
[image: image1.jpg]{ Synskadades Riksforbund
Stockholm Gotland

Verksamhetsberättelse
Årsredovisning
2019
Synskadades Riksförbund Stockholm Gotland är en sammanslutning av synskadade.

Postadress:
Box 20074, 104 60 Stockholm

Besöksadress:
Gotlandsgatan 46

Telefon:
08-462 45 00

E-postadress:
kansli@srfstockholmgotland.se

Hemsida:
www.srfstockholmgotland.se

Plusgiro:
5 95 93-4

Organisationsnummer:
802011-3760

Ordförande:
Karin Hjalmarson
Kassaförvaltare:
Kristina Roth
Kanslichef:
Ulrica Blomqvist
Innehållsförteckning:

51.
Inledning

61.1
Distriktets ordförande har ordet

72.
Organisation

72.1
Anslutna föreningar

82.2
Representantskap

92.3
Styrelsen

102.4
Arvoden

102.5
Revisorer

103.
Intressepolitiskt arbete

103.1
Samverkan och representation

133.2
Ögonsjukvård

133.3
Rehabilitering och habilitering

173.4
Hjälpmedel

203.5
Arbetsmarknad

223.6
Resande

223.6.1
Färdtjänst

233.6.2
Allmän kollektivtrafik

233.7
Tillgänglighet

233.7.1
Fysisk tillgänglighet

253.7.2
Kommunikativ tillgänglighet

273.8
Kultur

284.
Organisatoriskt arbete

284.1
Ordförandekonferenser

284.2
Lokalföreningsstöd

295.
Medlemsverksamhet

295.1
Arbetsmarknadskurser

295.2
Seminarier och konferenser

295.3
Informations- och medlemsträffar

315.4
Barn-, ungdoms- och föräldraverksamhet

335.5
Syntolkade föreställningar

345.6
Kamratstöd

356.
Informationsarbete

356.1
Informatörsverksamheten

376.2
Mässor

376.3
Sociala medier

386.4
Våra tidningar

387.
Projekt

387.1
Bosnienprojektet

428.
Ekonomi

428.1
Förvaltningsberättelse

468.2
Resultaträkning

478.3
Balansräkning

488.4
Noter

51SRF Södertörn

58Förkortningar:

1.
Inledning
Styrelsen för Synskadades Riksförbund (SRF) Stockholm Gotland redovisar här sin verksamhet för 2019, det 107:e året sedan bildandet.

SRF Stockholm Gotland är en partipolitiskt och religiöst obunden intresseorganisation av synskadade i Stockholms och Gotlands län. Vår främsta uppgift är 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. De medel vi använder för detta arbete är påverkan och information.

Distriktets roll är också att företräda synskadade personer intresse-politiskt gentemot regionerna Stockholm och Gotland, dels att vara ett stöd för lokalföreningarna.

Distriktet räknar sitt ursprung från Kamratklubben "Enigheten", som bildades i Stockholm den 1 februari 1913 och som i tur och ordning ändrat namn till Stockholms Blindförbund, Stockholms Blindförening u.p.a. och Synskadades Förbund i Stockholms län. Under namnet Stockholms läns blindförening u. p. a., lades föreningen år 1971 samman med Stockholms Blindförening, som 1964 gått samman med Gotlands läns blindförening. Föreningen ombildades år 1976 till Synskadades Förbund i Stockholms län. År 1988 antog förbundet namnet SRF Stockholms och Gotlands län och 2019 antog förbundet sitt nuvarande namn SRF Stockholm Gotland. Distriktet (före detta länsförbundet) ingår i Synskadades Riksförbund och består av 13 lokala föreningar i Stockholms län och region Gotland. Några av lokalföreningarna omfattar flera kommuner.

Distriktet har även direktanslutna medlemmar från kommunerna Haninge, Nynäshamn och Tyresö, där inga lokalföreningar finns för närvarande.

Rätt till medlemskapet synskadad har den som är blind eller synsvag med så nedsatt synförmåga att det är svårt eller omöjligt att läsa vanlig skrift eller att med synens hjälp orientera sig eller har motsvarande svårigheter i den dagliga livsföringen eller vara vårdnadshavare till barn med synskada enligt ovan som ej har fyllt 18 år.
Föreningarna har också stödjande medlemmar. Än så länge har vi inga branschföreningar anslutna, men har som mål att även de ska ansluta sig.
1.1 Distriktets ordförande har ordet
Så har då år 2019 gått till ända och vi är en bit in i 2020. När jag tänker tillbaka så minns jag ett händelserikt år som både haft toppar och dalar.

Intressepolitiskt har året dominerats av synkursernas avveckling på Hagaberg. De första signalerna kom under sommaren. Det var extremt svårt att få till stånd en dialog med folkhögskolan. Oron har varit stor bland oss medlemmar och protestlistor har skrivits på. Denna fråga är viktig för hela distriktet. Vi har fått positiv hjälp av Region Stockholm men detta har tyvärr inte räddat synkurserna. Vi kämpar för att hitta andra former för den så viktiga rehabilitering som erbjudits på Hagaberg.

På årsmötet justerade vi våra stadgar. Det viktigaste var att vi bytte namn från SRF Stockholms och Gotlands län till SRF Stockholm Gotland.

En rolig händelse som dominerade våren var SRF:s medlemsforum som gick av stapeln på Waterfront i början av maj. Eftersom medlemsforum tog plats i vårt distrikt fick vi chansen att visa upp en del av allt det som finns hos oss. Jag var så stolt och glad under fredagskvällen då våra medlemmar bjöd på sång och musik.

Under sommarens barnläger skrevs dagbok på facebook. Det var helt fantastiska inlägg. Vi var många som varje dag väntade på att få läsa om vad som hänt på lägren. Vi andra, som för länge sedan lämnat lägeråldern bakom oss fick verkligen en chans att nära nog vara lägerdeltagare.

På vårt kansli har vi haft en del personalförändringar. Vi har bland annat välkomnat en ny kanslichef, Ulrica Blomqvist, som tillträdde i början av april.

Detta är bara ett axplock av vad vi hunnit med under 2019.
Jag vill passa på att tacka styrelse, personal, alla andra funktionärer och medlemmar för allt arbete och engagemang ni lagt ner under det gångna året.
Karin Hjalmarson, distriktsordförande
2.
Organisation
2.1
Anslutna föreningar
Nedan redovisas de 13 anslutna lokalföreningarnas och direktanslutnas röstberättigande medlemmar, stödjande medlemmar och mandatfördelning till representantskapsmötena. Mandaten baseras på antal synskadade medlemmar per den 31 december 2019 (översta raden i tabellen nedan). Under varje lokalförening redovisas även synskadade medlemmar, stödjande medlemmar och mandat per den 31 december 2018 (understa raden i tabellen nedan).
Ett mandat erhålls per 50 synskadade medlemmar när medlemsantalet överstiger 100. Varje lokalförening tilldelas minst 2 mandat.
Lokalförening
Röstberättigande
Stödjande
Mandat

SRF Attunda

2019
90
15
2
2018
85
11
2

SRF Botkyrka – Salem

2019
43
5
2
2018
47
5
2

SRF Gotland

2019
137
88
3
2018
138
88
3

SRF Huddinge

2019
65
13
2
2018
66
17
2
SRF Järfälla – Upplands Bro

2019
62
13
2
2018
64
13
2

SRF Lidingö

2019
44
7
2
2018
44
5
2

SRF Nacka – Värmdö

2019
57
9
2
2018
67
9
2
SRF Norrort

2019
97
37
2
2018
101
38
3

SRF Norrtälje

2019
58
14
2
2018
61
17
2

SRF Solna – Sundbyberg

2019
66
11
2
2018
63
15
2

SRF Stockholms Stad

2019
811
64
17
2018
785
60
16

SRF Södertälje – Nykvarn

2019
62
7
2
2018
65
9
2
SRF Vaxholm-Österåker

2019
39
11
2
2018
31
8
2

Direktanslutna medlemmar

2019
116
19
3
2018
115
28
3

Totalt antal medlemskap

2019
1 747
313
45
2018
1 732
323
45

Vid årets slut hade distriktet 288 nya medlemmar, 70 hade avlidit, två hade på egen begäran avslutat sitt medlemskap och 76 hade inte betalat medlemsavgiften.
Totalt har distriktet 2 017 unika personer vilket är en ökning med tre medlemmar sedan 2018. I SRF har man möjlighet att ha medlemskap i flera föreningar därför så skiljer sig det totala antalet medlemskap och antalet unika medlemskap.
2.2
Representantskap
Distriktets högsta beslutande organ är representantskapet. Ombuden väljs ett år i taget vid de anslutna föreningarnas årsmöten.
Distriktet genomför varje år ett årsmöte i april.

Den 13 april hölls årsmötet i Almåsa Havshotell, Almåsavägen 1, Västerhaninge med 43 närvarande ombud. Könsfördelningen var 30 kvinnor och 13 män.
Mötesordförande var oppositionsregionråd Jens Sjöström (S).
Karin Hjalmarson valdes till distriktsordförande för ett år.

Sirkka Husso och Mickaela Persson omvaldes och Anne Edlund samt Petteri Louhema valdes till styrelse​ledamöter för två år.
Margaretha Häll Assarsson avgick ur styrelsen.

Abdulkhalegh Hasanpour omvaldes och Ingela Sjöqvist valdes som ersättare på ett år.

Lena Nisula Wester (sammankallande), Gunnar Sandström, Tiina Nummi-Södergren, Urban Eriksson, Pontus Norshammar och Leif Jeppsson valdes till valberedningen.
Till verksamhetsrevisor omvaldes Arvid Lindén som ordinarie, och Vivianne Emanuelsson som ersättare på två år. Eva Nilsson utsågs till sammankallande.
Till Riksförbundets organisationsråd valdes Sirkka Husso till ordinarie och Göran Lundmark som ersättare på ett år.

Mötet antog tre uttalanden, ”Region Stockholm och Region Gotland måste satsa på digitalt kunskapslyft för personer med synnedsättning”, ”Garantera färdtjänstens Resegaranti” och ” Säkra kompetensen på Syncentralen”. Uttalandet ”Region Stockholm och Region Gotland måste satsa på digitalt kunskapslyft för personer med synnedsättning” omarbetades och gjordes till två uttalanden efter årsmötet.
Vi har varit angelägna om att alla ska komma till tals och kunna framföra sina åsikter. Vid representantskapet så hölls ett seminarium om gångna årets verksamhet där ombuden ställde frågor och diskutera de olika intressepolitiska frågorna med kansliets ombudsmän.
2.3
Styrelsen
Styrelsen har bestått av nio ordinarie ledamöter och två ersättare.

Styrelseledamöter har under året varit:

Karin Hjalmarsson, ordförande

Per Karlström, vice ordförande

Sirkka Husso
Göran Lundmark
Leif Pehrson
Siw Olsson

Mickaela Persson
Anne Edlund

Petteri Louhema
Ersättare:

Abdulkhalegh Hasanpour
Ingela Sjöqvist
Styrelsens arbetsutskott har bestått av tre ledamöter, Karin Hjalmarson, Sirkka Husso och Per Karlström. Styrelsen har hållit 11 och arbetsutskottet sex protokollförda sammanträden.
2.4
Arvoden
Styrelsen har under året haft följande arvoden:
Ordföranden 17 205 kronor och vice ordförande 9 300 kronor. Styrelse- och arbetsutskottsledamöter har haft 603 kronor för varje sammanträde de deltagit vid.
Valberedningens ledamöter har fått 2 000 kr per person samt förtäring vid sammanträden.
Verksamhetsrevisorerna och ersättarna har fått 2 000 kr per person och förtäring vid sammanträden. Vi arvoderar, enligt avtal, även de auktoriserade revisorerna Grant Thornton.
2.5
Revisorer

Till ekonomisk revisor, utsedd på ett år, är som huvudansvarig, Grant Thornton, Pernilla Varverud, ordinarie.

Verksamhetsrevisorer har varit Eva Nilsson, sammankallande och Arvid Lindén, med Carin Söderlund och Viviann Emanuelsson som ersättare.
3.
Intressepolitiskt arbete

3.1
Samverkan och representation
Region Stockholm
Distriktet har haft representanter sedan 2004 i samtliga samverkans-organ som inrättats efter samverkansmodellen som är beslutat av Region Stockholm och handikapp-/patientorganisationerna. Samverkansorgan finns både inom förvaltningar och aktiebolag.

I augusti 2016 beslutades att samverkansmodellen skulle förlängas.
Regionstyrelsen

Karin Hjalmarson, ordinarie
Per Karlström, ersättare
Ulrica Blomqvist, kansliresurs
Region Stockholms centrala förvaltning

Leif Pehrsson, ordinarie
Per Karlström, ersättare
Ulrica Blomqvist, kansliresurs
Landstingets Fastighetskontor, Locum

Siw Olsson, ordinarie
Monicka Zackari, ersättare
Pia-Lena Krischél, kansliresurs, t o m 30 juni.
Josefin Bergstrand, kansliresurs, fr o m 1 juli.
Trafiknämnden (inkl. SL)

Sirkka Husso, ordinarie
Leif Pehrson, ersättare
Hamaddah Mansour, kansliresurs, t o m 30 juni.
Christoffer Örnevik, kansliresurs, fr o m 1 juli.
Resursgruppen för tillgänglighet till lands och sjöss

Leif Pehrson, ordinarie
Siw Olsson, ersättare
Hamaddah Mansour, kansliresurs, t o m 30 juni.

