
NUVO
Jaap Bijzerweg 21a
Postbus 643
3440 AP Woerden
T (0348) 43 65 90
F (0348) 43 47 55
E info@nuvo.nl
I www.nuvo.nl

De NUVO (Nederlandse Unie van Optiekbedrijven) is de
branche- en werkgeversorganisatie van de optiekbranche.
De NUVO maakt zich hard voor de collectieve belangen van
haar aangesloten leden. Ook kunnen leden bij de NUVO
terecht voor individuele ondersteuning en advies op maat.

Low-visionhulpmiddelen
in beeld

Een overzicht van bijzondere optische

hulpmiddelen voor mensen met een

visuele beperking

Lo
w

-visio
nhulp

m
id

d
elen in b

eeld

Brillen en contactlenzen zijn bedoeld voor mensen met goede
ogen. Goede ogen? Als iemand een bril nodig heeft, dan
mankeert er toch iets aan?

In de oogzorg spreekt men van goede ogen als men, eventueel met
behulp van een bril of contactlenzen, 100% ziet. Als het netvlies
beschadigd is, stukken van het gezichtsveld uitvallen of de lens
troebel is, helpt een bril of contactlens niet meer. De mogelijk-
heden van de opticien zijn dan uitgeput. De oorzaak is doorgaans
een medische aandoening van het oog of de oogzenuw. Als deze
aandoening door een operatie of medische behandeling niet te
verhelpen is, zal de oogarts de slechtziende doorsturen naar een
low-visionspecialist: een optometrist of opticien met aanvullende
opleiding Low Vision.

Een low-visionspecialist kan werkzaam zijn in een optiekbedrijf, een
ziekenhuis en/of een regionaal centrum voor blinden en slechtzien-
den. De Nederlandse Unie van Optiekbedrijven (NUVO) heeft
binnen haar geledingen een aparte sectie voor bedrijven gespecia-
liseerd in het aanmeten en vervaardigen van low-visionhulpmidde-
len. Bij deze sectie is een 50-tal ondernemingen aangesloten. Om
lid te kunnen worden van deze sectie moet het bedrijf voldoen aan
de gestelde opleidings- en inrichtingseisen. Deze eisen vindt u
achterin dit boekje verwoord.

Er zijn vele soorten low-visionhulpmiddelen, ook wel bijzondere
optische hulpmiddelen genoemd, te verkrijgen zoals loepen,
telescoopbrillen, fi lterglazen en elektronische hulpmiddelen. De
low-visionspecialist verricht in een speciaal daarvoor ingerichte
meetruimte onderzoek naar het resterende gezichtsvermogen van

Voorwoord

2

de slechtziende en adviseert welke hulpmiddel het beste past bij
de situatie en persoonlijke behoefte van een slechtziende. Welke
activiteiten een slechtziende wil kunnen uitvoeren, de zogenaamde
hulpvraag, staat hierbij centraal. Wil de slechtziende bijvoorbeeld
gebruik maken van de computer, dan wordt het hulpmiddel daarop
afgestemd. Vaak gebruikt een slechtziende meerdere hulpmiddelen
die op maat worden gemaakt.

De hulpmiddelen kunnen kostbaar zijn en worden veelal door de
zorgverzekeraar vergoed. Daartoe sluiten low-visionspecialisten
contracten met zorgverzekeraars. Voor de zorgverzekeraar is het
van belang te weten waaraan zijn geld wordt besteed.

Dit boekje geeft een overzicht van een groot aantal typen low-
visionhulpmiddelen, wanneer zo’n hulpmiddel wordt geadviseerd
en hoe het in de praktijk wordt gebruikt. De indeling van dit
naslagwerk is gebaseerd op de GPH-code indeling.

De NUVO Sectie Low Vision poogt met dit boekje het verstrek-
kingsproces van bijzondere optische hulpmiddelen transparanter te
maken. Wij hopen dat u er veel nut van zult hebben.

