Nya Synvärlden

Tidskrift för fakta, debatt och utveckling kring synskaderehabilitering

Nr 2 2004

Innehåll

Inledaren
Landet runt

- Ekeskolan kvar som skola
- Sydostregionen förbereder sig för barnansvar
- Samlat ansvar för handikappolitiken?
- Brukarråd diskuterar nationella riktlinjer
- Projekt bygger miljöer runt invandrarbarn med synskada
- Möjligt förbättra passning mellan önskemål och utbud
- Kan syncentralerna undervisa punktskrift?
- SIUS för synskadade
- Rehabutvecking för äldre dokumenteras
- Syncentralscheferna drog norrut
- Bättre kunskap i höst
Synpedagogkongressen

- Nytt sätt att arrangera kongresser
- DVD om samspel föräldrar – barn
Forskning

- Screening lönar sig både ekonomiskt och personligt
- Subjektiva svårigheter bevisat verkliga
Debatt

- Jag får inte arbeta
FFS-nytt

- Regional verksamhet
Notiser och annonser
Kalendern
Redaktionsruta
Inledaren

Utvecklingsplan för Specialpedagogiska institutet

Inriktningen i utvecklingsplanen avser fortsatt verksamhetsutveckling med fokus på följande tre områden: Uppdraget, Kompetens och Organisation.

Långsiktiga mål är bl a

- Det specialpedagogiska stödet ger som resultat att huvudmannen kan erbjuda en förskola, skola, skolbarnsomsorg och vuxenutbildning där barn, ungdomar och vuxna med funktionshinder får sina behov av lärande, delaktighet och gemenskap tillgodosedda och når målen. (Uppdraget)

- Specialpedagogiska institutet har en nationellt och internationellt erkänd specialpedagogisk kompetens baserad på vetenskap och beprövad erfarenhet. Denna kompetens syftar till att optimera möjligheterna till lärande, delaktighet och gemenskap för människor med funktionshinder. (Kompetens)

- Specialpedagogiska institutet har en effektiv organisation för stöd i specialpedagogiska frågor till huvudmannen. (Organisation)

Visstidsförordning

Regeringen beslutade den 25 mars om förordning om visstidsutbildning vid särskilda resurscenter. Den innebär att eleverna vid Resurscenter syn Örebro (Ekeskolan) ska kunna få sin undervisning där så länge de har behov av det.

I pressmeddelande från Utbildningsdepartementet står att

”Enligt förordningen ska bl.a. följande gälla för visstidsutbildning:

- utbildningen ska fortgå så länge elevens behov kräver det och det inte finns förutsättningar att anordna utbildning av motsvarande kvalitet i hemskolan eller hemkommunen

- elevens vårdnadshavare får ansöka om mottagande

- beslut om mottagande av elever fattas av Specialpedagogiska institutet och kan överklagas hos Skolväsendets överklagandenämnd.”

Idé för verksamhetsutveckling inom Specialpedagogiska institutet

Inom Specialpedagogiska institutet diskuteras en idé för den fortsatta utvecklingen inom institutet. En viktig tanke i iden är att det ska finnas en ingång till institutet. All uppdragshantering ska ske via regionerna vilket betyder att regionen/teamen ansvarar för handläggningen av uppdraget från början till slut. Vid individinriktade uppdrag ska en individuell utvecklingsplan upprättas i regionen. Kunskap och kompetens kan internt erhållas från Resurscenter syn (eller annat resurscenter). Enligt iden ska regioncheferna få ansvar för utskolning av specialskoleeleverna vid Ekeskolan och beredning av ansökan om visstidsutbildning.

Flytt till Campus

Veckan före midsommar flyttar Resurscenter syn Stockholm från Tomtebodahuset till T-huset, Campus Konradsberg på Kungsholmen. Då samlokaliseras Specialpedagogiska institutets alla delar i Stockholm på ett ställe eftersom även regionkontoret och stödorganisationen flyttar dit från Liljeholmen och läromedelsverksamheten från Tomteboda. I T-huset finns redan Lärarhögskolans specialpedagogiska verksamhet. Allt talar alltså för positiva samverkansmöjligheter såväl inom institutet som med lärarhögskolan. Vi flyttar till funktionella synanpassade lokaler som vi hoppas ska bli en central plats för Specialpedagogiska institutets totala verksamhet.

Särskilt synuppdrag

Inom Specialpedagogiska institutet har formulerats ett särskilt uppdrag för utveckling av det specialpedagogiska stödet till barn/elever med synskada. Undertecknad har fått i uppdrag att utveckla och samordna det specialpedagogiska stödet inom synområdet. Uppdraget innebär att göra en planering över det utvecklingsarbete som behöver göras och i en tidsplan föreslå åtgärder på väg mot målet.

Målet för uppdraget är formulerat enligt följande:

Specialpedagogiska institutet ska samla sina resurser inom synområdet och, i förhållande till dagsläget, erbjuda ett utökat och bättre specialpedagogiskt stöd ute i den verksamhet där barn/elever finns.

Ett skriftligt material med rubriken "Utveckling av det specialpedagogiska stödet till barn/elever med synskada" har presenterats i Härnösand den 12 maj. I materialet anges följande som utgångspunkt för uppdraget:

- Barn, ungdomar och vuxna med synskada har unika pedagogiska behov.

- Gruppen barn, ungdomar och vuxna med grav synskada samt med synskada i kombination med ytterligare komplicerade funktionshinder är en liten grupp nationellt sett.

- Det specialpedagogiska stödet för denna grupp måste ha en nationell/central utgångspunkt inom Specialpedagogiska institutet.

I materialet anges att samverkan är en viktig förutsättning för utveckling av det specialpedagogiska stödet till barn/elever med synskada - "För ett heltäckande stöd till barn/elever med synskada med eller utan ytterligare funktionshinder ska Specialpedagogiska institutet samordna sina insatser med syncentral, habilitering och kommun."

Vi lever i en föränderlig värld och det gäller inte minst verksamheten inom det specialpedagogiska området med koppling till ”syn”! Min förhoppning är att det som nu sker ska vara till barnens bästa och att de, deras familjer och personal i förskola-skola ska få det stöd de behöver.

Christina Nordqvist

chef Resurscenter syn

Landet runt

Ekeskolan kvar som skola

Från 1 juli träder en förordning i kraft som ska säkra Ekeskolans existens tills vidare.

Från och med då kan föräldrar med barn som har synskada och tilläggshandikapp ansöka om utbildning där. Utbildningen kan i princip fortgå ”så länge elevens behov kräver det och det inte finns förutsättningar att anordna utbildning av motsvarande kvalitet i hemskolan”. Dock är varje utbildningsperiod tidsbegränsad och sedan måste ny ansökan ske igen. I den händelse eleven inte antas för utbildning efter ansökan, kan föräldrarna överklaga beslutet från SIT till regeringen.

Eleverna är fortfarande inskrivna i sin hemskola, men Specialpedagogiska institutet svarar för utbildningen på Ekeskolan, inte kommunen. Kommunen betalar en fastställd summa per år för att eleven får gå på Ekeskolan.

Förordningen om visstidsutbildning följer helt en utredning av Specialskolemyndighetens chef Greger Bååth.