Christoffer Örnevik, kansliresurs, fr o m 1 juli.
Resursgruppen för färdtjänst

Sirkka Husso, ordinarie
Leif Pehrson, ersättare
Hamaddah Mansour, kansliresurs, t o m 30 juni.

Christoffer Örnevik, kansliresurs, fr o m 1 juli.
Förvaltningen för utbyggd tunnelbana

Siw Olsson, ordinarie
Ingela Sjöqvist, ersättare
Hamaddah Mansour, kansliresurs, t o m 30 juni.

Christoffer Örnevik, kansliresurs, fr o m 1 juli.
Hälso- och sjukvårdsnämndens förvaltning, HSNf

Göran Lundmark, ordinarie
Anne Edlund, ersättare
Josefin Bergstrand, kansliresurs, t o m 30 juni

Hamaddah Mansour, kansliresurs, fr o m 1 juli
Hjälpmedel Stockholm och Kommsyn

Göran Lundmark, ordinarie
Josefin Bergstrand, kansliresurs, t o m 30 juni
Hamaddah Mansour, kansliresurs, fr o m 1 juli
Stockholms läns Sjukvårdsområde

Anne Edlund, ordinarie
Pia-Lena Krischél, kansliresurs
Kulturnämndens samråd

Petteri Louhema, ordinarie
Ingela Sjöqvist, ersättare
Pia-Lena Krischél, kansliresurs, t o m 30 juni
Sara Leoni, kansliresurs, fr o m 1 juli

Tillväxt- och regionförvaltningens samverkansråd

Petteri Louhema, ordinarie
Mickaela Persson, ersättare
Pia-Lena Krischél, kansliresurs
Landstingets bidragsgrupp

Karin Hjalmarson, ordinarie
Syncentralens brukarråd

Göran Lundmark, ordinarie
Gunnar Sandström, ordinarie
Josefin Bergstrand, kansliresurs, t o m 30 juni

Hamaddah Mansour, kansliresurs, fr o m 1 juli
S:t Eriks brukarråd

Per Karlström, ordinarie
Anne Edlund, ersättare
Sofia Naesström, kansliresurs, t o m nov.
Hamaddah Mansour, kansliresurs, fr o m 1 juli
Referensgruppen för E-hälsa

Pia-Lena Krischél, kansliresurs

Övrig samverkan:

Trafikverkets regionala tillgänglighetsråd

Victoria Öjefors Quinn, ordinarie
Hamaddah Mansour, kansliresurs, t o m 30 juni.

Christoffer Örnevik, kansliresurs, fr o m 1 juli.
3.2
Ögonsjukvård
Under året har arbetet huvudsakligen riktats mot att skapa bra relationer med nyckelpersoner inom S:t Eriks ögonsjukhus samt att skaffa sig en bild över verksamheten. Vi har arbetat för att S:t Erik ögonsjukhus ska remittera färdigbehandlade patienter till Syncentralen.

Vidare arbetade vi med att identifiera vilka förbättringsområden vi behöver jobba med framöver.
3.3
Rehabilitering och habilitering
Syncentralen
Distriktet medverkar i Syncentralens brukarråd som träffas fyra gånger per år. Inför dessa skickas frågor man särskilt vill lyfta. Upplevelsen är att Sodexo efter snart tre år på Syncentralen kommit in i sitt uppdrag. Även samarbetet och dialogen har förbättrats och distriktet upplevs ha goda förutsättningar att påverka. Under året har vi fortsatt att driva frågor om satsning på digital träning, orientering och förflyttning, besöksmöjlighet på kvällstid, kurser i punktskrift samt hur distriktet och Syncentralen kan informera om varandra och utveckla samarbetet.

Distriktet har tagit fram en lista med 31 punkter över de frågor vi bedriver påverkansarbete kring gentemot Syncentralen och/eller Regionen, vilka har prioriterats utifrån hur viktiga de är att driva just nu. I listan beskrivs utöver punkternas prioritering vad som gjorts hittills och vad mer som behöver göras. Tanken är att listan ska vara ett levande dokument.
Förbättrad kommunikation vid Syncentralen

Vi har diskuterat frågan om förbättrad kommunikation till personer med synnedsättning i Syncentralens brukarråd. Bland annat har vi pekat på vikten av att vid första besöket få tydligare information om vilket stöd brukaren kan få och att Syncentralens hemsida behöver förbättras. Flera av Syncentralens brukare vittnar om att man vid ett första besök endast får frågan om vad man behöver. Utan att veta vad som finns är det dock svårt att själv peka på något specifikt. Syncentralen har haft svårt att fullt ut ta till sig kritiken, men ju mer situationen diskuterats är upplevelsen att man tar det till sig allt mer och börjar fundera över hur man kan ge information och kartlägga behov på ett för alla parter tydligare sätt. Ännu finns ingen färdig lösning att presentera, så vi fortsätter att driva frågan.
Kvalité i habiliterande och rehabiliterande insatser

Distriktet har drivit på frågan att särskilt satsa på insatser kring digital träning, orientering och förflyttning i Syncentralens brukarråd samt i möten med Hälso- och Sjukvårdsförvaltningen (HSF). Då Sodexo tog över driften av Stockholm Syncentral var dessa områden man särskilt uppgav att man ville satsa på. Distriktet har emellertid inte sett så mycket av den satsningen, och löpande efterfrågat vad Syncentralen gjort rent konkret för att uppfylla sitt löfte. Syncentralen påvisar bland annat att alla synpedagoger gått en fortbildning kring orientering och förflyttning, och man har i sina rapporter till HSF redovisat att man håller sig uppdaterade kring digital teknik genom bland annat synmässor, samt deltagit på träffar med annan synverksamhet från övriga delar av landet. Distriktet har följt upp dessa rapporter tillsammans med HSF och även för förvaltningen lyft upp att satsningen inte varit så synlig.

Därtill har distriktet också tagit upp frågan om synpedagogernas kunskap om hjälpmedel. Många medlemmar signalerar att synpedagogerna inte har kunskap om vilka nya hjälpmedel som finns eller hur de fungerar. Det tenderar att få till följd att brukare inte får rätt hjälpmedel eller utbildning på de samma. Distriktet har lyft frågan med såväl Syncentralen som HSF. Båda menar att synpedagogerna, dvs. förskrivarna, har skyldighet att hålla sig uppdaterade kring hjälpmedel. Bland annat redovisas att de deltagit på synmässor. Däremot mäts inte kvaliteten i sådant deltagande, dvs. det mäts inte hur mycket förskrivarna faktiskt tillgodogjort sig eller lärt sig av att delta på mässorna. Frågan behöver lyftas vidare med både Syncentralen och HSF för att få till stånd dels en mätning av kunskapen bland synpedagoger, dels förståelse för att Sodexo som arbetsgivare måste bidra till att synpedagogernas kunskaper hålls uppdaterade.
Bättre uppföljning av habiliterande och rehabiliterande insatser

Frågan har tagits upp i Syncentralens brukarråd samt i möten med HSF vid flera tillfällen. Konsekvensen av att inte följa upp insatser är att det brukaren lärt sig lätt glöms bort om det inte används kontinuerligt, vilket bland annat är tydligt när det gäller utbildning på DAISY-spelare eller vid orienteringsträning. Som distriktet förstått har Syncentralen blivit bättre på uppföljning tack vare samverkan, men vi har inte fått konkreta bevis. Syncentralen har inte presenterat någon utvecklingsplan i frågan eller pekat på att man ändrat sina rutiner. Däremot har distriktet vid träffar med bland annat kuratorer och de egna medlemmarna fått höra att personalen på Syncentralen uppmanats att kontakta brukare för en uppföljning och blivit bättre på det. Det är mycket positivt! Det som återstår i frågan är således att följa upp och efterfråga konkreta svar på hur Syncentralen ändrat sina rutiner.
Kompetens försörjningen på Syncentralen

Under våren träffade distriktet Karolinska Institutet som ser över sina möjligheter att starta en uppdragsutbildning av synpedagoger. På mötet diskuterades vilka delar som behöver ingå i en sådan utbildning och hur den skulle kunna innefatta fler utbildningsanordnare. Senare träffade distriktet också vårdutvecklingsregionrådet för att påverka att Regionen ska bidra med finansiering av en sådan utbildning. Hon ställde sig positiv till förslaget. I samband med Syncentralens brukarråd har distriktet också förutsättningslöst lyft frågan om ifall Sodexo längre fram skulle vara intresserade av att bidra till en sådan utbildning. Syncentralen är mycket intresserade av att ingå i ett fortsatt arbete. Vi fortsätter att arbeta vidare med frågan.
Besökstider på syncentralen

Efter att frågan om besökstider utanför kontorstid på Syncentralen lyfts upp i flera av Syncentralens brukarråd utan att riktigt nå fram, verkar man äntligen närma sig ett resultat. Under våren upplevde vi att Syncentralen äntligen har förstått varför besöksmöjlighet efter kontorstid behövs. Distriktet har framhållit att det inte rör sig om att hela verksamheten ska hålla öppet flera timmar efter kontorstid, utan att det behöver finnas några tider att tillgå varje vecka efter normal arbets- och skoltid. Syncentralen framhåller att man erbjuder besök i grupp, exempelvis för barn och föräldrar samt under våren en matlagningskurs tillsammans med unga med Synnedsättning. Däremot finns idag inte individuella besöksmöjligheter efter kontorstid. Man uppger att detta prövats tidigare men då inte nyttjats. Frågan är då hur man spridit information om att denna möjlighet funnits.

Rehabiliteringsplan för personer med synnedsättning

Frågan har under årets första månader inte drivits aktivt då det har tagit tid för Regionen att komma på plats efter valet 2018, samt att få igång samverkan med funktionshindersrörelsen. Med denna bakgrund saknas alltså fortsatt en plan för hur rehabiliteringen ska fungera på längre sikt och vad man vill uppnå med den samma. Däremot har andra insatser gjorts som bidrar till arbetet, nerbrutet i mindre delar. En viktig del i detta är kompetensförsörjningen på Syncentralen. Där har distriktet drivit på aktivt. Idag saknas utbildning av synpedagoger i Sverige, vilket slår hårt mot landets alla syncentraler. Under valdebatten 2018 kunde samtliga partier instämma i att det är ett problem som måste åtgärdas, och att Stockholm kanske kan vara initiativtagare.

Utveckla och implementera en sammanhängande rehabiliteringskedja

Det pågår ett aktivt arbete för att öka kommunikationen mellan olika rehabiliterande aktörer i Region Stockholm, och vi arbetar ständigt för att rehabiliteringen av personer med synnedsättning ska prioriteras högre och synas mer i Regionen. Dock återstår arbetet med att se över och uppdatera de dokument som finns kring denna fråga specifikt, och internt fundera över samt diskutera hur arbetet ska drivas vidare.

Regionens syn- och hörselinstruktörer

Distriktet träffar fortsatt länets syn- och hörselinstruktörer med jämna mellanrum för att berätta om sin verksamhet, diskutera olika insatser och få inspel till vilket påverkansarbete som behövs.

Vi har även försökt att ge stöd till lokalföreningarna att behålla eller återinföra en syninstruktör.

I höstas träffade distriktet SRF Södertörns socialnämnds ordförande (KD) och 1:e vice ordförande (M) i Nynäshamn. Detta var inför att kommunfullmäktige skulle rösta om ett medborgarförslag om att införa syninstruktörstjänst i kommunen. Tyvärr lyckades vi inte övertyga socialnämndens presidie att jobba för att bifalla medborgarförslaget. Detta trotts att alliansen var för att införa en sådan tjänst innan de kom till makten vid valet 2018. Då var de styrande rödgröna som var emot. När de rödgröna förlorade valet och gick till opposition då blev de plötsligt för förslaget och alliansen, efter att de hade vunnit, blev emot förslaget. Således avslogs medborgarförslaget i kommunfullmäktige i höstas.

Huddinge kommun blev av med sin syn- och hörselinstruktör i december. Distriktet har varit i kontakt med HRF och planen är att vi ska inleda ett samarbeta gällande denna fråga. Tanken är att detta ska ske i samband med Riksförbundets kommande kampanj om syninstruktörer under 2020.

Hagabergs folkhögskola

Hagabergs folkhögskola har i 40 år erbjudit personer som nyligen drabbats av en synnedsättning hjälp att anpassa sig till det nya livet. Den rehabilitering som erbjuds på Hagaberg kan inte erbjudas någon annanstans inom Region Stockholm. Genom färdighetsträning i kompenserande tekniker, gruppaktiviteter för psykosocial utveckling och introduktion till hjälpmedel har deltagarna fått en unik grund till ett fortsatt självständigt och fritt liv.