Peter Derksen, BOptom - FAAO
Voorzitter NUVO Sectie Low Vision

3

Beschrijvingen hulpmiddelen

1. Prismakijkers (verrekijkers) en telescoopbrillen
op bril gemonteerd .6

2. Prismakijkers (verrekijkers) en telescoopbrillen
niet op bril gemonteerd .12

3. Vergrootglazen, lenzen en lenssystemen
voor vergroting .14

4. Sclerale lenzen .16

5. Bandagelenzen zonder visuscorrigerende werking 18

6. Vergrotende beeldschermen .20

7. Overige hulpmiddelen voor het zien .22

Ervaringen van een gebruiker

• Yvonne Paauwe-van Duijn .26

Bijlage

• Lidmaatschapseisen NUVO Sectie Low Vision 32

Inhoudsopgave

4

Beschrijvingen hulpmiddelen 5

1. Prismakijkers (verrekijkers) en
telescoopbrillen op bril gemonteerd
GPH-code: 22.03.12.03.00.00

Beschrijving
Prismakijkers en telescoopbrillen bestaan uit een optisch systeem
(kijker) dat op een basisglas in een stevig montuur wordt gemon-
teerd. Het basisglas kan een visuscorrigerende werking hebben.
Prismakijkers en telescoopbrillen zijn systemen voor kijken in de
verte en dichtbij. De hulpmiddelen vergroten het beeld van een
object, zodat mensen met een visuele beperking weer kunnen
lezen, handwerken, schrijven en TV kijken. Het hulpmiddel kan ook
voor andere bezigheden worden ingezet zoals computerwerk,
theaterbezoek en uitstapjes. De gebruiker heeft de handen vrij.
Deze hulpmiddelen benaderen het natuurlijke zien met een bril het
meest.

Prismakijker variabel voor verte en
nabij

Prismaloepenbril of prismakijker voor
nabij

6

Gegevens van de gebruiker zoals refractie (brekingsafwijking van
het oog), pupilafstand, werkafstand en vergrotingsbehoefte moeten
in het hulpmiddel worden verwerkt. Een prismakijker of telescoop-
bril moet daarom altijd individueel worden aangemeten en op maat
gemaakt.

Beide hulpmiddelen worden toegepast ter compensatie van
dezelfde hulpvragen, maar technisch bestaan er belangrijke
verschillen:

Telescoopbril volgens Galilei voor veraf Telescoopbril volgens Galilei voor veraf
met opsteeklens voor nabij

7

Een telescoopsysteem is een verrekijker volgens het principe >

van Galilei, ook Hollandse verrekijker genoemd. Het is geschikt
voor vergrotingen tot 3 keer. Het systeem bestaat uit een
positief objectief (de voorste lens) en een negatief oculair (de
lens die het dichtst bij het oog zit), zie tekening 1. De voordelen
van een telescoopsysteem zijn het grote gezichtsveld bij lage
vergrotingen, het lage gewicht en de hoge lichtsterkte. Een
nadeel is, dat het gezichtsveld bij hogere vergrotingen sterk
afneemt. Bij vergrotingen van meer dan drie keer is het systeem
daarom niet meer toepasbaar.

Een prismakijker is ook een telescoop maar dan volgens het >

principe van Kepler, ook astronomische verrekijker genoemd.
Het systeem bestaat uit een positief oculair en een positief
objectief, zie tekening 2a. Het beeld staat dan echter 180
graden gedraaid. Om het beeld weer recht te zetten wordt
tussen objectief en oculair een omkeerprisma geplaatst dat
tevens de lengte van de verrekijker verkort, zie tekening 2b.

Tekening 1

8

Het systeem is toepasbaar voor vergrotingen van 3 tot 6 keer
voor veraf en 3 tot 10 keer voor nabij. Technisch zijn hogere
vergrotingen mogelijk, maar deze zijn in de praktijk niet
bruikbaar voor mensen met een visuele beperking. Een voordeel
van een prismakijker is de hoge vergroting die kan worden
bereikt. Een nadeel is het hoge gewicht en de lage lichtsterkte.

Toelichting

Prismakijkers en telescoopbrillen voor kijken in de verte
Het kijkersysteem, prismakijker of telescoopsysteem, kan voor één
oog (monoculair) of voor beide ogen (binoculair) worden geplaatst.
Er bestaan systemen met een vaste werkafstand en systemen met
een variabele werkafstand, die door de gebruiker zelf kan worden
ingesteld. Om te bepalen bij welk kijkersysteem de gebruiker
gebaat is (vast of instelbaar), wordt gekeken naar de voornaamste
activiteiten van de toekomstige gebruiker en wordt rekening
gehouden met iemands mogelijkheden en beperkingen.
Een systeem voor veraf kan door middel van een opsteeklens (een
extra lens die op het kijkersysteem te plaatsen is) ook voor nabij
geschikt worden gemaakt.

Tekening 2a Tekening 2b 9

De opsteeklens kan echter bij een binoculair systeem maar op één
van de twee kijkers worden geplaatst. Bij gebruik van deze
opsteeklens moet het andere oog worden afgedekt. Het is
technisch niet mogelijk een oplossing voor beide ogen (binoculair)
voor veraf en dichtbij in één hulpmiddel te combineren.