Ordföranden i Ekeskolans föräldraförening, Nils-Håkan Carlzon, är nöjd, men ändå en smula orolig för om Specialpedagogiska Institutet ska klara av att leva upp till ansvaret.

– Jag har efter samtal med Jan Rocksén specat upp 20 påståenden om verksamheten och Jan Rocksén har vidimerat de flesta, säger han. Om det han säger också kommer att gälla, är jag inte oroad.

Där står bland annat att:

- informationen om verksamheten på Ekeskolan får och bör spridas av den personal som jobbar direkt ute i kommunerna mot elever som efterfrågar Resurscentrets tjänster.

- för elever med grav synskada och elever med grav synskada och ytterligare funktionshinder är det nödvändigt att Specialpedagogerna från Resurs centret jobbar direkt mot eleverna.

- det vore önskvärt att praktikperioder på Ekeskolan skulle kunna läggas in i utbildningen av rådgivare, Specialpedagoger med inriktning syn samt för Syn pedagoger.

- det är nödvändigt för många svårt skadade elever att omges av ett tvärvetenskapligt nätverk för att deras skoldag över huvud taget skall fungera.

- det är viktigt att detta tvärvetenskapliga team, som alltså finns inom Resurscenter Syn, kopplas in direkt när det gäller elever med synskada och sedan handlägger frågan om behovet av huruvida visstidsutbildning skall ske på Ekeskolan eller i hemkommunen.

– Men det finns många inom SIT som fortfarande sitter fast i doktrinen om att det är kommunerna som så långt möjligt ska ha ansvaret, säger Nils-Håkan Carlzon. Till exempel att alla utredningar ska skötas av kommunerna, med SITs personal som enbart rådgivare. Det talas fortfarande om att det bara ska finnas ”en ingång till SIT” som ska slussa åt ena eller andra hållet. Det sägs fortfarande av en del att Ekeskolan inte ska få marknadsföra sig själv utan att allt måste ske centralt.

– Många på Rc syn är oroliga över att folk inom SIT går förbi Rc syn och slussar ungarna från kommunen tillbaka in i kommunen men med hjälp av pedagogiskt stöd från SIT och att föräldrar aldrig informeras om möjlighet till visstidsutbildning på Ekeskolan.

– Vi är också rädda att verksamheten på Rc syn kommer att skäras ner, säger Nils-Håkan Carlzon. Om Ekeskolan försvinner så försvinner också den spetskompetens som Sverige har och där man fortfarande är ledande i Europa. En konstighet i det hela är att man ute i Europa just nu bygger upp syncentra efter Ekeskolan som modell och här i Sverige pratar man om att verksamheten skall minska och på sikt försvinna. Man undrar var den framtida kompetensen kommer att genereras när Ekeskolan är borta.

– Döva och blinda har sin expertis, men nu har det kommit in nya funktionshindergrupper som ska ha sitt och då blir det konflikter. Ekeskolan kostar 50 miljoner om året och de pengarna måste läggas där, ingen annanstans.

Med Specialpedagogiska Institutets nuvarande budget kanske det blir svårt.

Beträffande de icke-ekonomiska bekymren har som framgått av ledaren ett förslag till direktiv för Rc syns verksamhet just lagts fram av rektor Christina Nordquist, vilket framgår av detta nummers inledare.

– Om Christinas förslag antas rakt av är vi nöjda, säger Nils-Håkan Carlzon. Det betyder oerhört mycket för framtida blinda och synskadade barm med eller utan tilläggs handikapp hur SIT hanterar detta förslag.

JW

Sydostregionen förbereder sig för barnansvar

Barn var tema när syncentralerna i sydöstra regionen träffades den 5 och 6 maj 2004 i Norrköping

Det kändes i år angeläget att samlas kring tema barn eftersom syncentralerna nu har ett mer tydligt habiliteringsansvar för barnen när SiHs gamla roll försvunnit och ny myndighet kommit till med ändrat uppdrag. Vi ville få möjlighet att diskutera pågående förändringar och framtida utveckling omkring detta på våra olika syncentraler.

Krister Inde inbjöds en halv dag för att berätta om pågående projekt vid Certec, Lund: ”optik och synträning för barn/ungdomar” samt senaste forskningsdata från de projekt som pågår i Lund. Vi fick ett bra tillfälle att fylla på med ny kunskap och kännedom om vad som försiggår här hemma och utomlands. Krister delade också generöst med sig av sin breda erfarenhet, engagemang och kontakter han har överallt på synrehabiliteringsområdet både hemma och utomlands. Det var inspirerande och underhållande.

Doktorand Eva Åström, Tema teknik och social förändring vid universitetet i Linköping, berättade om sitt pågående avhandlignsarbete. Rubriken var: Några aspekter på olika praktiker och föreställningar som finns hos och runt barn och ungdomar med synskador och deras användning av datortekniken. Hon vill i sin studie, där 12 – 15 barn/ungdomar, gravt synskadade och synsvaga, deltar från 3 syncentraler, bl.a Östergötland, titta på hur tekniken är kopplad till hur ”vi” fungerar i vardagen. Hon vill se till barnens hela vardagsliv och ev. sociala problem.

I studien ingår t.ex att barnen skriver om sin tid, på band – vad som händer hela dagen under en vecka – sedan intervjuer. Det återstår något år innan Eva blir klar med sin avhandling då vi med spänning kan se fram mot att få veta mer.

Vi hade tid att sluta av med 2 timmars gruppdiskussion kategorivis, där vi kunde ventilera och delge varandra hur vi har det ordnat och kommer att ordna det för våra barn på respektive sc. Vi var eniga om att vi är i behov av ny kunskap/kompetens, förstärkta resurser och nya rutiner för att bygga upp ett bra omhändertagande av våra synskadade barn för att kunna erbjuda dem en samlad habilitering. Specialpedagog/syn är en resurs som är på väg att komma in på ett par av våra sc, liknande förstärkning på habiliteringen har tillkommit på en annan. Sjukgymnast- och psykologresurs ser vi också som kommande behov, vilket är löst för dem som tillhör en hab-rehabiliteringsorganisation eller liknade.

Det är ett viktigt att samlas för att diskutera och delge varandra vilka planer, vilken beredskap och ev. lösningar man har för detta ansvarsfulla uppdrag på våra olika syncentraler. Vi hoppas kunna följa upp vad som händer på olika håll i regionen men även ute i landet.

Vi hade inbjudit några av våra hjälpmedelsleverantörer för att visa och berätta om sina produkter. Det är ett bra tillfälle att tillsammans titta på och diskutera de viktiga hjälpmedlen till våra brukare.

Intresset för våra regionala träffar verkar glädjande nog öka från år till år. Vi var 60- talet deltagare från sc i Visby, Växjö, Kalmar, Västervik, Jönköping, Linköping och Norrköping. Utställarna kom i år från Iris Hadar, Polar Print, LVI och Topcon. Vi tackar alla er deltagre för att ni bidrog till att göra dessa dagar givande och trivsamma. Vi hoppas att vi ses i Växjö nästa maj!

Katarina Krän

Syncentralen i Norrköping

Samlat ansvar för handikapppolitiken?

Ansvaret för att genomföra den nationella handlingsplanen för handikappolitiken har hittills legat på alla och ingen särskild.