I mitten av juni fick vi reda på att synkurserna på Hagaberg var nedläggningshotade och distriktet tog upp det vid möte med vårdutvecklingsregionrådet den 25 juni för första gången. Samtidigt påbörjades ett arbete med att försöka få kontakt med rektor och övriga ansvariga på Hagabergs folkhögskola för att få korrekt information om läget och försöka undvika oro och ryktesspridning.
Det vi fick veta var att beslut var taget och verkställt att synkurserna lagts ner från årsskiftet på grund av bristande ekonomi. Distriktet fortsätter att arbeta för att synkurserna ska återinföras och ett möte är bokat i januari 2020 med Hagabergs folkhögskola för att se om vi kan hitta en lösning.
3.4
Hjälpmedel
Samverkan med Kommsyn

Sedan år 2018 har distriktet en bra kontakt med Kommsyn och ett möte genomförs per halvår. Därtill medverkar även Kommsyn på två av fyra möten med Syncentralens brukarråd per år. Här diskuteras Kommsyns uppdrag, önskemål bland SRF:s medlemmar, aktuella upphandlingar och annat av betydelse. Distriktet inbjuds också till dialogmöten en gång per halvår med alla hjälpmedelsverksamheter i länet; Hjälpmedel Stockholm, Kommsyn och Medicinskteknisk Apparatur i Hemmet (MAH) tillsammans med övriga funktionshindersorganisationer.

Förstärkt samarbetet mellan Kommsyn och syncentralen

Distriktet har också arbetat för en ökad samverkan mellan Syncentralen och Kommsyn, för att såväl informationen som utbildningen och installationen av hjälpmedel ska fungera smidigare. Den uppdelning som idag görs mellan Syncentralen och Kommsyn tenderar att se bra ut på pappret, men fungera inte på ett enkelt sätt för brukaren, som också är den som hamnar i kläm när samverkan brister. Syncentralen behöver också ha en tätare samverkan direkt med hjälpmedels leverantörer. Det kopplas även till synpedagogernas kunskap om nya hjälpmedel. Behovet av sådan ökad samverkan har lyfts med Syncentralen, Kommsyn och HSF. Arbetet tar också stöd i en undersökning distriktet gjort om hur hjälpmedelsleverantörer upplever kontakten med Syncentralen. Flera av leverantörerna menar att man idag inte kan nå förskrivarna utan att gå via Kommsyn. Kommsyn i sin tur ordnar bara träffar när de anser att det behövs, det tenderar att inte alltid täcka hela behovet. Syncentralen menar i sin tur att man inte bör ha kontakt direkt med enskilda leverantörer med hänsyn till konkurrensbestämmelser. Kvar står frågan om synpedagogernas bristande kunskap om nya hjälpmedel. Upplevelsen är att Syncentralens och Kommsyns samverkan börjat bli tätare och att distriktets lobbande når fram allt mer. Hur samverkan med leverantörer ska stärkas rent praktiskt återstår dock att arbeta med.

Lättanvända manualer av tekniska hjälpmedel

Frågan om lättanvända manualer av tekniska hjälpmedel har lyfts på brukarrådet och i möten med Syncentralen. Syncentralen uppger att man har lättanvända manualer för de hjälpmedel man förskriver och utbildar på, och lämnar dem till brukare med individuella anpassningar. Frågan skulle behöva följas upp med distriktets medlemmar; får de dessa manualer, och upplevs de som lättanvända? Utifrån resultatet kan arbetet anpassas och drivas vidare.

Digital helhetslösning

Att Kommsyn ska få ett utökat uppdrag för att också kunna hjälpa till med uppdatering av operativsystem och installation av standardprogram så att personer med synnedsättning får en digital helhetslösning, har lyfts med HSF eftersom Kommsyn hänvisar till att det inte ingår i deras uppdrag. Från början upplevde distriktets representanter att man på förvaltningen inte riktigt förstod vikten av att få sådant stöd. Efter hand har förståelsen dock ökat och på mötet med Kommsyns avtalshandläggare på förvaltningen upplevdes att man äntligen nådde fram. Sådant stöd ingår mycket riktigt inte i Kommsyns uppdrag idag, och i samband med den förlängning av avtalet som gjordes under året kunde sådana krav inte läggas till. Däremot uppgav avtalshandläggaren att frågan ska tas i beaktan inför kommande omförhandling av avtalet år 2022. Man bad också distriktet att fortsatt ligga på för en sådan förändring i samband med att arbetet inför en omförhandling påbörjas runt årsskiftet mot 2021. Man vidhåller att det är ett löpande ansvar som är svårt för Kommsyn att ta då program måste underhållas genom uppdatering och support. Distriktet framförde förslag att det i avtalet kan framgå att man inte ansvarar för uppdatering av programmen, då det kan göras förhållandevis enkelt av användaren själv, och att generell support kring hur programmen fungerar ska tas direkt med leverantören. Däremot måste Kommsyn kunna bistå med support kring användningen i kombination med hjälpmedelsprogram samt om uppdateringar på något sätt krockar med eller kraschar hjälpmedelsprogrammen. Ingen färdig lösning finns i dagsläget, men genom att förvaltningen förstått problematiken och också visat intresse för att få till en lösning är första steget taget.

På det seminarium distriktet anordnade hösten 2018 framkom önskemål om att Kommsyn ska ta ansvar för utbildning på hjälpmedel. Frågan har diskuterats i distriktets arbetsgrupp för rehabilitering, men man har inte kommit fram till hur vi ska ställa oss i frågan. På Kommsyn finns idag inte samma pedagogiska kunskaper som på Syncentralen, vilket kan innebära att utbildningens kvalitet skulle sänkas. Frågan behöver således diskuteras vidare innan man påbörjar ett arbete i den riktningen.

Ökad transparens och bättre information om hjälpmedelsutbudet

Frågan om ökad transparens och bättre information om hjälpmedelsutbudet för barn och vuxna med synnedsättning från Kommsyn och syncentralen, diskuteras löpande med såväl Kommsyn som Syncentralen, samt önskemål om visningsrum har framförts till de båda. Det finns idag inget visningsrum på Syncentralen där brukare kan se vilka hjälpmedel som kan förskrivas. En visningsmiljö kan ställas upp för enklare hjälpmedel efter förfrågan från brukare. Det finns ett visningsrum hos Kommsyn, men då måste synpedagog och brukare boka in en tid att träffas där, och även här ställs rummet i ordning utifrån bara de produkter brukaren ska titta på. Många saknar en form av utställning där man kan se och testa flera olika slags hjälpmedel och där igenom få en inblick i utbudet. Syncentralen i sin tur vill undvika att brukare kommer med en färdig lista på produkter man vill ha, och vill istället själva först göra en bedömning och därefter ha utprovning av de specifika hjälpmedel brukaren behöver.

Ett alternativ till visningsrum med utställning av olika slags hjälpmedel är att ta fram en hjälpmedelslista som brukare kan ta del av. Syncentralen menar dock att hjälpmedelsutbudet ändras så ofta att en lista är svår att hålla uppdaterad och därmed inte är aktuell. Syncentralens rädsla att brukare ska komma med en färdig önskelista på hjälpmedel är också den samma oavsett det gäller en lista eller visningsrum. Arbetet står därmed och stampar, och Syncentralen ger inte intryck av att vilja lösa frågan. Vidare arbete är således nödvändigt.

Hjälpmedelssortimentet hos Kommsyn

Sedan ansvaret för upphandling flyttats från Kommsyn till central nivå i Regionen har distriktet vid flera tillfällen inkluderats som remissinstans i upphandlingsprocessen av hjälpmedel. Därtill har frågan om att få ta del i arbetet med vad som ska ingå i hjälpmedelssortimentet diskuterats vid flera tillfällen och forum. När den tagits upp med Kommsyn hänvisar man åter till HSF, och på HSF har man hänvisat tillbaka till Kommsyn. Därav står frågan i ett moment 22 och vi har inte nått en lösning än.

Medicinskteknisk klassning av produkter

För att en produkt ska kunna förskrivas som hjälpmedel i Stockholm krävs att den är C-klassad, dvs. har en medicinskteknisk klassning. Syftet är att säkerställa att produkten håller det den lovar och fyller sin funktion. Produkter som saknar C-klassning kan riskera att tas bort då de ska upphandlas på nytt. Det kan innebära att viktiga produkter försvinner eller inte tas upp som nya hjälpmedel och att brukare behöver köpa dem själva. Många har påtalat att denna klassning kan ställa till det och det innebära att man inte får de hjälpmedel man behöver. Och att det kan ta tid innan nya hjälpmedel får rätt klassning och således kan börja förskrivas. Många känner också en oro för att viktiga hjälpmedel ska försvinna, och därför har frågan prioriterats högt av distriktet det senaste året. Påverkansarbetet drivs framför allt gentemot HSF samt diskuteras med såväl Syncentralen som Kommsyn. Det finns i dagsläget ingen lösning på de problem denna klassning kan innebära. Bestämmelsen om att produkter, för att kunna klassas som hjälpmedel i Region Stockholm, måste ha en sådan klassning kvarstår. Undantag kan göras, men det är då just bara undantag. Påverkansarbetet behöver således fortsätta, och distriktet har tankar på att göra en kartläggning av hur detta ser ut i andra regioner. Frågan är fortsatt en av de högst prioriterade i distriktets arbete kring hjälpmedel.

Begreppet körklar dator

Kommsyn kan bistå med hjälp att iordningsställa en dator så att den blir körklar. Att göra en dator körklar innebär inte att standardprogram så som Word eller E-post installeras, bara att den konfigureras så att hjälpmedelsprogram kan installeras. En ansökan om detta skickas till Kommsyn efter en bedömning av brukarens behov som görs av Syncentralen. Begreppet är otydligt för många och distriktet har påtalat detta för såväl Kommsyn och Syncentralen som HSF. Vid det möte som hölls med Kommsyns avtalshandläggare på HSF under våren, påtalades begreppets otydlighet och att det i samband med kommande omförhandlingar av Kommsyns avtal behöver klargöras. Det behöver framgå vad som ingår i begreppet och vad Kommsyn kan hjälpa till med. Detta parallellt med att Kommsyns uppdrag utökas enligt vad som rapporterats tidigare gällande installation av standardprogram.

Appar som hjälpmedel

Idag förskrivs inga appar som hjälpmedel inom synområdet i Region Stockholm. Få om ens några appar har medicinskteknisk klassning. Däremot förskrivs appar som hjälpmedel i andra regioner, däribland Uppsala. Distriktet har påtalat behovet och vikten av att appar kan förskrivas, men inte nått resultat ännu vare sig hos Syncentralen, Kommsyn eller HSF. Alla förstår betydelsen av appar, men med rådande bestämmelser gällande medicinskteknisk klassning är sådan förskrivning inte möjlig. Distriktet skulle således för att förstärka sitt arbete i frågan och fortsätta påverka för en förändring, behöva kartlägga hur detta fungerar, vart kan appar förskrivas och hur kan man påverka för att det ska vara möjligt även i Stockholm.
3.5
Arbetsmarknad
Landstinget som arbetsgivare

Under våren testade vi Regionens digitala tjänst för prenumeration kring lediga jobb igen, och kunde konstatera att den ännu inte är tillgänglig i kombination med skärmläsare. Distriktet har också haft kontakt och träffat regionens funktionshindersstrateg. Därtill lyft frågan om tillgänglighet i flera sammanhang, däribland samverkansråd för att påtala vikten av såväl fysisk som digital tillgänglighet oavsett det gäller besökare, patienter, kunder eller anställda. Framför allt är frågan alltmer aktuell i samband med Regionens flytt till gemensamma lokaler. Här har man fattat beslut om att tillämpa konceptet aktivitetsbaserad arbetsmiljö, dvs. ett kontorslandskap där de anställda inte har fasta platser utan flyttar runt efter uppgifter och behov. Konceptet är över lag otillgängligt för personer med funktionsnedsättning. Detta har påtalats för Regionen, men beslutet kvarstår. Därav har distriktet riktat in sig på att göra det bästa av situationen och påtalat vikten av flexibilitet och lyhördhet gentemot de anställda när flytten väl är klar. Och att det måste finnas en plan för hur arbetsplatsens tillgänglighet ska säkras vid framtida nyanställningar av personer med funktionsnedsättning. Arbetet fortsätter även under 2020 då flera delar av regionen flyttat in i de nya lokalerna.
Frågan angående Region Stockholms praktikplatser lyfts kontinuerligt inom Region Stockholm, men ännu finns ingen lösning. Arbetet fortsätter således framöver.
Genom att planera ett seminarium under 2020 för Regionens HR-personal, där temat är ”Att arbeta med en synnedsättning inom regionen”, så bäddar vi för en större insikt i hur man kan göra det tillgängligt för alla anställda.

Distriktet har även i samtliga samverkansråd lyft vikten av att tänka att personer med synnedsättning också är och kan bli anställda inom Region Stockholm. Även vid insiktsutbildningar med Locum och Kulturförvaltningen har vi nämnt detta.

