportagen har gjorts på förslag från läsarna, som själva medverkar mycket aktivt. Exempel på reportage är att få svar på frågor om kropp och knopp i avdelningen "Våga fråga" samt ställa egna frågor till de idoler Åh Boj intervjuar. Under året har Peter Forsberg, Stefan Holm, Victoria Svensson, Anna Lindberg, Andreas Isaksson, Sarek med flera medverkat i Åh Boj. Tidningen bevakar också alla läger och aktiviteter som Synskadades Riksförbund anordnar för barn och ungdomar. Under 2004 har Åh Boj:s hemsida utvecklats och blivit en succé. Tack vare SRF:s "webb via telefon" blir Åh Boj:s hemsidor åtkomliga för alla och fungerar som en utvidgning av själva klubbtidningen. Här läggs både ljud, bilder och texter ut.

Föräldrakontakten, som vänder sig till föräldrar till synskadade barn, har utkommit med fyra nummer till cirka 600 prenumeranter. Nya Synvärlden, med information om rehabilitering av synskadade främst för personal inom området, utkom med fyra nummer och har cirka 1200 läsare. Kvinnosyn, SRF-kvinnornas nyhetsbrev, har utkommit med fyra nummer till cirka 750 prenumeranter. I selen, som vänder sig till ledarhundsförarna, ges ut på kassett till cirka 300 prenumeranter.

Ersättningstidningarna

På grund av bristande ekonomiska resurser har styrelsen tyvärr tvingats lägga ner taltidningarna Damernas och Teknik till vardags från och med år 2004.

Taltidningen Bubbel för barn med 77 prenumeranter (73 år 2003) grundar sitt innehåll på klipp ur serietidningar. Den fyller en mycket viktig funktion som förmedlare av barnkultur till såväl barn som föräldrar med synskador, vilken inte finns tillgänglig på något annat sätt.

Den populäraste bland de fyra tidningarna i punktskrift är Veckobladet, som bygger på klipp ur populärpressen. Upplagan är 155 exemplar (169 år 2003) och 52 nummer per år. De övriga punktskriftstidningarna är ungdomstidningen Knottret med 60 (60) prenumeranter, Novellmagasinet 54 (51) samt Hört & Sett med 47 (30) prenumeranter.

Kulturkontakt, som har synskadade konstnärer och konsthantverkare som målgrupp, ges ut som kassettidning till 35 (34) prenumeranter. En viktig del av informationsförmedlingen till denna grupp är bildbeskrivningarna. Schackbladet som vänder sig till synskadade schackspelare ges ut i punktskrift och på kassett till 40 (44) prenumeranter. Även i detta fall måste materialet utformas med särskild hänsyn till att målgruppen utgörs av synskadade personer.
1
63