Detta har uppenbarligen regeringen tyckt vara otillfredsställande och uppdragit åt Greger Bååth att föreslå en effektivare organisationsform. Det har han nu gjort i Handisam-utredningen, SOU 2004:54.

Kärnan i förslaget är en ny samlad organisationsstruktur med en statlig myndighet med uppgift att ha överblick över hur handlingsplanen förverkligas och ge underlag till regering och riksdag för ytterligare beslut.

Därtill en annan aktör som har ett samlat ansvar som kunskapscentrum för tillgänglighets- och delaktighetsfrågor. Bååths förslag är att ett ombildat Hjälpmedelsinstitutet får denna roll – HI är redan på väg åt det hållet, säger han på förfrågan.

Handikappombudsmannen, som hitintills via sitt Tillgänglighetscentrum haft rollen som överblickare får enligt förslaget koncentrera sig på att vara ombudsman och övervaka att myndigheterna gör som de ska.

– Det finns fjorton statliga sektorsmyndigheter som har ett särskilt ansvar för genomförandet av den nationella handlingsplanen, och de har uttryckt att de har behov av fortsatt samordning, säger Greger Bååth. De ska ta detta ansvar i framtiden också, men någon aktör måste på ett övergripande och strategiskt plan se till helheten.

Beslut kommer troligen under hösten 2004, efter genomförd remissomgång.

Förslaget i sin helhet kan läsas på www.sou.gov.se/handisam/
JW

Västernorrland i Daisytopp efter SRF-aktion

Hittills har 120 personer fått daisyspelare i Västernorrland efter en lyckad SRF-uppvaktning hos landstingets alla partier, syncentraler och medier.

På uppvaktningen fick de uppvaktade själva jämföra daisyspelare med vanliga bandspelare och upptäcka deras fördelar.

Samtidigt berättade SRF om vilken roll inspelad information spelar för synskadade.

Inte bara synskadade utan också människor med lässvårigheter får Daisyspelare i Västernorrland.

Brukarrådet diskuterar nationella riktlinjer

Det nationella brukarrådet, ett samrådsorgan med SRF och Syncentralernas nationella samverkansgrupp, SYNS, träffades i Skellefteå den 16 mars.

På dagordningen fanns frågor om punktskriftsundervisningen i landet, nationell utvärdering av rehabiliteringen av synskadade i arbetsför ålder, nationella riktlinjer för synskaderelaterad rehabilitering, samt Daisyfrågan.

När det gäller nationella riktlinjer för synskaderelaterad rehabilitering, har SRF tillskrivit socialdepartementet och begärt ett möte för att diskutera frågan.

Det finns en samsyn på de flesta frågorna som behandlades och syns lovade att ta med sig frågorna till den efterföljande konferensen för syncentralschefer som avhölls i Skellefteå den 17-18 mars.

Projekt bygger miljöer runt invandrarbarn med synskada

”Generellt har föräldrar till barn med funktionshinder en utsatt situation. Invandrarföräldrar till barn med synliga eller osynliga funktionshinder lever under än mer komplicerade villkor. De sociala och kulturella skillnaderna i synen på funktionshinder mellan majoritetssamhället och familjerna bidrar ofta till mödosamma kommunikationshinder.”

Citatet, som är hämtat från en projektansökan från 2001, sammanfattar väl den dubbla utsatthet som kan uppstå då man både är förälder till ett barn med funktionshinder och relativt ny i Sverige. Kulturer och erfarenheter ställs mot varandra. Mot familjens tradition att ta ansvar för alla medlemmar ställs det avancerade svenska samhället med en mängd institutioner, yrkesgrupper samt lagar och förordningar som är obekanta företeelser för den som invandrat.

Projektet ”Dubbel utsatthet” är ett försök att bygga broar mellan det svenska samhället och den invandrade familjen. Det som gör detta projekt nyskapande är att det bygger på en samverkan mellan olika trossamfund och samhällsinstitutioner.

Huvudman för projektet är Sveriges kristna råd. Därutöver ingår Stockholms katolska stift, Sveriges muslimska råd, Syrisk-ortodoxa kyrkan i Sverige samt olika studieförbund. Från samhället medverkar Botkyrka och Södertälje kommun, Allmänna arvsfonden, SISUS och Specialpedagogiska institutet.

Vart vänder man sig som ny i Sverige för råd och stöd? Säkerligen är det inte till svenska samhällsinstitutioner, då dessa inte har någon motsvarighet i det gamla landet och som, i händelse av kontakt, använder ett språk som är främmande. Tryggheten ligger snarare i det egna trossamfundet. Där förväntar man sig få råd och stöd, och som man dessutom förstår utifrån sina tidigare erfarenheter.

Målet för projektet Dubbel utsatthet är att bygga upp lokala modeller i Botkyrka och Södertälje, bestående av ett nätverk där trossamfund, skola, habilitering och handikapporganisationer ingår. Utgångspunkten är att använda de olika aktörernas kompetens och erfarenheter i arbetet för och med familjerna och att fördjupa deltagarnas kompetens.

Våren 2004 har projektet arrangerat två seminarier i syfte att belysa den dubbla utsattheten ur olika perspektiv. Själv hade jag förmånen att delta i det senare seminariet i maj.

Jag vill särskilt framhålla två tankeväckande inslag – skådespelaren Lisa Östborns monolog och Mimount Tebibels livberättelse.

I sin monolog ”Älska mig som jag är” växlar Lisa Östborn mellan rollerna som det funktionshindrade barnet med invandrarbakgrund, hennes mamma och pappa samt den svenska läraren och grannen. Under 20 minuter råder en stor tystnad i salongen, förmodligen därför att vi alla känner igen de budskap som Lisa Östborn vill förmedla.

Vi tar för givet att vi alla har ett språk. När Mimount Tebibel kom till Sverige vid sju års ålder saknade hon ett språk. Med några enkla och hemmagjorda tecken kunde hon visserligen på en utväxla besked med sina föräldrar, men någon språklig kommunikation var det inte. Med stor inlevelse berättar Mimount hur hon undan för undan tillägnade sig teckenspråket som elev på Manillaskolan, men också om de svårigheter det medför att vara annorlunda på en specialskola – att vara invandrare. Genom att bli en duktig basketspelare lyckades dock Mimount med tiden komma med i gemenskapen. Hur går det för ungdomar som inte har de fysiska förutsättningarna att hävda sig i idrottssammanhang?

Harry Svenson

Specialpedagogiska institutet

Möjligt att förbättra passning mellan önskemål och utbud

Under två år har Britt-Marie Bengtsson från SRF undersökt hur resurserna i två städer har passat ihop med behoven.

– De som arbetar med barn på syncentraler och barnhabiliteringar behöver lära sig mycket mer om vilka familjernas behov egentligen är, säger Britt-Marie. De är ofta väldigt fixerade på hjälpmedel.

Britt-Maries undersökning, som har betalats av Arvsfonden, har gått till så att hon har intervjuat nitton familjer om vad de behöver hjälp med. Och sen undersökt vad som står att få.

Inte sällan är det helt olika saker.

– Det finns en god vilja hos barnteamen, säger Britt-Marie. Men de frågar inte familjerna vad de behöver. När de sen får veta uppstår en aha-upplevelse.

Det familjerna har frågat efter är till exempel:

- ett specialistteam som samordnar familjernas behov och berättar vad som ska hända härnäst så att familjerna kan vara steget före.