Arbetsförmedlingen och Work for you

Det har under en period varit rörigt inom och omkring Work for You som är Arbetsförmedlingens kompletterande aktör för personer med synnedsättning i regionen. Sedan det blev klart att Work for You får fortsatt avtal med regionen har distriktets kontakt med dessa varit mer begränsad än tidigare. Under våren besökte distriktet emellertid Work for You för att berätta om ny teknik och hur man kan använda den när man har en synnedsättning och vi har även haft ett möte under hösten. Arbetet för att förbättra kontakten med Work for You fortsätter.
Distriktet har tagit initiativ till och genomfört ett möte med chefen för Arbetsförmedlingens Syn och hörsel. Mötet ledde bland annat till att vi framöver kommer att informerar om SRF för Arbetsförmedlingens personal.
3.6
Resande
3.6.1
Färdtjänst

Nya färdtjänstavtalet

Den första april trädde det nya färdtjänstavtalet i kraft, vilket gjorde att Taxi Stockholm har fått körningar i nio av våra 33 områden. Trafikförvaltningen visar statistik som säger att, generellt sett, så har tidpassning, trygghet och kundnöjdhet höjts. Dock finns problemområden, så som ytterområdena i Stockholms län, där det är mycket svårt att få bil. Vi har försökt hitta metoder att påverka denna problematik, vilket blir ett arbete som kommer att fortgå under 2020.

Mina sidor

I maj lanserades färdtjänstens nya version av Mina sidor. Redan från start fanns många brister, både i funktionalitet och tillgänglighet. Efter det har det kommit ett stort antal nya versioner av Mina sidor, där trafikförvaltningen försökt rätta till buggar och fel, men då har istället nya buggar och fel uppstått. I oktober fick vi göra en tillgänglighetstest på inloggningen på Mina sidor, men i övrigt har vi inte haft möjlighet att arbeta med detta.

Även den automatiska resebokningen har drabbats av viss problematik, som trafikförvaltningen försökt åtgärda i samband med att de åtgärdat Mina sidor. Vi har försökt komma med konstruktiva synpunkter vartefter vi märkt av olika fel och hoppas att de ska åtgärdas snarast möjligt.

Upphandling av ny kundtjänst

Under året har vi behandlat upphandlingsunderlaget till en ny kundtjänst. Distriktet har lämnat ett antal synpunkter, som vi hoppas ska ge bra förutsättningar för en effektiv och en väl fungerande kundtjänst. Kundtjänsten kommer att tas i bruk under 2020.

Utredning av färdtjänstansökningar

Den senare delen av året har vi genomfört ett förarbete till en utredning om Regionen ska ta över hela ansökningsprocessen för färdtjänst. Funktionshinderorganisationerna har varit involverade i ett tidigt skede och framfört synpunkter om hur utredningen bör göras. Vi hoppas att det ska vara en bra grund för att få ett beslut som gör våra förutsättningar så bra som möjligt. Utredningen kommer att pågå under större delen av 2020.

3.6.2
Allmän kollektivtrafik

Tunnelbanetrafiken

Inom tunnelbanan har vi fått en viss problematik angående utropen på plattformarna. Några av plattformarnas utrop har slutat fungera åt vissa håll och det har inte åtgärdats när det blivit anmält till tillgänglighetsnumret. Den här problematiken är något vi kommer att jobba med under 2020, då det är viktigt att kunna gå på rätt tåg.

Pendeltåg och lokalbanor

Under året har vi arbetat för att få en förbättrad audiell information på våra lokalbanor. Tanken är att denna ska börja sättas ut under 2020, men det kommer att ta flera år innan detta kan vara klart.

Inom pendeltågstrafiken har vi arbetat fram förbättrad information vid korta tåg. Vi har fått till en hörbar information. I de flesta fallen berättar utropet på plattformen ”kort tåg, gå mot mitten av plattformen”.

Att tipsa om att gå mot mitten av plattformen är dock inte helt optimalt, då några få stationer inte har vagn i mitten av plattformen. Men det var den bästa generella lösningen.

Trafikverket ska byta skyltsystem på samtliga pendeltågslinjer, så vi har varit med och tagit fram skyltar som har god läsbarhet, med bland annat bra kontraster.
Busstrafiken

Inom busstrafiken arbetar vi med att få busschaufförerna att köra fram och stanna vid busshållplatsen när flera bussar stannar efter varandra, så att personer med synnedsättning inte missar sin buss. Detta finns med i avtalen för bussbolagen innanför tullarna i Stockholm. Vi övervakar att det finns med i alla avtal som omförhandlas inom Regionen.
Sedan i somras så permanentades ledsagningen från buss till buss på våra hundra största bytespunkter. Tjänsten har inte fått en jättestor användning hittills, så vi ska sprida den informationen mer frekvent under 2020.

3.7
Tillgänglighet
3.7.1
Fysisk tillgänglighet
Samverkan

Under året har vi haft fyra samverkansråd och ett eget möte med Locum. Vi är också löpande bollplank åt Locums ansvariga personal i frågor som behöver snabba lösningar. Vi har en god kontakt och en välfungerande dialog.

I samverkan med Locum har vi bland annat granskat och tyckt till om hisspaneler, skyltar, ledstråk och sjukhusentréer. Under hösten deltog vi också i en workshop tillsammans med Locums samverkansråd för att titta på områdeskartor för sjukhusen i Regionen, som ett led i att göra dem mer enhetliga. Genom samverkansrådet har vi även deltagit på två studiebesök för att granska tillgängligheten på dels Södersjukhusets nya akutmottagning, dels nya operationsbyggnaden på karolinska Huddinge, som också kommer att inhysa bland annat en förlossningsavdelning. Vi medverkar även i referensgrupper som särskilt tittar på de respektive sjukhusen i samband med om- och nybyggnationer.

Därutöver har vi haft två granskningsmöten med S:t Eriks ögonsjukhus gällande det nya ögonsjukhuset bredvid Nya Karolinska.

Tillgänglighetsgranskningar

I juni besökte vi Quality Hotell i Haninge då de bett oss granska deras skyltar på punktskrift. Det fanns skyltar med engelsk såväl som svensk text vilket inte var logiskt. Vi passade även på att granska och tipsa kring glasmarkeringar och kontraster runt dörrar.
Vi har också återkopplat kring tillgängligheten på hotell Havsbaden i Grisslehamn efter att lokalföreningen i Norrtälje varit där och upptäckt brister. Bland annat skickade vi vår enkla checklista kring fysisk tillgänglighet till de med konkreta tips på förbättringar.

Utöver detta svarar vi löpande på frågor från så väl medlemmar som i Regionens olika samverkansråd och från externa aktörer kring fysisk tillgänglighet. Vi delar med oss av tips på lösningar samt nämnda checklista och kan antingen själva göra en granskning på plats eller hänvisa frågan vidare till lokalföreningar beroende på dess karaktär. Genom medlemmar och personal som rör sig i offentliga miljöer kan vi också själva uppmärksamma brister i tillgängligheten och föra detta vidare till den ansvariga. Något som aktualiseras alltmer är frågan om tillgängliga lekplatser. Vi anar en trend bland arkitekter och planerare av utomhusmiljöer kring detta, och har både fått frågor direkt till kansliet och medverkat på ett seminarium om tillgängliga lekplatser under året.

Föredrag och insiktsutbildningar om fysisk tillgänglighet

I början av året besökte vi Hagaberg folkhögskola och höll ett föredrag om fysisk tillgänglighet för en av deras grupper. Vi informerade då också om SRF och vår verksamhet.

Tillsammans med tillgänglighetsansvarig på Locum höll vi i maj ett föredrag för en personalgrupp hos Ångpanneföreningen. Föredraget handlade bland annat om tillgängliga dörröppnare och koddosor.

Vi har medverkat i flera insiktsutbildningar på temat fysisk tillgänglighet. Bland annat för Locum, Friskis och Svettis, Bygg- och fastighets-branschens fortbildningsinstitut AB samt i samband med flytten av regionens förvaltningar till gemensamma lokaler där man tillämpar aktivitetsbaserad arbetsmiljö. Det innebär att anställda varje dag själva måste ta med sin utrustning och hitta en ledig plats. Något som sannolikt är rörigt för de flesta, men med en funktionsnedsättning kan bli rent av omöjligt. Det är också något vi tagit upp i övrig samverkan med regionens förvaltningar.

Elsparkcyklar

Frågan om elsparkcyklar har blivit alltmer aktuell under året. I takt med att sparkcyklarna blivit fler har riskerna att skada sig vuxit för personer med nedsatt syn som vistas i gatumiljön. Vi har bland annat använt material från kampanjen Gata för Alla som hölls år 2017 för att medvetandegöra användare av elsparkcyklar om riskerna. I distriktet har vi uppmärksammat frågan i samband med Vita Käppens Dag då vi gemensamt med SRF Stockholm Stad lappade elsparkcyklar längs Götgatan. Vi medverkade också på Riksförbundets manifestation på samma tema på Medborgarplatsen i maj. Frågan har därtill tagits upp i brukarrådet på Stockholms Syncentral då elsparkcyklar ofta parkeras utanför dessas entré och utgör ett hinder för deras brukare.
Regional långtidsplanering

Vi har deltagit i de två samverkansmöten med Tillväxt- och regionplaneförvaltningen som hållits under året. Vi lyfte här vikten av att tänka inkluderande och att personer med synnedsättning kan, och ska ha möjlighet att bo, arbeta och resa i hela regionen.

TRF berättade att de startat ett projekt tillsammans med Länets fritids- och kulturchefer (Storstockholm). Resultatet av pilotprojektet gav insikter om hur man kan arbeta med samfinansieringar och samlokaliseringar (för exempelvis skolor, bibliotek, idrottsplatser osv) mellan kommuner och med en regional helhetssyn. Här poängterade vi vikten av att ha ett tillgänglighetsperspektiv med i det arbetet.
3.7.2
Kommunikativ tillgänglighet
Stockholms läns sjukvårdsområde

Under året har vi haft fyra samverkansråd med Stockholms läns sjukvårdsområde, SLSO. Under mötena har vi bland annat lyft frågor kring ledsagning och kommunikation på önskade medier. Vi har frågat om kallelser på exempelvis punktskrift men ännu inte fått något svar. Frågan kommer drivas vidare.
SLSO har nu information om att allt som finns att läsa på deras webb går att få i alternativa medier om så önskas. SLSO har inte ledsagning i sitt uppdrag men direktören skulle ta det vidare till HSF. Gällande incheckningsapparater, där patienter själva registrerar sig, önskade vi att integriteten ses över. Exempelvis när människor med synnedsättning behöver stor stil på skärmen är vår farhåga att texten då lättare kan uppfattas av personer som står i närheten. I samband med detta har vi poängterat att personlig service också måste finnas. Eftersom det europeiska webbtillgänglighetsdirektivet trädde i kraft i september måste nu samtliga externa webbplatser vara tillgängliga, även för hjälpmedelsanvändare.

Funktionshinderorganisationerna erbjöds delta och granska SLSO:s webbtillgänglighet, något vi tackade ja till. Granskningen startar under 2020.

Vi har också tagit upp den bristande fysiska tillgängligheten i den fastighet där SLSO sitter. Flera förbättringar har gjorts, exempelvis glasmarkeringar och ökad kontrast, men problemen med de svåranvända hissarna kvarstår.

Framtidens vårdinformationsmiljö

Vi har även deltagit i sex möten med Framtidens vårdinformationsmiljö, FVM, som ligger under SLSO. Efter förfrågan från FVM var vi initialt med i upphandlingen av det nya journalsystemet. Ganska tidigt insåg vi att det var i princip omöjligt att delta i vissa moment. Exempelvis var delar av de inkomna handlingarna i bildformat vilket gjorde det omöjligt för oss att granska och jämföra. Tur i oturen avbröts upphandlingen i december då de inkomna företagen inte hade svarat upp mot viktiga mål. Distriktet har nu lyft vikten av en tillgänglig och hanterbar upphandlingsprocess så att alla, oavsett synnedsättning osv, kan delta i granskningsprocessen.

Under samtliga möten har vi lyft frågan om kommunikation på önskade medier samt övrig digital tillgänglighet, såsom i samverkan med SLSO.

E-hälsalyftet

Förutom att vi deltog i vårens två möten inom E-hälsalyftet var vi även med och talade på projektets slutseminarium i maj. Vi var med i en panel bestående av andra funktionshinderorganisationer samt ansvariga inom regionen. E-hälsalyftet var ett ESF-finansierat projekt som syftade till att öka kunskapen om digitaliseringen. Målgruppen var personal i vården.

Inera

Efter önskemål från oss och övriga funktionshinderorganisationer har vi under året planerat digitala insiktsutbildningar för Inera. Inera driver 1177 vårdguiden. Vi bestämde bland annat upplägg och genomförande för en utbildning i februari 2020.
3.8
Kultur
Tillgänglig kultur
Vi har haft fyra samverkansråd med Kulturförvaltningen under året. På samtliga möten har vi lyft vikten av att de kulturaktörer, som får bidrag från Kulturförvaltningen, aktivt måste arbeta för att bli så tillgängliga och användbara som möjligt för personer med synnedsättning. Det gäller både fysiska och digitala miljöer.
I maj gick vi en guidad konstvisning på Nya Karolinska efter önskemål från samverkansgruppen.

Vi har efter många års påtryckningar kunnat göra en insiktsutbildning på Kulturförvaltningen som blev väldigt lyckad och kommer följas upp med fler insiktsutbildningar för resterande personal på kulturförvaltningen.

Genom påtryckningar har vi fått träffa ansvarig för omorganiseringen på Kulturförvaltningen för att säkerställa tillgängligheten både i nuläget och inför exempelvis framtida rekryteringar.

Vi har tagit initiativ till konstvandring av den befintliga konsten på S:t Eriks ögonsjukhus, inför byte av lokaler, för att personer med synnedsättning ska få chansen att tycka till om den konst som kommer finnas på sjukhuset.

Samverkansråden på Kulturförvaltningen har ändrat karaktär, till viss del till det bättre, där samarbetet i år mer har präglats av ett utbyte av information och samverkan mellan alla parter.

I januari lämnade vi in vårt remissvar på den regionala kulturstrategin som förvaltningen skickat ut.

Vi deltog på ett seminarium om folkbildning och det så kallade Stockholmtinget.

Vi svarade på remiss vad gäller Region Stockholms nya innovationsstrategi.

Syntolkning
Under året har vi spridit information om olika syntolkningar på både tv och andra kulturformer såsom dans och muséer i våra sociala medier och på hemsidan. Vi har även haft två tv-tips per halvår i Läns- och Riksnytt där vi presenterar olika syntolkade program och filmer samt hur man når dem via appar, Play-tjänster och i direktsänd tv. Vi har kontaktat kulturbidragstagare och frågat om deras verksamheter är tillgängliga även för personer med synnedsättning. Detta har gett en tankeställare hos de olika bidragstagarna vad gäller just tillgänglighet, samt ett samarbete med Unga Klara för att främja arbetet med syntolkning vad gäller teater för barn och unga.

Övrigt

I februari var vi med på en workshop på Tekniska Muséet. Anställda på muséet fick via speeddating träffa personer med olika funktionsned-sättningar som berättade om hur det är att leva och besöka exempelvis muséer när man har en funktionsnedsättning.

I början av året träffade vi kommunikationsansvariga på Dramaten för att försöka få till fler syntolkade föreställningar. Vi initierade även en tillgänglighetsinventering som vi gjorde tillsammans med DHR och Funktionsrätt. Vi granskade tillgängligheten i entrén, hissar, trappor, stora scenens salong, kaféer och reception. Ansvariga på teatern ville gärna ha fler granskningar, exempelvis av Lilla scenen.

Distriktet har skapat en arbetsgrupp för kultur som träffats två gånger och planerar att träffas regelbundet.
4.
Organisatoriskt arbete
4.1
Ordförandekonferenser
Vi har haft tre ordförandekonferenser. Den första hölls den 11 februari där vi informerade om vilken hjälp distriktet kan erbjuda och tillsammans tog fram en policy för deltagande i medlemsaktiviteter inom distriktet. Konferensen den 20 maj där informerade Riksförbundets valberedning om sitt arbete inför kongressen 2020.

Vid den sista konferensen för året hölls den 21 oktober, där diskuterades distriktets arbetsplan för år 2020.
4.2
Lokalföreningsstöd
Varje år kan lokalföreningarna ansöka om administrativt stöd av distriktet. Det stöd vi erbjuder är att boka lokaler, boka föreläsare, sköta annonsering, administrera medlemsregistret, ta emot anmälningar, skriva protokoll/minnesanteckningar, hantera möteshandlingar, förmedla en lösning på ekonomihantering, utskick med inläsning och utskrifter, söka bidrag och skriva ut etiketter och medlemslistor.

Alla lokalföreningar, utom SRF Järfälla-Upplands Bro, SRF Stockholm stad och SRF Gotland, har ansökt och fått stöd med en eller flera uppgifter under året.
5.
Medlemsverksamhet
5.1
Arbetsmarknadskurser
Sommarjobb för synskadade ungdomar
En temakväll om att söka sommarjobb anordnades på Unga med Synnedsättning Stockholms ungdomsgård i februari. Två av distriktets ombudsmän var där och ca tio ungdomar deltog och fick information om både landstingets och stadens sommarjobb.
5.2
Seminarier och konferenser
Ögonseminarium

Ett glaukomseminarium och ett seminarium om makuladegeneration har arrangerats för medlemmar och allmänhet. Föreläsare har varit professorer från S:t Eriks ögonsjukhus.

Ett 20-tal närvarade på seminariet om glaukom och 70 personer kom till seminariet om makuladegeneration.

I samband med föreläsningarna informerade vi om Synskadades Riksförbund och vår medlemsverksamhet.

Rehabiliteringsseminarium

I april genomfördes rehabiliteringsseminariet. Målgruppen var äldre nysynskadade personer och deras anhöriga. Förutom information om Synskadades Riksförbund fick alla veta mer om synskador och dess konsekvenser, Hagabergs folkhögskola, syn-och hörselinstruktörer och vad de kan hjälpa till med, länets taltidningar samt Iris hjälpmedel. Ett bord med enklare hjälpmedel fanns också. Totalt besöktes seminariet av ca 20 personer.
5.3
Informations- och medlemsträffar
Riksförbundets medlemsforum
Den 3-4 maj genomfördes Medlemsforum på Stockholm Waterfront och nära 1400 medlemmar deltog från hela landet, varav 239 personer från vårt distrikt.
Distriktet ansvarade för program och underhållning under fredagen. Det ordnades med ”Bubbel och Babbel”-mingel före middagen, välkomsttal av vår ordförande, barnkörsång, sång och musik av en medlem, Josefin och Christoffers orkester samt White Cane Swingers.
Måndagscafé
På måndagar under våren har distriktet i samarbete med SRF Stockholm Stad genomfört måndagscafé i Gotlandssalen. Ett 10-tal deltagare har samlats och fikat tillsammans. Vid något tillfälle hade vi ett tema men i övrigt har det bara varit ett tillfälle för personliga möten och för att utbyta erfarenheter och umgås.

Temakväll om Blind Square
Distriktet tillsammans med Stockholm Stad anordnade en temakväll om applikationen Blind Square, i Gotlandssalen. Intresset var stort då många har köpt denna app för dyra pengar men kan inte riktigt alla funktioner. Temakvällen innehöll ett teoripass där vi tillsammans gick igenom de olika funktionerna och sedan fick deltagarna gå ut på Gotlandsgatan och prova appen praktiskt.
Intresset var stort så vi kommer att anordna en temakväll till i vår.

Prova på golf
En härlig kväll i september var vi 6 medlemmar som begav oss till Sollentuna golfklubb för att få prova på att svinga golfklubbor på ranchen. Några av deltagarna hade spelat golf tidigare medan vissa var nybörjare. Med hjälp av utbildade caddy-ledsagare fick vi tydliga instruktioner och syntolkade beskrivningar av golfklubba och hur det går till vid utslag på ranchen.
Det blev många skratt och en del frustration när man inte lyckades träffa golfbollen. Vi vill tacka Sollentuna golfklubb och de engagerade som bistod med hjälp och stöd.
Vi hoppas på ett fortsatt samarbete och fler prova på tillfällen.
Temakväll Hemberedskap
Distriktet bjöd in till en temakväll om hemberedskap. Hur klarar man sig vid t ex en storm, skogsbrand eller översvämning som kan leda till långvarigt strömavbrott?

En representant från Civilförsvarsförbundet kom och berättade vad man ska tänka på och vad man bör ha hemma för att klara sig i 72 timmar vid en kris/katastrof.

Unik ölprovning
Distriktet bjöd in sina medlemmar till en professionell ölprovning på Systembolaget på Drottninggatan. En entusiastisk ölkännare beskrev och berättade om de olika ölsorterna från olika delar av världen som deltagarna sedan fick prova.

5.4
Barn-, ungdoms- och föräldraverksamhet
Julgransplundring

Den 13 januari anordnades julgransplundring på Tellus Fritidscenter.

10 familjer om 51 personer, varav 23 barn, 23 vuxna och 5 ledare deltog. Dagen bjöd på dans kring granen, fika, lekar och fiskdamm.
Lekaktiviteter för barn och föräldrar med synnedsättning

I samband med Riksförbundets Medlemsforum i maj ordnades egna aktiviteter för barn, ungdomar och familjer. Distriktet spred information om dessa och uppmuntrade familjer att delta. Flera av våra aktiva familjer var där.

Temakvällar för föräldrar till barn med synnedsättning och föräldrar med synnedsättning

Den 13 maj anordnade distriktet i samarbete med Iris Hjälpmedel en visning av hjälpmedel, fiffiga lösningar och tillgängliga aktiviteter för familjer där någon familjemedlem har en synnedsättning. Sju föräldrar, samtliga seende, samt en tonåring med egen synnedsättning deltog. Temakvällen ordnades som en del i att öka transparensen i utbudet av hjälpmedel för barn och ungdomar, något som flera familjer efterfrågat, och som ett komplement till det som görs på Stockholms Syncentral.

Sommarläger i Stockholm

Årets första sommarläger gick av stapeln den 16-20 juni på Kärsögården. 17 barn och ungdomar deltog, samt tio ledare varav en personal och en med särskilt medicinskt ansvar. Under lägret tävlade deltagarna i femkamp, där de bland annat åt godissnören utan att använda händerna, hade en skattjakt där det gällde att hitta de förlorade ingredienserna för att kunna baka chokladbollar, och paddlade kanot i motvind. Vi fick också besök från taltidningen Popcorn och organisationen Unga med Synnedsättning Stockholm (USS). Givetvis avslutades lägret med ett glittrande disco med limbo och dansstopp. Nytt för i år var att vi istället för att som tidigare åka till Gröna Lund gjorde en utflykt till Eskilstuna och Parken Zoo. Där finns möjlighet både att åka karuseller och komma nära inpå många olika djur. Under dagen hade vi en egen visning där vi fick klappa får och getter, mata grisar, känna på ormar, ödlor, sköldpaddor och kackerlackor. Och inte minst komma in i lemurernas värld där djuren kom och satte sig på våra axlar för att få godis.

Sommarläger på Gotland

Årets Gotlandsläger ägde liksom de senaste åren rum i Lärbro den 5-11 augusti. På lägret deltog 12 barn/ungdomar i åldern 10-15 år, samt åtta ledare varav en personal. På programmet stod bland annat besök på bondgården Sudervange Gård där vi träffade får, kycklingar, hästar och hundar. Därtill besökte vi Kneippbyns Vattenland, samt Medeltidsveckan i Visby, där deltagarna i år fick uppleva en skattjakt. Lagen skulle försöka hitta så många föremål som möjligt från en lista på marknaden och därigenom samla poäng. Här gällde det att fråga sig fram, titta och känna på föremål och fråga om lov att ta bilder. De skulle också, med inspiration av det de upplevde på marknaden sätta ihop en egen berättelse som de fick framföra för de övriga lagen. Självklart blev det också mycket bad, femkamp och ett utomhusdisco.
Helg för föräldrar till barn med synnedsättning

Helgen den 21-22 september genomfördes en helg för föräldrar till barn med synnedsättning på Almåsa Havshotell. Givetvis var också barnen med och tillbringade dagarna tillsammans med distriktets barnvakter. 15 familjer anmälde sig till helgen, varav 14 deltog. Totalt blev vi därmed hela 53 personer.

Medan barn och barnvakter pysslade, lekte kurragömma och spelade spel hade föräldrarna ett eget program. Här hölls en workshop med en samtalsterapeut med egen synnedsättning, som dels berättade om sin egen upplevelse av att få allt sämre syn som ung vuxen. Och dels, med stöd i sin utbildning lät deltagarna diskutera och få inspiration kring hur man kan bidra till sina barns utveckling och självständighet, utan att hjälpa de för mycket. Bland annat diskuterades begreppet inlärd hjälplöshet, och föräldrarna fick både fundera och prova praktiska övningar för att utveckla sitt eget resonemang och hitta verktyg. På söndagen hölls ett pass om hur man som förälder kan syntolka saker i vardagen för sitt barn, så som TV-program, miljöer och kläder. På lördagskvällen hölls givetvis också ett disco för både barn och föräldrar.

Ungdomshelg i samarbete med USS

Den 8-10 november genomförde distriktet i samarbete med Unga med Synnedsättning Stockholm (USS) ett läger för tonåringar. Lägret hade två parallella teman; Harry Potter och kroppsspråk. På programmet stod poängpromenad med frågor om trollkarlsvärlden, gemensam matlagning, en lektion i trolldryckskonst, turneringen i magisk trekamp och ett pass med drama. Lägret hölls på Gålö Havsbad och hade åtta deltagare samt fyra lägerledare, två från varje organisation. Syftet med helgen var att låta tonåringar med synnedsättning träffa andra i en liknande situation som dem, utbyta erfarenheter och träffa vänner. Därutöver var målet att ge deltagarna nya kunskaper kopplade till helgens teman. Tanken med dessa var att dels ha ett roligt tema, som många i är intresserade av. Dels att på ett enkelt och roligt sätt ge deltagarna kunskap om varför kroppsspråk är viktigt och vad man kan signalera genom det. Ytterligare ett syfte med lägret var att låta deltagarna utveckla sin självständighet, så som att laga mat, bädda sängen och orientera med hjälp av vit käpp.

Lägeråterträff

Den 7 december anordnades en återträff för deltagare och ledare från distriktets sommarläger, för att låta alla träffas igen, dela lägerminnen och hålla kontakten med nya och gamla vänner. På återträffen, som ägde rum i en bowlinghall, deltog 13 deltagare och åtta ledare. Alla åt lunch och spelade bowling tillsammans. Dagen bjöd på flera strikes och goda skratt. På kvällen bjöds också ledarna på middag på distriktets kansli som tack för gott arbete under året.