- information om hur stödet är organiserat,

- sådan information kontinuerligt ända tills barnet är vuxet,

- information om hur de själva bäst ska hjälpa barnet med lek, stimulans och utveckling,

- en ordentlig habiliteringsplan som görs upp tillsammans med alla inblandade, inklusive Specialpedagogiska Institutets rådgivare,

- framför allt, en person inom teamet som tar ansvar för att det fungerar

Rapporten heter Om vardagsliv för familjer som har barn med synskada, och kan beställas från SRF, kontorsservice@srfriks.org
JW

Kan syncentralerna undervisa punktskrift?

Försöket med intensivutbildning i punktskrift för nysynskadade – Punktintensiven – torde nu ha kört fast definitivt.

Eftersom synskadade inte ville åka till Stockholm på punktskriftskurs och lärarna nu har hittat andra arbetsuppgifter finns inte ekonomiskt underlag för verksamheten och punktintensiven kommer att läggas ner.

Att statsrådet Hans Karlsson som svar på en interpellation i riksdagen antydde att staten kanske kommer anslå mer pengar till punktintensiven kommer därför inte att ha någon praktisk betydelse. Även om försäkringskassor och arbetsförmedlingar kan använda sina pengar för att köpa fördjupad punktskriftsundervisning är problemet att ingen kan genomföra kurserna.

SRF kommer enligt ett styrelsebeslut att arbeta för att även avancerad punktskriftsundervisning blir en fråga för syncentralerna. Eftersom det kommer att handla om ett litet antal människor som behöver undervisningen kommer det att på flertalet platser bli svårt att lägga in det i de vanliga syncentralsrutinerna; förmodligen behövs det ett regionalt samarbete och även en central resurs på området.

Vad behövs nu för att en positiv utveckling ska starta och att syncentralerna tar initiativ till att något händer?

Punktskriften har en mycket stor betydelse och öppnar nya möjligheter för gravt synskadade.

Ta ert ansvar och se till att synskadade får en bra punktskriftsundervisning i hela landet.

Björne Karlsson

Rehabansvarig, SRF

SIUS för synskadade

Till hösten kommer en nyhet. På förslag från SRF kommer nu AMS att utbilda SIUS-konsulenter om synskador. De ska kunna ägna lång tid åt att hjälpa arbetslösa söka jobb eller praktikplats. Därtill ska SIUS-konsulenterna finnas med som stöd vid introduktionen på den nya arbetsplatsen och kunna följa upp nyanställda under en längre tid.

SIUS betyder ”Särskilt introduktions- och uppföljningsstöd” och har funnits som en åtgärd inom AMS några år.

AMS räknar med att utbilda en SIUS-konsulent om synskadefrågor i varje län och de kommer bli en bra resurs för synskadade som är arbetslösa.

De kommer arbeta i nära samarbete med Af-Rehab/syn och avsikten är inte att SIUS-konsulenterna ska bli experter på synskador, men de ska vara informerade och känna till vilka som arbetar med rehabilitering av synskadade och ha inblick i hur arbetshjälpmedel fungerar.

Utbildningens längd är tre dagar och därefter ska konsulenterna praktisera på sitt närmaste Af-Rehab/syn.

Nuvarande SIUS-konsulenter får anmäla sitt intresse att delta i utbildningen och det är respektive LAN som avgör vem som får åka på utbildningen som kommer genomföras i Uppsala under hösten.

Björne Karlsson

Rehabansvarig, SRF

Rehabutveckling för äldre dokumenteras

Sen 90-talet har skilda försök gjorts vid olika syncentralera att utveckla rehabiliteringen för äldre personer med synnedsättning.

Nu vill Hjälpmedelsinstitutet systematisera det hela i ett projekt – Syntesprojektet

Syntes kommer pågå i tre år och syftar till att stödja utvecklingen av syncentralernas specialistfunktioner.

I Dalarna kommer en försöksverksamhet att pågå som går ut på att utveckla arbetssätt för att låta äldre få rehabilitering i den egna närmiljön.

Men även för andra syncentraler finns projektmedel att söka. Under 2004 finns 700.000 kronor att dela på, och Syntesprojektet fortsätter två år ytterligare.

Stöd kan enligt HI ges till

n Utveckling av kunskap, metoder och arbetssätt för rehabilitering eller habilitering av personer med synnedsättning.

- Dokumentation av erfarenheter inom området som t.ex. kan resultera i rapporter och skrifter.

Stöd kan inte ges till

- Ny utrustning eller anpassning av hjälpmedel till en person

- Studieresor, kurser eller konferenser för enskilda personer

- Verksamhetsbidrag eller driftsanslag.

Alla typer av organisationer kan söka medel.

Ansökan ska innehålla

- Projektbeskrivning med syfte, mål, metod och förväntat resultat

- Sökt belopp, kostnadsplan och uppgift om eventuell annan finansiering

- Tidsplan

- Sammanfattning av projektbeskrivningen på en halv A4.

Ansökan skickas till Hjälpmedelsinstitutet,

Syntes,

Box 510

162 15 Vällingby

Frågor kan ställas till Peter Lorentzon, tel 08-620 18 43, peter.lorentzon@hi.se
Syncentralscheferna drog norrut

Den årliga konferensen för syncentralschefer hölls den 17-18 mars i Skellefteå. Det var andra gången som dagarna anordnades i egen regi, dvs SYNS-gruppen stod som arrangör. SYNS-gruppen består av chefsrepresentanter från de olika regionerna och vilka som för närvarande ingår i gruppen presenteras på syncentralernas hemsida: www.syncentralerna.se.

Vi var 20 chefer som deltog av 32 möjliga. Arrangörerna kommer att skicka ut en enkät till de chefer som inte var med för att efterhöra orsaken men det kärva ekonomiska läget inverkar på möjligheten att åka på kurser och konferenser och står säkert för en del av bortfallet.

Dagarna inleddes med en lägesrapport från de representerade syncentralerna. Man kan konstatera att det är stora skillnader ute i landet. Här följer ett litet axplock:

Vissa syncentraler har lyckats utöka verksamheten. Uppsala arbetar nu i team tack vare flera medarbetare och Jönköping har gått från 6 till 14 medarbetare. Det är dock sparbeting och bristande ekonomiska resurser som är det mest genomgående i rapporterna. Man har infört diverse avgifter på flera SC. Karlstad är på gång att införa avgifter både för hjälpmedel och insatser. Gävleborg rapporterar om turbulens bland personal och förvaltningstillhörighet. I Västerbotten har fyra syncentraler gått samman till en med gemensam verksamhetschef. Visby-SC har bytt organisation och tillhör nu Hab/Rehab-enheten.

När det gäller förskrivning av DAISY-spelare är det också stora skillnader – allt från ingen förskrivning alls till att alla som har behov får en spelare utlämnad. Flera syncentraler har fått extra anslag eller andra öronmärkta pengar till DAISY-spelare som tex Kalmar och Karlskrona. Samarbetet med Specialpedagogiska institutet varierar och syncentraler som tagit fram fungerande riktlinjer är bla Uppsala, Karlskrona och Norrbotten.

Peter Lorentzon från Hjälpmedelsinstitutet informerade tillsammans med Eva Nielsen från syncentralen i Falun om projektet SYNTES. Det är ett treårigt projekt som startar i vår i Dalarna. Det handlar om att finna en balans mellan basnivå och specialistnivå vad gäller synrehabilitering för äldre synskadade. I anslutning till det stora projektet kommer det att finnas medel att söka till projekt med inriktning utveckling av kunskap och metoder kring syncentralernas specialistkompetens. Vi började spåna kring angelägna utvecklingsområden och kreativiteten sprudlade men vi insåg att konkreta projektideér får vi utarbeta på hemmaplan. Till SYNTES-projektet har knutits en referensgrupp där representanter från bla SYNS, SRF, FFS och heminstruktörsföreningen ingår.

Vi diskuterade syncentralens uppdrag (eller brist på uppdrag?). Vi brukar alltid hamna i den här frågan på chefsdagarna på ett eller annat sätt. Problemet är att fler och fler uppgifter landar på vårt bord utan att vi får några utökade resurser. Förutsättningarna ändras hela tiden genom att andra myndigheter genomför omorganisationer, tekniska utvecklingen erbjuder mer avancerade hjälpmedel och brukargruppen ställer högre krav på tillgänglighet och hjälpmedel. Vi tar på oss nya uppgifter utan att egentligen ha fått något uppdrag och utan att lämna ifrån oss något annat. Vi efterlyser en nationell översyn av vad som skall ingå i syncentralernas uppdrag och framtagande av nationella riktlinjer. Problemet är att få Socialdepartementet intresserade av detta. Barbro Carlsson berättar att Socialstyrelsen meddelat att de inte kan åta sig en sådan utredning. Vi kommer att arbeta vidare med frågan inom SYNS-gruppen.

Nästa programpunkt var ICF i praktiken, Carina Folkesson från Barn och Ungdomshabiliteringen i Västerbottens läns landsting berättade om hur de arbetat med ICF. Man har bla använt modellen som underlag för att utarbeta individuella planer och vid klassifikation av funktionshinder. Det var bra att få höra om praktisk tillämpning efter att tidigare information i ämnet varit mer teoretisk.

Lena Hammarstedt från Mo Gård pratade om döv-blind-team. Det är en fråga som är aktuell i hela landet i och med att dövblindkonsulenterna inte finns längre men som med så mycket annat har man kommit olika långt. Västra Götaland, Skåne, Stockholm, Norrbotten och Uppsala har fungerande döv-blind-team. Flera försök har gjorts att finna en nordisk standard för att definiera döv-blindhet men det har ännu inte lyckats. Man kommer att ta nya tag och då arbeta efter ICF-riktlinjer.

Dagarna avslutades med att Kerstin Fellenius informerade om den nya utbildningen i synpedagogik som startar på Lärarhögskolan till hösten. Det känns oerhört skönt att denna utbildning som diskuterats på alla våra chefsdagar äntligen är i hamn!

Det var ett intressant men späckat program och till nästa år kanske man kan minska ner på antalet föreläsningar till förmån för mera egna diskussioner. Det fanns en rörande enighet bland de församlade att dessa dagar är värdefulla och prioriteras. Vi är ett lite "udda släkte" som inte har så många att nätverka med på hemmaplan och därför är det viktigt att vi får träffas och dryfta gemensamma frågor. Förhoppningsvis blir uppslutningen bättre nästa år!

Gun Olsson

Syncentralschef i Kalmar

Bättre kunskap – bättre för barn med eller utan synskada

I höst blir det möjligt att fördjupa sig i kursen Barns synutveckling 10 poäng som Örebro universitet på uppdrag av Specialpedagogiska institutet tagit fram.

Initiativet till utbildningen har tagits av ögonläkare Anders Sjöström, som genomfört en liknande kurs på universitetet i Göteborg, samt synpedagog Göran Cedermark, båda aktiva på Resurscenter syn i Örebro.

Vi upplever att det behövs mer kunskap om just barns synutveckling – både den normala och den onormala – och orsaker till att synutvecklingen går fel i bland. Ju fler som har kunskap i ämnet desto bättre hjälp och stöd kan de barn få, som har en onormal synutveckling, säger Göran.

Personer som kommer i kontakt med barn i sin yrkesutövning som pedagoger, optiker och vårdpersonal och många fler har nytta av kursens innehåll.

– Vi tror att de flesta som söker utbildningen redan arbetar med barn på något sätt och att kursen ska tillföra kunskap som man får nytta av i sitt arbete, säger Göran

Planerade kursveckor 38 och 44 i år och vecka 4 2005. Dessa veckor samlas de studerande på universitet i Örebro för att ta del av föreläsningar, praktiska demonstrationer och seminarier. Specialpedagogiska institutet kommer att bidra med personal som föreläser och delar av kursen kommer även att förläggas till Resurscenter syn Örebro. Mellan de intensiva kursveckorna i Örebro kommer de studerande att ha uppgifter och litteraturstudier att genomföra på hemmaplan.

Det finns redan planer på fördjupningskurser på 5 poäng samt en uppsatsdel på ytterligare 5 poäng. När dessa kommer att genomföras är ännu inte klart.

Anna Karbin-Lund

Informatör, Rc Syn

Synpedagogkongressen

Ett nytt sätt att arrangera konferenser

Reflektioner från den 4:e Nordiska kongressen för synpedagoger 26-28 april 2004 i Frederikshavn, Danmark

När vi i arrangörskommittén träffades i juni 2003 i Frederikshavn så hände något mycket speciellt. Jag tror att vi alla hade förberett oss på att planera en konventionell kongress med olika föreläsare som skulle inspirera och fördjupa våra kunskaper inom synpedagogikområdet. Men något hände! Jag kan inte sätta fingret på vad det var som gjorde att vi började spåna i att göra på ett helt annat sätt. Dels ville vi möjligheterna att kunna kommunicera via internet för att snabbt få ut information men vi ville också något annat.

Vi ville att all den kunskap och erfarenhet som finns samlad i Norden skulle visa sig på ett eller annat sätt. Så varför inte låta deltagarna göra sin egen konferens.

Arrangörskommittén hade ytterligare ett möte i januari i Köpenhavn och vi tyckte fortfarande att idén var mycket spännande men hade vi konferensdeltagarna med oss? Vi hade inte behövt vara oroliga. Den 4:e Nordiska kongressen för synpedagoger är en av de mest spännande och utvecklande konferenser som jag varit med om.

Vi närmare 200 deltagare och representerade Danmark, Norge, Finland, Island, Färöarna och Sverige. För att få inspiration till att börja arbeta tillsammans hade vi bjudit in Lars Henrik Schmidt, rektor vid Danmarks Pedagogiska Universitet och filosof. Rubriken på hans föredrag var ”Tiden som människor med synhandikapp skall förankras i.” En mycket spännande titel och något provocerande fick auditoriet frågan om vi trodde att vi hade något att lära oss av filosoferna?

Hur ser vår samtid ut? Är den förankrad i det pedagogiska arbete som vi utför? Idag går allt ut på att individualisera – alla är speciella – de flesta barn är önskade idag och vi gör allt för att dessa individers speciella egenskaper och önskningar skall bli uppfyllda – men det finns en inneboende längtan av tillhörighet. Hur går denna ekvation ihop?