Julpyssel

Den 8 december genomfördes en julpysselaktivitet för familjer där barn och/eller förälder har en synnedsättning. Fyra familjer om elva personer samt tre medhjälpare deltog. Aktiviteten hölls i Gotlandssalen bland julmusik, glitter, flirtkulor och tomteluvor. Alla deltagare var nöjda med dagen och fick med sig både julkort och julpynt hem.
5.5
Syntolkade föreställningar

Den uppskattade verksamheten med syntolkade föreställningar, där deltagarna får visuella detaljer beskrivna via hörlurar, fortsatte under året med bio, teater, opera och sport.

Föreställningarna som redovisas nedan har syntolkats för totalt 72 personer varav 48 personer var synskadade. Ej inräknat är de föreställningar och evenemang där anmälan inte är obligatorisk, bland annat Parkteatern.

Film:

438 dagar

Quick

En komikers uppväxt

Jag kommer hem till jul

Britt-Marie var här

Lyckligare kan ingen vara
Teater:

Guds olydiga revben

Orsaken till att vi inte arrangerat fler teaterföreställningar är för att både Dramaten och Stadsteatern under våren stängde sina stora scener för renovering.

Vi har inte syntolkat på respektive teaters andra scener. Kontakt har däremot tagits med både Dramaten och Unga Klara för inventering om möjliga scener för syntolkade föreställningar i framtiden. Vi har även kontaktat Kungliga operan med frågor kring syntolkningsappen men har inte fått något svar. Under hösten påbörjade vi ett granskande arbete kring syntolkning på teater, vilka möjligheter som finns, olika tekniker, var och hur man kan syntolka. Undersökningen fortsätter med målsättning att tillsammans med teatrarna kunna erbjuda ett bredare sortiment av syntolkad teater, bland annat tack vare ny teknik.

5.6
Kamratstöd
Kamratstödprojektet var ett 3 årigt projekt mellan 2014-2016 och finansierades av Allmänna Arvsfonden. Syftet med projektet var att ta fram och testa en metod för kamratstöd inom distriktet, för att förbättra den psykosociala hälsan bland personer med synnedsättning.

Detta gjordes med hjälp av samtalsgrupper där vi pratade om att acceptera synskadan, alternativa sätt att göra saker på, allmänhetens uppfattning om vad en synskada innebär samt att smälta in i samhället. Dessutom pratar vi om den service och de rättigheter man som synskadad har.
Grupperna samtalade kring fyra teman;

1.
Känslomässig hantering (att acceptera synskadan)

2.
Alternativa strategier (hitta nya sätt att göra saker på)

3.
Bemötande och attityder (att kraven blir ofta för låga på den synskadade för att folk inte tror att man kan).

4.
Förmågan att smälta in i samhället (jag ser inte dem men de ser mig – socialt beteende)
Under projektets gång kontaktade flera SRF distrikt oss och önskade få information och utbildning i kamratstöd. När projektet avslutades 2016 så kontaktade distriktet Riksförbundet och föreslog att de skulle driva och utbilda i kamratstöd inom hela SRF, ett förslag som Förbundsstyrelsen antog.
Kamratstödjarna skulle nu hålla kamratstödsgrupper i lokalföreningarna med ekonomiskt stöd av ABF, och distriktet skulle sprida information om kamratstödet och hänvisa medlemmar som är i behov av stöd till de olika kamratstödjarna.
Tyvärr så har flera kamratstödjare hoppat av, färdtjänsten har inte beviljat extra färdtjänstresor till kamratstödjarna och andra omständigheter har gjort att antalet kamratstödsgrupper sjunkit sedan projektet avslutats.
I år har därför distriktet haft ett möte med kamratstödjarna för att reda vad som behövs för att få igång fler grupper. Det framkom att de önskade hjälp med annonsering, utskicka av kallelse mm och kamratstödjarcirklar, där ledarna kan diskutera problem och tipsa varandra. Vi kommer i början av 2020 att undersöka om vi kan hitta en ekonomisk lösning för att kunna genomföra detta.

6.
Informationsarbete
6.1
Informatörsverksamheten

Insiktsutbildningarna utförs av personer med synnedsättning. Utbildningarna anpassas efter uppdragsgivarens önskemål och våra erfarenheter när det gäller innehåll och upplägg.
Nedan redovisas årets insiktsutbildningar:
Trafikförvaltningen och resande

Som tidigare år har vi haft insiktsutbildningar för Trafikförvaltningens kundtjänst och övriga personal. Även SL:s Biljettkontrollanter (Iss World) och SL-kundtjänst har fått utbildning.

Nya uppdrag under året:
Ordningsvakter
Under hösten har vi tillsammans med Funktionsrätt hållit två stycken testutbildingar på Trafikförvaltningen och för ordningsvakter i tunnelbanan. Fokus på dessa utbildningar var så kallade dolda funktionsnedsättningar, stor vikt lades på bemötande och på fördomar. Under 2020 kommer samtliga ordningsvakter att utbildas.

Färdtjänstens Kundtjänst
Det anordnades även en testutbildning för Färdtjänstens kundtjänstpersonal. I samarbete med Funktionsrätt och DHR fick deltagarna bland annat försöka fylla i en blankett med gråstarr och gå ute med fingerad optik och vit käpp. Vi pratade mycket om bemötande och att ge konkret information. Utbildningarna fortsätter under nästa år.

Kulturförvaltningen
I december var DHR och Funktionsrätt tillsammans med oss på Kulturförvaltningen för att hålla i en insiktsutbildning för chefer inom förvaltningen. Deltagarna fick gå runt i sina egna lokaler med fingerad optik och vit käpp, deras uppgift blev att testa tillgängligheten i sina egna lokaler. Vi pointerade vikten av tillgängliga lokaler då man kan vara både besökare och anställd.
Vi hoppas på ett fortsatt samarbete och fler insiktsutbildningar för övrig personal.
Vård och omsorg
I år har vi fortsatt utbildat studenter och personal inom vården.
Vi har hållit i föreläsningar och insiktsutbildningar för följande:

Sophiahemmet, föreläsning för sjukskötestudenter
Optikerutbildning på Karolinska Institutet
ST: Eriks ögonsjukhus Akuten och vårdavdelning
KS Huddinge sjukhus, Akutmottagningens personal
Södersjukhusets Ögonmottagning
Nya Karolinska Institutet, receptionspersonal
Södermalms Frivilligcentral Viljan (Volentärbyrå med ideella ledsagare)
Swedavia Arlanda, ledsagare
Åsö vuxengymnasium, Undersköterskeutbildning
Lärvux, Vårdstudenter
Concensum Gymnasium, Undersköterskestudenter
Skyttbrinks Gymnasium, Barn & Fritids programmet

Tillgänglighet
Vi har haft insiktsutbildning i tillgänglighet för:

Bygg- och fastighetsbranschens fortbildningsinstitut AB, BFAB (Arkitekter mfl)
Hälso- och sjukvårdsförvaltningen (personal)
Locum (personal och väktare)

FC SIPU, vi blev inbjudna till att hålla en föreläsning om tillgänglighet på lekplatser. Detta resulterade i en artikel i tidningen Utemiljö som är en branschtidning för Arkitekter.

Tekniska museet
Under våren var vi vid två tillfällen och hade insiktsutbildning för personalen på Tekniska museet. De fick sitta i små dialoggrupper tillsammans med oss, där vi diskuterade bland annat bemötande. Personalen fick även prova fingerad optik och gå med vit käpp.

Arbetsmarknadsmässa
Distriktet deltog på årets Arbetsmarknadsmässa hos Funktionsrätt. Vi hade ett eget bord där besökarna bland annat kom ifrån andra funktionshinderorganisationer, representanter ifrån Stockholms Kommun och Regionen. Vi delade ut information och deltagarna kunde prova glasögon och gå med vit käpp.
Scouterna
Vi var med på en scoutträff på Södermalm, där träffade vi unga scouter som ville lära sig om hur det är att leva med en synnedsättning. I mindre grupper fick de se och testa olika hjälpmedel, bygga lego med ögonbindel, skriva sitt namn i punktskrift och ta en sväng utanför med fingerad optik och vit käpp.

Friskis & Svettis
Friskis har en likabehandlingsgrupp med representanter från de flesta av Friskis gym. I samarbete med DHR och Funktionsrätt har vi varit hos Friskis och Svettis för att hjälpa föreningen att tänka mer på tillgänglighet. Vi höll en första insiktsutbildning för personalen i likabehandlingsgruppen. Vi överlämnade ett gemensamt dokument om tillgänglighet och önskemål från respektive förening så att så många som möjligt med funktionsnedsättning kan nyttja deras gym- och träningslokaler.
Friskis önskar ett fortsatt samarbete med oss så under nästa år kommer samtliga i personalen på Friskis gå insiktsutbildning.

Politiker och tjänstemän
Under året har vi träffat en del politiker och tjänstemän som fått insiktsutbildning:

Politiker från Stockholm i Framkomlighets- och tillgänglighetsberedningen
Politiker Stockholm, Region/Kommun/Socialutskott
Politiker Nynäshamn, Kommun

Polismyndigheten Västberga (Skrivcentralen)

6.2
Mässor

Seniordagen

I maj medverkade vi på Seniordagen i Kungsträdgården. Det var en välbesökt mässa där vi informerade om SRF:s intressepolitiska arbete och vad man vinner på att bli medlem.
6.3
Sociala medier
Under året har vi flera gånger i veckan lagt upp inlägg, tipsat om våra aktiviteter och intressepolitiska arbete samt delat för målgruppen relevanta artiklar på Facebook och Twitter. Nyhetsuppdateringen på hemsidan har av olika skäl varit något glesare.
Det intressepolitiska läget har varit lugnare än under andra år vilket gjort att vi inte haft relevanta nyheter att publicera.
Antalet följare på Facebook är 379 och för Twitter är siffran 173.
6.4
Våra tidningar
Vår Synpunkt
Vår Synpunkt gav ut åtta nummer, som bland annat tog upp nedläggningen av synkurserna vid Hagabergs folkhögskola, manifestationen för ledsagning i samband med Medlemsforum och den föreslagna fördubblingen av kostnaden för färdtjänstresor på Gotland. I en ny artikelserie fick dessutom ordförande i distriktets lokalföreningar möjlighet att porträttera sig själva och sin förening. Tidningen har också speglat distriktets påverkansarbete och aktiviteter, som lappningsaktionen efter sommarens invasion av elsparkcyklar och ungdomshelgen med Harry Potter-tema.
Läns- och Riksnytt

40 nummer av Läns- och Riksnytt gavs ut under perioden. Ett av dessa hade temat barn- och föräldrar, och var ett första försök att arbeta mer tematiskt i vissa nummer. Tidningarna har innehållit ett brett spektrum av reportage och nyheter. Den stora nyhetshändelsen var nedläggningen av synkurserna på Hagabergs folkhögskola, som vi skildrade i en rad inslag. Bland annat var vi med när den sista kursen hölls. Vi har beskrivit såväl nya ministrar som dragshowkulturen och berättat om själva syntolknings-processen. Intervjupersoner har delat med sig av berättelser om allt från vägen in i dövblindhet till att åka färdtjänst med små barn.

Efter upprepade tekniska haverier, som aldrig påverkade utgivningen, tvingades vi köpa ny utrustning till studion; mixer, telefonhybrid och mikrofoner.
7.
Projekt
7.1
Bosnienprojektet
År 2019 är det andra året inom projektperioden med vår systerorganisation i Sarajevo USGKS. Projektperiod 2018-2021 är tänkt att bli den sista på ett mycket långt och framgångsrikt samarbete mellan SRF och USGKS. USGKS visar tydliga indikationer på stärkt kapacitet till följd av svenskt stöd. Inte minst genom deras stöd till andra distrikt/kantoner som vill lära sig av USGKS exempel för att främja rättigheterna och möjligheterna för personer med synnedsättning i hela Bosnien-Hercegovina.

Det övergripande målet för projektperioden är att uppnå en långsiktig hållbarhet för Association of the Blind in Canton Sarajevo och andra organisationer för personer med synnedsättningar i Federation B & H genom utbildning, opinionsbildning och påverkansarbete. Detta planerar de uppnå genom att jobba med delmålen nedan:

· Förbättrad kapacitet inom synskadadeorganisationen i Kanton Sarajevo för att uppnå sitt mandat mer effektivt.

· Ökad kompetens och kunskap bland styrelseledamöter i synskadeföreningar samt blinda och synsvaga aktivister i Federationen B&H för att aktivt delta i arbetet i organisationerna samt i vardagen

· Förbättrat samarbete mellan synskadeorganisationer och lokala samt federala myndigheter, CSO:s nätverk och koalitioner.

· Förbättra allmänhetens medvetenhet om vikten av oberoende levnadsförmåga för synskadade personer i Kanton Sarajevo

I projektplanen finns det 36 aktiviteter beskrivna. USGKS kommer inte att arbeta med någon specifik kanton utan istället bjuda in representanter från samtliga kantoner till aktiviteter i Sarajevo.