Ett nytt begrepp introducerades – den individuella juveniliseringen. De kronologiska åldersgränserna har suddats ut. Vi vuxna vill förbli ungdom för alltid och har vi då något att lära ut till de yngre och är det trovärdigt?

Ett annat filosofiskt spörsmål som togs upp var människors förhållningssätt till varandra. Mycket spännande ämne som vi ju har diskuterat tidigare inte minst när det gäller vårt förhållningssätt till våra patienter. Men Lars Henrik utvecklade det ett steg till. Hur ser jag på förhållningssättet till mitt förhållningssätt?

Föredraget avslutades med ett påstående som överraskade oss alla. Efter att ha diskuterat våra sinnes olika påverkan på vår uppfattning av verkligheten så konstaterade han att ”Synen var något överskattat som sinnesorgan”.

Direkt efter Lars Henrik Schmidt tog synkonsulent Hans Nörgaard från Danmark över för att få oss reflektera över begreppen handikapp, expertrollen och hjälpmedel som vi sedan skulle i grupper diskutera enligt Open Space modellen.

20 olika workshops engagerade deltagarna under dag två då det också var avsatt tid till att besöka de tio olika företag som ställde ut.

Festmiddagen på kvällen inleddes med musik. Synskadade ungdomar från Köpenhamn spelade moderna pop och rocklåtar mycket medryckande.

Sista dagen användes till en början till att skapa nätverksgrupper och kontakter. Möjligheten till utveckling och status inom våra verksamhetsområden bygger på att vi alla inom Norden börjar samarbeta och stötta varandra.

Avslutningsvis fick vi se några glimtar från en videoupptagning som Tove Gulliksen Borch från Huseby, Norge. Hon har följt en pojke med diagnosen PVL från det att han var runt ett år till idag när han är åtta år. Många intressanta infallsvinklar om hur vi synpedagogiskt kan arbeta med dessa barn.

Vi hade också ett ”Speakers Corner” där bl a Harry Svensson ställde frågan om ”Vem som äger barnen?” utifrån vår problematik med omorganisering av SIT.

Till sist avslutade Krister Inde med en presentation av hur han vill att dagens Synrehabilitering skall se ut.

Tre härliga dagar var över och alla nordiska vänner och kollegor började dra sig hemåt. Men innan de gick så hann så många förmedla att detta konceptet att göra sin egen konferens var bland det roligaste de varit med om och att de längtar till den 5.e Nordiska kongressen som kanske blir i Norge.

Ann-Britt Johansson

FFS representant i arrangörskommittén.

DVD om samspel föräldrar – barn

”Felles oppmerksomhet” – gemensam uppmärksamhet – råder när det lilla barnet och den vuxne samtidigt har sin uppmärksamhet mot samma sak eller händelse.

I samband med 4.e Nordisk kongress i synspedagogikk presenterades ett nytt material kring samspelet mellan föräldrar och barn. Materialet, som utgörs av en DVD och en skriftlig handling, är utarbetat vid kompetansesentern Huseby och Tambartun i Norge. Arbetet bygger på ett nordiskt projekt där även Synscenter Refsnæs i Danmark deltagit.

På DVD-skivan presenteras ett antal korta samspelssituationer mellan det lilla barnet och dess förälder. Först ser man hur samspelet fungerar mellan ett seende barn och föräldern, därefter hur samspelet kan fungera om barnet är gravt synskadad.

Även om materialet bygger på samspelet mellan barn med grav synskada och deras föräldrar kan det mycket väl även användas om barnen är synsvaga eller flerfunktionshindrade då det ger exempel på samspelssituationer och hur den vuxne kan svara på barnets reaktioner genom tal och kroppskontakt.

Materialet är tänkt att användas såväl av yrkesverksamma i handledningen av föräldrar som av föräldrarna själva. Talet är på norska, men det finns såväl svensk som dansk textning. För sakinnehållet svarar fyra personer med stor erfarenhet; Mette Cyvin och Knut Brandsborg från Huseby samt Rita Jeremiassen och Toril Loe från Tambartun. Den tekniska framställningen, utförd vid Huseby, håller mycket hög standard.

Då något liknande allmänt tillgängligt material mig veterligen inte tidigare har framställts i Norden, bör ”FOM - Felles oppmersomhet med små barn som er blinde” (Statped skriftserie 21) vara av mycket stort intresse för alla som möter små barn med synskada och deras föräldrar samt i samband med kurser och föreläsningar för många olika målgrupper.

Materialet kan beställas från Huseby Kompetansesenter. Priset i Norge är NOK 200.

Harry Svensson

Forskning

Screening lönar sig både ekonomiskt och personligt

Tidigare i vår, nämligen den 16 april 2004 försvarade Med lic Gunilla Magnusson, även hon doktorand på Oftalmologiska enheten, Institutionen för Klinisk Neurovetenskap vid Göteborgs Universitet sin avhandling On the necessity of screening and national registration of congenital cataracts.

Syftet med hennes avhandling var att genom att studera screeningsmetoder, när det är lämpligast att operera utifrån bästa tänkbara synutveckling och sätta detta i ett samband där man utvärderar samhällskostnaderna och konsekvenserna av att introducera en nationell screeningsmodell.

Avhandlingen bygger på fem arbeten som publicerats i vetenskapliga tidskrifter.

Arbete ett är en retrospektiv studie som beskriver 72 barn som är opererade för kongenital katarakt före ett års ålder och resultatet visar att det är viktigt rutinundersöka nyfödda barn för att utesluta kongenital katarat.

Arbete två t o m fyra följer i en longitudinell studie, 160 barn med diagnosen kongenital katarakt, födda mellan januari 1980 och december 1999 i Västra Götaland och Halland.

I det sista arbetet görs en jämförelse utifrån sjukvårdskostnaderna, synskärpeutvecklingen och en typ av livskvalitetetsmätning (QALYs, quality.adjusted life years).

Resultet visar att en ögonscreening på alla nyfödda är att föredra då det är viktigt att upptäcka kongenital katarakt tidigt och att det även görs uppföljande screening på BVC då man ser att tidig upptäckt leder till tidig operation och därmed ökar möjligheterna till en god synutveckling.

Kostnaderna för samhället minskar också vid en tidig upptäckt och behandlig.

Opponent var Docent Gerd Holmström, Institutionen för neurovetenskap, Oftalmiatrik, Uppsala Universitet.

Ann-Britt Johansson

Synpedagog, SC Göteborg

Subjektiva svårigheter bevisat verkliga

Onsdagen den 19 maj 2004 försvarade optiker Bertil Sterner, som till vardags arbetar på Syncentralen i Göteborg sin avhandling Ocular accommodation, Studies of amplitude, insufficiency, and facility training i young school children vid Göteborgs Universitet.

Opponent var Professor Jan Richard Brunech, Institutt for optometri og synsvitenskap, Högskolan i Kongsberg, Norge.

Avhandlingen baseras på fyra delarbeten som också varit publicerade i vetenskapliga tidskrifter.

Första delarbetet beskriver ackommodationsamplituden hos barn mellan 6-10 år. Bertil undersökte 136 skolbarn och fann att ackommodationsamplituden inte var fullt så bra som tidigare hade beskrivits av Duane 1912.