Förutom det ekonomiska stödet från SIDA som vi förmedla vidare till USGKS, kommer vi fortsätta med kunskap- och erfarenhetsöverföring mellan våra organisationer. Och det gör vi genom kontinuerlig kontakt med USGKS via mejlväxling, Skypemöten, besök och gemensamma aktiviteter.

Samarbetet med USGKS

Under året har vi haft mycket nära kontakt med USGKS där vi kontinuerligt diskuterade och stämde av tillsammans kring projektet och aktiviteterna. Kontakterna skedde genom mejlväxling, Skypemöten och besök.

Inom ramen för projekten gjordes två besök till Sarajevo. Besöksprogrammen innehöll många aktiviteter, t ex, medlemsträffar, möten med projektgrupperna, möten med politiker, workshopar, studiebesök på myndigheter eller andra organisationer osv. Aktiviteterna under besöken syftade huvudsakligen till att tillsammans med USGKS verka för större ekonomiskt stöd från myndigheterna till USGKS, med tanke på planerade utfasning av projektet.

Distriktets generella bedömning är att projektåret var mycket lyckat och att de förväntade målen har uppnåtts. USGKS har under året fortsatt uppnå konkreta framgångar i att förbättra vardagslivet för personer med synnedsättningar i kanton Sarajevo, samt att stötta andra organisationer inom FB&H.

Bland de viktigaste framgångarna för USGKS under de senaste två åren är att organisationen har blivit ännu mer ekonomiskt oberoende av MyRight och SRF:s stöd. Innan projektets start 2018 utgjorde det ekonomiska stödet från SRF och MyRight ungefär 30 % av USGKS totala budget. 2019 utgör detta stöd enligt USGKS ungefär 25 % av den totala budgeten. Enligt USGKS förväntas beroendet av det svenska stödet sjunka ytterligare under 2020. Bl a tack vare utökat stöd från staden Sarajevo med 20 % av dagens summa.

I vår dialog med USGKS har vi konstaterat en utökad medvetenhet gällande vikten av att säkerställa mer hållbara finansieringskällor. Organisationen har vid flera tillfällen uttryckt en vilja att minska sitt beroende av tillfälliga finansieringskällor via projekt och istället jobba för mer hållbar finansiering från lokala myndigheter. Ett tankesätt som har utvecklats väldigt mycket under de senaste två åren.

var även fylld av utmaningar för USGKS. P g a ett minskat valutavärde för kronan har USGKS förlorat ungefär 6 000 euro vilket har påverkat genomförandet av vissa aktiviteter. En annan utmaning är den politiska oenigheter mellan partierna i kanton Sarajevo. Kantonen är fortfarande utan en politisk regering eftersom partierna inte lyckats komma överens. Detta trots att det gått mer än ett år sedan valet. Det har resulterat i att det inte finns någon regering att påverka på kantonnivå. En annan utmaning är ett nytt lagförslag på kanton nivå. Förslaget går ut på att funktionshinderorganisationerna ska ansvara för att erbjuda stöd och service för personer med funktionsnedsättningar i kantonen. Men förslaget innehåller inget utökat ekonomiskt stöd som motsvarar det utökade ansvaret. Ett förslag som organisationerna anser är ett försök från kantonen att släppa deras skyldigheter gentemot personer med funktionsnedsättningar och istället lägga det på organisationernas axlar.

Utveckla distriktets internationella solidaritetssamarbete
Inom synskaderörelsen har ett internationellt solidaritetsarbete bedrivits i över sextio år och organisationen har sett detta som en naturlig del av vår verksamhet. Syftet är att utbyta erfarenhet och kunskap och att dela med sig av våra resurser för att förbättra levnadsvillkoren för personer med synnedsättning i andra länder.
MyRight har i dag verksamhet och kontor i Bolivia, Nicaragua, Rwanda, Tanzania, Bosnien-Hercegovina, Nepal och i Sri Lanka. SRF har bedrivit projekt i alla dessa länder under många år och kommer förmodligen att fortsätta utom i Sri Lanka.
SRF Stockholm Gotland och SRG Sarajevo USGKS har sedan 1996 samarbetat kring att förbättra förutsättningarna för synskadade i Sarajevokantonen. Arbetet började som ett humanitärt stöd under ockupationen av Sarajevo men har sedan utvecklats till ett samarbete som bygger mycket på kunskapsutbyte och ekonomiskt stöd till stärkande av USGKS möjligheter att påverka förhållandena för den enskilde synskadade, men också organisationens möjligheter att påverka det offentliga samhällets stöd och service till personer med funktionsnedsättning, enligt FN:s Konvention om rättigheter för personer med funktionsnedsättning.
Eftersom distriktet nu har möjlighet att bedriva samarbete via antingen MyRight eller Forum Syd så finns fler möjligheter att välja samarbetspartner. Detta är en bra möjlighet men en hel del styrningsmässiga och administrativa frågetecken behöver säkert redas ut och kommer förmodligen störa arbetet under flera år framöver.

Enligt nuvarande plan så kommer en utfasning av nuvarande samarbete med USGKS i Bosnien att göras, vilket innebär att år 2021 blir det sista året för oss i Bosnien.
Därför har distriktet bildat en särskild arbetsgrupp som fått i uppdrag att undersöka möjliga alternativ för distriktets solidaritetsarbete efter 2021. Arbetsgruppen består av en styrelserepresentant, en tjänsteman från kansliet och fler förtroendevalda.
Arbetsgruppen ska under 2020 återkomma med en rapport till styrelsen. Rapporten ska beskriva arbetsgruppens arbete samt redovisa resultat och förslag till olika möjliga inriktningar. Rapporten ska även föreslå styrelsen en inriktning med motivering.

8.
Ekonomi

Styrelsen för Synskadades Riksförbund Stockholm Gotland får härmed avlämna årsredovisning för räkenskapsåret 2019-01-01--2019-12-31.

8.1
Förvaltningsberättelse
Allmänt om verksamheten

Synskadades Riksförbund Stockholm Gotland är en ideell organisation som arbetar med påverkansarbete, informationsinsatser samt med kamratstöd för alla personer med synnedsättning. Verksamhetsområdet är Region Stockholm och Region Gotland.

Vårt bidrag från Region Stockholm (tidigare Stockholms läns landsting) för intressepolitiskt arbete har ökat från 2018 till 2019 med 3,17% (200 000 kronor) till 6 500 000 kronor.

Regionens Kulturförvaltning beslöt år 2017 om ett 3 årigt bidrag för att producera taltidningen Läns & Riksnytt och beloppet var oförändrat 1 900 000 kr för 2019.

Vi har även under 2019 fått ett bidrag från SLL enligt överenskommelse i samverkansavtalet.

Från Synskadades Stiftelse i Stockholms och Gotlands län erhöll vi ett bidrag på 1 200 000 kr år 2019. Bidraget från Synskadades Stiftelse i Stockholms och Gotlands län är avsett för bland annat medlemsverksamhet, barnläger och funktionärsutbildning.

Ersättning från Arbetsförmedlingen med 890 000 kr för lönebidrag och bidrag till personligt biträde samt ersättning från Försäkringskassan för höga sjuklönekostnader på 106 675 kr för år 2018 (sjuklönekostnaden var då 143 150 kr) och 2019 års sjuklönekostnad var 237 116 kr. Distriktet har fått köpa in tjänster på grund utav hög sjukfrånvaro.
Väsentliga händelser

Organisationen genomförde ett aktivt påverkans- och informationsarbete inom många landstingsgemensamma områden, ex trafikfrågor, sjukvård och delaktighetspolicy för personer med funktionsnedsättning.

Under året deltog distriktet i Riksförbundets Medlemsforum där det var totalt 228 deltagare, vilket krävdes en stor insats från distriktspersonal samt inkallning av extra personal.

Antalet synskadade medlemmar i SRF Stockholm Gotland var 1703 st vid 2019 års slut varav 1 st tillhörde SRF Södertörn (egen redovisning) en ökning med 13 synskadade medlemmar jämfört med 2018 års slut då det var 1690 synskadade medlemmar.

Antalet seende medlemmar var 313 st varav ingen i SRF Södertörn dvs en minskning med 10 st medlemmar. Antalet juridiska medlemmar var en 2019 och år 2018 var det en.

Totalt antal medlemmar 2 017 st.
Flerårsöversikt

Vid 2019 års slut fanns 16 anställda (15 st år 2018), motsvarande 15,10 heltidstjänster, inom SRF Stockholm Gotland. Det var 12 kvinnor och 4 män. Medelåldern var 48,6 år (år 2018 var medelåldern 45,4 år).

Distriktet har avtal med Wallberghälsan för Företagshälsovård.

I januari började en personalhandläggare och i april 2019 började en ny kanslichef samt en ombudsman.

Av de anställda arbetar 3 personer (motsvarande 2,5 heltidstjänster) som föreningsadministratörer. Administratörerna har sin arbetsplats på distriktets kansli och distriktet har arbetsgivaransvaret men arbetsledningen sköts av lokalföreningarna.

På kansliet arbetar 2 st heltidsanställda journalister varav Läns och Riksnytts redaktion har 1 ½ tjänst och ½ tjänst är för medlemstidningen Vår Synpunkt.
Ekonomi

Distriktets kapital är placerat i räntefonder, aktiefonder samt olika strukturerade produkter enligt en placeringspolicy – senast reviderad under juni 2017. Inom området strukturerade produkter ingår såväl aktieobligationer, kreditbevis samt företagsobligationer. Distriktets ekonomigrupp, ekonomihandläggare och kanslichef har regelbunden kontakt med en rådgivande kapitalplacerare inom Nordea.

Vid årsskiftet 2019/2020 var fördelningen aktier 18%, långa räntor 58%, korta räntor 12% och alternativa investeringar 12%. Värdeökningen under 2019 uppgick till 14,36 %.

Årets resultat

Årets positiva resultat består bidrag från ökat bidrag från Region Stockholm 2019 samt bidraget från Synskadades Stiftelse i Stockholms och Gotlands län.

Personalkostnaderna var högre än budgeterat och på grund utav en hög sjukfrånvaro så kansliet dels köpt in tjänster samt anställt vikarier.

Alla inköpskostnaderna har hållits så låga som möjligt för kontorsmaterial, datasupport och tillbehör mm.

Distriktet är medlem i Kooperationen Förhandlings Organisation (KFO) och personalen är fackligt organiserade i Unionen. De anställda är försäkrade i Folksam Försäkring & Collectum (fd KP) och anslutna till Wallberghälsans Företagshälsovård.

Årets resultat är + 262 117,76 kronor
Styrelsen föreslår att årets överskott -262 118 kronor tillföres balanserade vinstmedel och underskottet 2018 på 1 109 176,16 kronor belastar balanserat resultat.

Resultat vissa verksamheter
2019
Läns- och Riksnytt (TKR)

Intäkter Kulturförvaltningen
1 900

Prenumerantavgift
0

Kostnader

Produktionskostnader
-491

Personal (fast och arvodesanställda)
-1039

Köpta F-skatteuppdrag
-256

Utbildning
-0

Lokalkostnader
-110

Externa kostnader

Trycksaker, telefon mm
-128

Upplupet revisionsarvode 2019
-25

Reserverade medel
0

Avskrivningar
-9

Resultat
-158

Representantskapsmöten

Nettoresultat
-102

Styrelse- och arbetsutskott

Nettoresultat
-470

Vår Synpunkt

Nettoresultat
-325

Medlemsverksamhet

Nettoresultat
-634

Barn- och föräldraverksamhet

Nettoresultat
-333

Syntolkade föreställningar

Nettoresultat
-24

Internationellt solidaritetsarbete,

Projekt Sarajevo

Nettoresultat
-67

Informationsverksamhet

Nettoresultat
-14

Styrelsen för SRF Stockholm Gotland vill åter tacka alla som bidragit till att distriktet har kunnat genomföra den verksamhet som här har presenterats. Det gäller alla bidragsgivare, funktionärer och personal.

Förbundets säte är Stockholm.
Flerårsöversikt (tkr)

2019
2018
2017
2016

Erhållna bidrag
11 029
9 298
9 831
10 483 Resultat efter finansiella poster
262
-1 109
260
391
Soliditet (%)
85,55
83,18
84,71
83,78
Medelantalet anställda
15
15
17
16

Definitioner av nyckeltal, se noter

Beträffande föreningens resultat och ställning i övrigt hänvisas till efterföljande resultat- och balansräkningar med tillhörande noter.

8.2
RESULTATRÄKNING

2019
2018
Föreningens intäkter

Bidrag
11 029 437
9 297 720

Medlemsavgifter
92 667
58 210

Övriga rörelseintäkter
 308 238
 411 723
Summa föreningens intäkter
11 430 342
9 767 653

Föreningens kostnader
Direkta verksamhetskostnader
-1 391 635
-1 390 499

Övriga externa kostnader
-1 907 406
-2 081 447

Personalkostnader, Not 2
-8 258 469
-7 342 816

Avskrivningar av materiella
anläggningstillgångar
 -60 718
 -37 664
Summa föreningens kostnader
-11 618 228
-10 852 426

Rörelseresultat
-187 886
-1 084 773

Finansiella poster
Resultat från andelar i koncernföretag
298
20

Ränteintäkter och liknande resultatposter
129 445
87 172

Resultat av finansiella anläggningstillgångar
och kortfristiga placeringar
321 789
-109 705

Räntekostnader och liknande resultatposter
 -1 528
 -1 890
Summa finansiella poster
450 004
-24 403

Resultat efter finansiella poster
262 118
-1 109 176

Resultat före skatt
262 118
-1 109 176

Årets resultat
262 118
-1 109 176

8.3
BALANSRÄKNING

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Inventarier, Not 3
71 019
105 923
Summa materiella anläggningstillgångar
71 019
105 923

Finansiella anläggningstillgångar

Andra långfristiga värdepappers-
innehav, Not 4
5 287 595
4 836 362
Summa finansiella
anläggningstillgångar
5 287 595
4 836 362

Summa anläggningstillgångar
5 358 614
4 942 285

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar
9 687
3 292

Övriga fordringar
2 624
3 167

Förutbetalda kostnader och
upplupna intäkter
250 731
478 541
Summa kortfristiga fordringar
263 042
485 000

Kassa och bank
1 013 317
1 214 725
Summa kassa och bank
1 013 317
1 214 725

Summa omsättningstillgångar
1 276 359
1 699 725

SUMMA TILLGÅNGAR
6 634 973
6 642 010
EGET KAPITAL OCH SKULDER

Eget kapital
Not 5

Eget kapital vid räkenskapsårets början
5 469 275
6 440 326

Avsättning till ändamålsbestämda medel
-55 000
138 125

Årets resultat
262 118
-1 109 176
Eget kapital vid räkenskapsårets slut
5 676 393
5 469 275

Kortfristiga skulder

Leverantörsskulder
208 800
535 121

Övriga skulder
248 591
228 610

Upplupna kostnader och förutbetalda intäkter
501 189
409 004
Summa kortfristiga skulder
958 580
1 172 735

SUMMA EGET KAPITAL OCH SKULDER
6 634 973
6 642 010
8.4
NOTER

Not 1, Redovisnings- och värderingsprinciper

Årsredovisningen är upprättad i enlighet med årsredovisningslagen och Bokföringsnämndens allmänna råd (BFNAR 2016:10) om årsredovisning i mindre företag.

Kortfristig skuld har omklassificerats till ändamålsbestämda medel.

Materiella anläggningstillgångar

Tillämpade avskrivningstider:
Antal år
Inventarier, verktyg och installationer
3-5

Noter till resultaträkningen

Not 2, Medelantal anställda
2019
2018

Medelantal anställda

Medelantalet anställda bygger på av bolaget betalda

närvarotimmar relaterade till en normal arbetstid.

Medelantal anställda har varit
15
15

Noter till balansräkningen
Not 3, Inventarier, verktyg och installationer

2019
2018

Ingående anskaffningsvärden
162 796
92 452

Inköp
25 814
70 344
Utgående anskaffningsvärden
188 610
162 796

Ingående avskrivningar
-56 873
-19 209

Årets avskrivningar
-5 026
-30 971
Utgående avskrivningar
-117 591
-56 873
Redovisat värde
71 019
105 923

Not 4, Andra långfristiga värdepappersinnehav

2019
2018
Ingående anskaffningsvärden
4 836 362
6 311 872
Inköp
2 369 303
2 030 335

Försäljningar
-1 918 045
3 732 561

Värdereglering
 0
 -393 775

Utgående anskaffningsvärden
5 287 620
4 836 362
Redovisat värde
5 287 620
4 836 362

Not 5, Ändamålbestämda medel

2019
2018
Belopp vid årets ingång
-55 000
-205 000

Tillkommande gåvor
0
-138 125

Årets användning
55 000
288 125

 0
-55 000

SRF STOCKHOLM GOTLAND
Org.nr. 802011-3760
[image: image2.png]1N,

S
HKarin Hijalmairson
Ordiforande

P

4 A
e szus'gw/
Sirkka Husso

Pl
~J e A

Siw Olsson

P <

e

o

Iy

Abdulkhalegh Hasanpour, e
fianstgdrande ersattare

Josefine Fors
Auktoriserad revisor
Grant Thormmton AB

e

P -

x

Paer Karlstrom
Vice ordforande

T e, S .
ij"/ {;: e /,,_fj/; ,f% ,,;’;:}“\‘k o C‘f 3 .
VAR AR GV SR o 3 Sl ¢ RN ——

f eif Pehrson

f‘h_
e — —— e
EL vy o (L Oy,
N Ty m T A T O B el

Goran Lundmark

=
Petteri Louhemsa

(13 april 2019 — 12 februari 2020)

e X Y
COVTRA {Eﬁi Wy o

Ingela Sjogvist
fiansigdrande ersattare

Anne Ediund

Pemilla Zettersirom VVarverud
Auktoriserad revisor
Grant Thormmton AB

SRF Södertörn

Verksamhetsberättelse

Årsredovisning
2019
FÖRVALTNINGSBERÄTTELSE

Allmänt om verksamheten

SRF Södertörn har varit vilande förening sedan 2010 och SRF Stockholm Gotland styrelse har därför tagit över ansvaret och förvaltningen av SRF Södertörns verksamhet till dess en fungerande styrelse kan ta över.

Distriktet bevakar de synskadades intressen och bedriver intressepolitiskt påverkansarbete gentemot kommunerna.
I Nynäshamn har vi haft 10 träffar med ca 10 deltagare och olika teman såsom information om biblioteket och vad de kan hjälpa till med, distriktets ombudsman informerade om färdtjänst, en sjukgymnast tipsade om hur man rör sig för att må bättre, en person från kommunen berättade om Nynäsgods historia samt träffat fixaren i kommunen.
Vi har även haft en uppskattade sommarlunch, åkt på en båtutflykt till Nåttarö och arrangerat Ögats dag. Vid dessa arrangemang deltog 30-35 personer. Vi avslutade året med en jullunch på Kökeriet.
I Tyresö har vi haft nio träffar där det kom 10-15 personer och teman var Biblioteket informerar, guidad utflykt till Kolardammarna, tips och råd, guidad visning av Tyresö Slottspark, distriktets ombudsman berättade om färdtjänst, hur mobiler fungerar, syn-och hörselinstruktör informerade om vad han kan hjälpa till med och Iris hjälpmedel informerade och visade hjälpmedel.

I Haninge har vi haft åtta träffar med ca 10 personer, där teman var distriktets ombudsman berättade om färdtjänst, tips och råd, hur mobiler fungerar och Biblioteket informerade. Vi avslutade året med en uppskattad julfika med julmusik.
Vi har sökt bidrag för föreningsverksamheten i Haninge, Tyresö och Nynäshamns kommuner. Bidrag beviljades av Haninge kommun.

Flerårsöversikt

2019
2018
2017
2016

Erhållna bidrag
8 251
5 210
3 035
1 220

Resultat efter finansiella poster
25 947
-4 239
-11 094
-26 348

Soliditet (%)
73,35
73,00
82,2
89,6

Definitioner av nyckeltal, se noter
Styrelsens förslag till disposition:

Balanseras i ny räkning
99 532

Dispositioner

Dispositioner till reserver
0

Styrelsen föreslår att årets överskott om 25 947 tillförs balanserade medel. Underskottet 2018 om - 4 239 kronor belastar balanserat resultat.

Styrelsen för SRF Stockholm Gotland vill tacka alla som bidragit till att distriktet har kunnat genomföra den verksamhet i SRF Södertörn som här har presenterats. Det gäller alla bidragsgivare, funktionärer och personal.

Beträffande föreningens resultat och ställning i övrigt hänvisas till efterföljande resultat- och balansräkningar med tillhörande noter.
RESULTATRÄKNING

2019
2018

Föreningens intäkter

Bidrag
8 251
5 210

Medlemsavgifter
4 793
24 095

Övriga rörelseintäkter
 23
 2 850
Summa föreningens intäkter
13 067
32 155

Föreningens kostnader

Direkta verksamhetskostnader
-6 476
-7 737

Övriga externa kostnader
-29 548
-17 359

Personalkostnader
 0
-11 298
Summa föreningens kostnader
-36 024
-36 394

Rörelseresultat
-22 957
-4 239

Finansiella poster

Övriga ränteintäkter och liknande
resultatposter
48 904
 0
Summa finansiella poster
48 904
0

Resultat efter finansiella poster
25 947
-4 239

Resultat före skatt
25 947
-4 239
Årets resultat
25 947
-4 239

BALANSRÄKNING

TILLGÅNGAR

Anläggningstillgångar

2019
2018
Finansiella anläggningstillgångar

Andra långfristiga värdepappers-
innehav, Not 2
110 810
61 905
Summa finansiella anläggnings-
tillgångar
110 810
61 905

Summa anläggningstillgångar
110 810
61 905

Omsättningstillgångar

Kassa och bank
16 215
38 880
Summa kassa och bank
16 215
38 880

Summa omsättningstillgångar
16 215
38 880

SUMMA TILLGÅNGAR
127 025
100 785

EGET KAPITAL OCH SKULDER
Eget kapital
Eget kapital vid räkenskapsårets början
73 585
77 824

Årets resultat
25 947
-4 239

Eget kapital vid räkenskapsårets slut
99 532
73 585
Kortfristiga skulder

Leverantörsskulder
-10 057
-10 350

Upplupna kostnader och förutbetalda
intäkter
37 550
37 550
Summa kortfristiga skulder
27 493
27 200

SUMMA EGET KAPITAL OCH SKULDER
127 025
100 785

NOTER

Not 1,
Redovisnings- och värderingsprinciper

Bokföringsnämndens allmänna råd (BFNAR 2016:10) om årsredovisning i mindre företag tillämpas.
Noter till balansräkningen
Not 2, Andra långfristiga värdepappersinnehav

2019
2018
Ingående anskaffningsvärden
61 905
61 905

Försäljningar
48 905
 0
Utgående anskaffningsvärden
110 810
61 905
Redovisat värde
110 810
61 905

SRF SÖDERTÖRN

Org. nr. 812400-6514

[image: image3.png]Ry e’/, -.;/ 57\% -----
Karin Hijalmarson Per Karilstrom
OrdfSrande P Vice ordforande
2. e ot T

Sirkka Husso

Z

e ‘;, 5 ;i z{_fy;.'“t_,,w_- e g:.:?)
Siw {Q{SSQ}\’] o “’f Goran Lundmark
Y RN e
J N QL/
N
/f«/ /;"j B N e
Mickaela P?/r/s’son Petteri Louhema
",‘ (13 april 2019 — 12 f februaﬁ 2020)
uf —.
By Sz YFEIST,) “‘E&b‘“‘"\v

Abdulkhalegh Hasanpour,
tiansigdrande ersattare

5,{3 f;?;

XU c D!

Ulrlca Blomqust
Kanslichef

Ingela Sjoqgvist
tianstgdorande ersattare

Y &i

Anne Ediund

Var revisionsberattelse har lamnats den [.. 2020
Josefine Fors Permilla Zetterstrom Varverud
Auktoriserad revisor Aukioriserad revisor

Grant Thormmton AB Grant Thornton AB

Förkortningar:

ADL
Allmän daglig livsföring

app
Applikation

C
Centerpartiet

CRPD
Convention on the Rights of Persons with Disabilities

DHR
Delaktighet, Handlingskraft, Rörelsefrihet –

Förbundet för ett samhälle utan rörelsehinder
dvs
det vill säga
FHR
Funktionshinderråd

FSDB
Förbundet Sveriges Dövblinda

FUT
Förvaltning för utbyggd tunnelbana

HSF
Hälso- och sjukvårdsförvaltningen

HSNf
Hälso- och sjukvårdsnämndens förvaltning

HSO
Handikappförbunden
KD
Kristdemokraterna
KFO
Kooperationens Förhandlingsorganisation
KI
Karolinska Institutet
KS
Karolinska sjukhuset

KTH
Kungliga Tekniska högskolan
L
Liberalerna

LOU
Lagen om offentlig upphandling
LOV
Lagen om valfrihet
LSS
Lag om stöd och service till vissa funktionshindrade

M
Moderaterna

MFD
Myndigheten för delaktighet

MP
Miljöpartiet

MTM
Myndigheten för Tillgängliga Medier

NKS
Nya Karolinska sjukhuset
PRO
Pensionärernas riksorganisation
RCC
Regionalt cancercenter
RUFS
Regional utvecklingsplan för Stockholmsregionen
S
Socialdemokraterna
SD
Sverige Demokraterna
SIDA
Styrelsen för internationellt utvecklingssamarbete

SL
Storstockholms lokaltrafik

SLSO
Stockholms Läns Sjukvårdsområde

SOL
Socialtjänstlagen

SPF
Sveriges Pensionärsförbund
SPES
Riksförbundet för SuicidPrevention och Efterlevandes

Stöd
SRF
Synskadades Riksförbund

ST-läkare
Specialiseringstjänstgörande läkare
SVT
Sveriges television

TD
Tillgänglighetsdatabasen
TF
Trafikförvaltningen
TFP
Trafikförsörjningsprogrammet
TRF
Tillväxt- och regionplaneförvaltningen
TRN
Tillväxt- och regionplanenämnden
u.p.a.
utan personligt ansvar
UMO
Ungdomsmottagning på internet
UR
Utbildningsradion
USS
Unga med synnedsättning Stockholm

V
Vänsterpartiet
WSD
World sight day

46