Det andra arbetet beskriver de subjektiva symptom, såsom huvudvärk, astenopi, att texter flyter ihop och om man upplever att man har svårt att snabbt fokusera på olika avstånd i relation till ackommodationsproblem.

Bertil fann ett statistiskt samband mellan subjektiva symptom och ackommodationsinsufficiens.

Arbete tre syftar till att se effekten av ”flipper-träning” hos barn som har uppvisat ackommodationsinsufficiens kopplat till de subjektiva besvär som beskrivs i arbete två.

Träningen består i att barnen 2-3 gånger tittar genom ett s.k. flipper-glas som består av glas +/- 2.0 D och därigenom tvingar fram en ackommodationsförändring.

Det sista delarbetet görs en utvärdering mellan barn som fick flipperträning och barn som fick endast planglas i sin flipper. Resultatet visar att med flipperträning ökar ackommodationsförmågan och de subjektiva besvären minskar och att det hos de barn som endast fick planglas inte fanns någon positiv effekt.

Nämnas kan att efter en tvåveckorsperiod fick även barnen som blivit utsatta för en placeboterapi fick börja med flipperträning och att dessa senare uppvisade ett positivt resultat.

Ann-Britt Johansson

Synpedagog, SC Göteborg

Debatt

Jag får inte arbeta!

Fredagen den 21 maj 2004 är en s k klämdag där de flesta av oss vill vara lediga och det brukar inte vara svårt att få ledigt av arbetsgivaren.

Jag tror att jag i stort sett varit ledigt denna klämdag men i år hade jag bestämt mig för att arbeta. Orsaken var att jag nyligen hade startat två aktivitetsträningar i grupp, en Data grund och en CCTV-träning.

Som Ni alla vet är det viktigt, speciellt i början av en träningsperiod att det inte blir för långt uppehåll mellan gångerna så jag ”satte patienten i centrum”, vilket är ögonverksamhetens ledstjärna och planerade in att vi skulle ha våra träningar även denna fredag.

Men vad jag bedrog mig! I slutet av april fick alla anställda inom Sahlgrenska Sjukhuset i Göteborg ett mail där det stod att vi måste ta ut semester, kompledigt eller flextid i ett besparande syfte.

Jag vet att sjukhuset har en skuld till många vad gäller semester och kompledighet, speciellt till läkarkåren. Så är inte fallet med mig så det här kunde väl inte gälla mig.

Syncentralens verksamhetschef stödde mig när jag sa att jag ville arbeta ändå men det var bomstopp från ledningsgruppen. Syncentralen skulle vara stängd och om jag inte hade komp eller flex att ta ut så skulle jag placerat någon annanstans inom ögonverksamheten.

Fjorton betalande patienter fick alltså inte sin utlovade träning. Ögonverksamheten fick inte sina intäkter (patientavgiften). Patienterna måste ändå gå x antal gånger för att kunna hantera sin dator eller CCTV dessutom kanske de måste gå fler gånger än planerade då uppehållet gör att man glömmer mellan gångerna.

Jag hoppas att detta är en engångshändelse annars har det gått långt utför när det gäller synrehabiliteringen. Jag vill tro att jag, med min kompetens, är mest lämpad att avgöra hur och när våra patienter skall få sin rehabilitering. Men med detta syniska förhållningssätt från min arbetsgivare får mig att bäva inför framtiden.

Ann-Britt Johansson

Synpedagog, SC Göteborg

FFS-nytt

Regional verksamhet

Som Ni alla vet så är FFS’ ekonomi under uppbyggnad under 2004 vilket har medfört att vi inte har avsatt lika mycket anslag till Regionala dagar som tidigare.

Det hindrar dock inte att man anordnar Regionala dagar. Det behöver inte vara så kostsamt. Ofta kan man låna en lokal inom landstinget eller Af och man behöver inte anlita dyrbara föreläsare utan en regional dag kan innehålla intressanta ämnen som man själv vill ta upp och diskutera med sina kollegor.

Vi har uppdaterat listan över FFS-ombuden och det finns en del vakanta platser som vi vill fylla på snarast. Är Ni intresserade så ta kontakt med FFS styrelserepresentant så får Ni veta mera om FFS-ombudens uppdrag.

OBS! Det finns pengar att ansöka om när Ni vill anordna en regional dag.

Ann-Britt Johansson

Ordf FFS

FFS-ombud 2004

Norra regionen (AC,BD,Y,Z):

Lena Johansson, SC Lycksele, lena.johansson@vll.se
Ulla Andersson, SC Skellefteå, ulla.andersson@lanac.amv.se
Catharina Månsson, Härnösands Folkhögskola, 0611.24466@telia.com
Lena Söderberg (Styrelsens kontaktperson), lena.soderberg@lany.amv.se
Mellersta regionen (D,S,T,C,W,U,X)

Vakant

Anette Ek (styrelsens kontaktperson), anette.ek@liv.se
Sydöstra regionen (E,F,G,H,I)

Bodil Gustavsson, Växjö

Gun Olsson (Styrelsens kontaktperson), GunOl@ltkalmar.se
Östra regionen (AB)

Ann-Margaret Wikner Hellberg, Hagabergs Folkhögskola,

ann-margaret@rocketmail.com
Britten Enander, Specialped inst. RC-syn, britten.enander@sit.se
Agneta Rydberg (Styrelsens kontaktperson), agneta.rydberg@klinvet.ki.se
Västra regionen (N,O,R,P)

Karin Björk, SC Vänersborg, karin.bjork@vgregion.se
Britt-Marie Wärmström, SC Göteborg, brittmarie.warmstrom@lano.amv.se

Christina Westerberg (Styrelsens kontaktperson) Christina.westerberg@sit.se
Södra regionen (K,L,M)

Bodil Kornfelt, SC Lund

Aniela Meincke, SC Malmö

Ann-Sofi Karlsson (Styrelsens kontaktperson), aso@synoptik.se
Notiser och annonser

Medlem i FFS?

Nya Synvärlden är medlemstidning för Föreningen för synrehabilitering, FFS.

Om du inte redan är medlem, sätt in 250 kronor på FFS pg-konto

1 88 04-5.

SITs nya adress

Specialpedagogiska institutets enheter i Stockholm samlas i T-huset på campus Konradsberg. Regionkontoret, Resurscenter syn Stockholm, råd- och stödorganisationen och läromedelsenheten får ny adress och nya telefonnummer från 21 juni.

Specialpedagogiska institutet

Postadress: Box 12161

102 26 STOCKHOLM

Besöksadress: Rålambsvägen 32B

Växel: 08 - 737 16 00

Texttelefon: 08 -737 16 90

Fax: 08 - 737 16 99

E-post: ostra@sit.se
Webbplats: www.sit.se
Välkomna!

Besök gärna syncentralernas webbsida

www.syncentralerna.se
– och lägg gärna in fler syncentraler – det är fortfarande inte alla som är anslutna!

ForumVision anordnar i samarbete med Sahlgrenska akademin och Förbundet Sveriges Arbetsterapeuter; SYN-utskottet.

WORKSHOP

ORIENTERING och FÖRFLYTTNING

för personer med synnedsättning.

Kursen kommer att behandla både samhälls och individperspektiv.

Kursort Göteborg. Tid 19 – 21 oktober, 2004

PRIS: 3250 kr exl. moms. Avgiften inkluderar kursavgift, mat och logi.

Skriftlig anmälan skickas senast den 1 september till

Sektionen för oftamologi SU/Mölndal 431 80 Mölndal. Märk kuvertet O/F.

Information kan erhållas av Lisbeth Axelsson Lindh.

Tel. 0322 638773, lisbeth.al@telia.com.

2005 års studiedagar

Den nya styrelsen i FFS håller redan på att planera studiedagarna för 2005.

Då är det också 30års-jubileum för Föreningen För Synrehabilitering vilket naturligtvis kommer att uppmärksammas.

Studiedagarna kommer att hållas i början av februari 2005 då vi naturligtvis även har vårt Årsmöte.

HI:s FoU-projekt

Hjälpmedelsinstitutet har sammanställt information om aktuella projekt, som gäller hjälpmedel för människor med funktionsnedsättning.

Syftet med projekten är att nya möjligheter ska tas tillvara och användas för att utveckla nya och bättre hjälpmedel och bättre anpassade miljöer. Lyckas vi med det, kan fler och ibland helt nya grupper funktionshindrade få ett bättre stöd och höjd livskvalitet, ofta i kombination med god samhällsekonomi.

Skriften kan laddas ner från HI:s webbplats

http://www.hi.se/infoallm/infokat/list.asp?txtBestNr=04316&go=yes&DataAction2=S&ou%20ml;k
Synpunkter på nätet

Nu finns den självinstruerande kursen Synpunkter även på nätet. Kursen vänder sig till seende som önskar lära sig punktskrift. www.sit.se/direkt/synpunkter

Sedan tidigare finns kursen på CD-ROM, och kan beställas från Resurscenter syn Stockholm.

Harry Svensson

Kalendern

18 - 20 juni

1st International BiOptic Driving Conference, London

www.biopticdriving.org.uk
21 - 24 juni

20th World Congress of Rehabilitation International, Oslo

www.ri-norway.no
29 juni - 2 juli

Conference and Workshop on Assistive Technologies for Vision and Hearing Impairment (CVHI 2004), Granada

v.romanes@elec.gla.ac.uk
7 - 9 juli

9th International Conference on Computers Helping People with Special Needs (ICCHP), Paris

www.icchp.org
7 - 10 juli

Transform 2004 - Assistive Technology and Inclusion, Manchester

www.transform2004.org
13 - 15 juli

Sight Village: 8th Annual International Exhibition of Services and Equipment for People with a Visual Impairment, Birmingham

www.qac.ac.uk/sightvillage
13 - 19 juli

2004 AER International Conference (Association for Education and Rehabilitation of the Blind and Visually Impaired, Orlando, Florida

www.aerbvi.org
27 - 30 juli

5th International Conference on Higher Education and Disability, Innsbruck (Austria)

www.unotrac.org
20 - 27 augusti

70th IFLA General Conference and Council, Buenos Aires

www.ifla.org/IV/ifla70/index.htm
20 - 22 september

HITmesse - Handicap & IT, Nyborg (Danmark)

www.hmi.dk
24 - 26 september

5:e Nordiska Handikapphistoriska konferensen, Nynäshamn

www.hhf.se
13 - 14 oktober

Hjälpmedelsinstitutets ID-dagar, Stockholm

www.hi.se/iddagarna
19 - 21 oktober

Workshop Orientering och förflyttning för personer med synnedsättning,

ForumVision i samarbete med Sahlgrenska akademin och Förbundet Sveriges Arbetsterapeuter

lisbeth.al@telia.com
19 - 23 oktober

22nd Annual Closing The Gap Conference, Minneapolis

www.closingthegap.com
10 - 13 november

REHACARE, Düsseldorf

www.rehacare.de

11 - 12 november

Taktil avläsning - taktil förståelse: Lärandeprocesser, kunskap och kommunikation, Stockholm

pn@tpb.se
6 - 10 december

6th World Blind Union General Assembly, Kapstaden

www.wbucapetown2004.org.za
2005

23 - 26 februari

International Developments in Rehabilitation to work, Östersund

www.mh.se/MHTemplates/MHPage____9759.aspx
Mars

20th CSUN Conference - Technology and Persons with DisabilitiesConference, Los Angeles

4- 8 april

Vision 2005, 8th International Low Vision Conference, London

www.rnib.org.uk/vision2005/welcome.htm
14 - 16 april

8th Nordic Network on Disability Research Conference, Oslo

sell.hil.no/nndr2005/
10 - 12 maj

Hjälpmedelsmässan ”Leva och fungera”, Göteborg

11 - 12 maj

Nordic Assistive Technology Conference, Göteborg

www.nat-c.org
14- 19 augusti

71st IFLA General Conference and Council, Oslo

www.ifla.org/IV/ifla71/index.htm
15 - 22 augusti

ICEVI Europe Regional Conference, Chemnitz

www.icevi-europe.org
26 - 28 september

HITmesse - Handicap & IT, Nyborg

www.hmi.dk
Oktober

23rd Annual Closing The Gap Conference, Minneapolis

2006

16 - 21 juli

12th ICEVI World Conference, Kuala Lumpur

En utförligare version samt länkar till de flesta konferenserna finner du på Internetversionen av kalendern http://home.swipnet.se/macula-lutea/kal.html
Nya Synvärlden

Ges ut i samarbete mellan Synskadades Riksförbund – SRF, Föreningen För Synrehabilitering – FFS och Specialpedagogiska institutet, Resurscenter syn i Stockholm och Örebro.

Redaktion:

Jan Wiklund (redaktör)

tel direkt 08-39 92 98

Ann-Britt Johansson (ansv.utg)

tel 031-342 48 39

Postadress:

Nya Synvärlden

SRF, 122 88 Enskede

Fax: 08-39 93 22

e-post: jan.wiklund@srfriks.org
2004 kommer Nya Synvärlden ut med fyra nummer

Manusstopp

7 september

Tidningen kommer ut på svartskrift, kassett, diskett och epost.

Adressändringar och nya prenumerationer anmäls till

SRF, Registret, 122 88 Enskede, tel 08-39 90 00.

OBS! För prenumeranter som vill ha tidningen till hemadress krävs uppgift om personnummer.

Skicka gärna ditt bidrag till tidningen på diskett. Redaktionen förbehåller sig rätten att korta ner och redigera insänt material. Artikelförfattaren ansvarar för innehållet. OBS att digitalbilder kräver hög upplösning.

Redaktionen skickar ett varmt tack till alla som medverkat med material i detta nummer!

ISSN 1401-4742

Omslagsbild:

Från Se Mer-projektet, Certec

FFS — Föreningen För Synrehabilitering

Ordförande:

Ann-Britt Johansson

tel 031-342 48 39, bostad 031-25 34 70, fax 031-342 48 37

epost ann-britt.h.johansson@vgregion.se
Kansli:

c/o Optikerförbundet, Karlbergsvägen 22, 113 27 Stockholm

Kanslist: Gunilla Dagerman

tel 08-612 89 60, fax 08-612 56 90

epost ffs.kansli@telia.com - webbadress www.ffs.a.se
Glöm inte att betala in medlemsavgiften!

250:- sätts in på FFS postgiro 1 88 04-5

Organisationsnummer 85 72 05 – 8199

1
38