Prismakijkers en telescoopbrillen voor kijken dichtbij
Deze hulpmiddelen worden ook loepenbrillen genoemd. Hierbij
worden twee prismakijkers of telescoopsystemen gericht op een
punt op 20-40 cm voor het oog en de scherpte van de systemen
wordt op dezelfde afstand gefi xeerd. De gebruiker kan nu met
beide ogen op een relatief normale werkafstand lezen en werken
terwijl beide handen vrij zijn.

Prismaloepenbril

10

Loepenbrillen kunnen ook bestaan uit één of twee loepenglazen
(een glas met hoge sterkte) die in een montuur voor één of beide
ogen worden geplaatst. Een prisma in het glas ondersteunt de
samenwerking tussen beide ogen. Een nadeel van dit hulpmiddel is
de korte werkafstand van minder dan 25 cm bij lage vergrotingen.
Bij hoge vergrotingen van bijvoorbeeld 8 keer bedraagt de
werkafstand nog slechts 3,2 cm. Lezen met beide ogen is bij het
gebruik van loepenglazen alleen mogelijk bij vergrotingen tot 2
keer. Bij hogere vergrotingen moet altijd één oog worden afgedekt.
Een voordeel van het gebruik van loepenglazen is het geringe
gewicht en het minder opvallende uiterlijk. Deze hulpmiddelen zijn
ook bekend onder de naam Fondabril, Kestenbaumbril, ML-aplanat
en Hyperoculair.

Loepenbril binoculair met
convergentieprisma voor nabij

Loepenbril monoculair voor nabij

11

2. Prismakijkers (verrekijkers) en
telescoopbrillen niet op bril gemonteerd
Telescopen niet op bril gemonteerd GHP-code: 22.03.12.06.03.00
Prismatische verrekijkers niet op bril gemonteerd GHP-code: 22.03.12.06.06.00

Beschrijving
Analoog aan de systemen die op een bril worden gemonteerd, is
ook deze categorie onder te verdelen in telescoopsystemen en
prismakijkers. Deze hulpmiddelen worden gebruikt voor het
vergroten van onderwerpen op grote afstand. De samenstelling van
de systemen met objectief, oculair en eventueel speciale prisma’s is
hetzelfde als bij de systemen die op een bril worden gemonteerd.

Handverrekijkers

12

Toelichting
De niet op een bril gemonteerde telescoop of prismakijker wordt
ook wel vuist- of handkijker genoemd. Dit losse kijkersysteem wordt
gebruikt om details in de verte te kunnen zien en is dus vooral
bedoeld voor gebruik buiten. Voorbeeld: iemand ziet wel een bus
aankomen, maar kan de bestemming of het lijnnummer niet lezen.
Een los kijkersysteem biedt hierbij uitkomst.
Deze kijkersystemen zijn, net als de gemonteerde, verkrijgbaar als
vast en instelbaar kijkersysteem.
Het losse kijkersysteem kan snel en relatief onopvallend worden
gebruikt. Dit hulpmiddel verbetert de mobiliteit van slechtziende
mensen en zorgt ervoor dat de gebruiker naast het focussen op
details ook het totaaloverzicht behoudt. 13

3. Vergrootglazen, lenzen en
lenssystemen voor vergroting
Vergrootglazen met ingebouwde verlichting GPH-code: 22.03.09.03.00.00
Vergrootglazen zonder ingebouwde verlichting GPH-code: 22.03.09.06.00.00

Beschrijving
Een vergrootglas is een enkelvoudige lens die het beeld waarnaar
gekeken wordt vergroot. Dit hulpmiddel is geschikt voor het kijken
dichtbij, dat wil zeggen voor voorwerpen op een afstand van
maximaal 60 cm. Ingebouwde verlichting verbetert het beeld en
voorkomt schaduwvlekken. Naast losse vergrootglazen zijn er
bijvoorbeeld ook tafelloepen en borstloepen.

Vergrootglas met ingebouwde
verlichting

Vergrootglazen zonder ingebouwde
verlichting

14

0

Toelichting
Afhankelijk van de hulpvraag en de mogelijkheden en beperkingen
van de gebruiker wordt een type vergrootglas geadviseerd. Een
handloep is eenvoudig mee te nemen, maar moet altijd worden
vastgehouden. Een tafelloep is minder mobiel, maar scoort qua
stabiliteit hoger en de gebruiker heeft beide handen vrij.
Ouderen (> 60 jaar) hebben vrijwel altijd een loep met verlichting
nodig, omdat de lichtgevoeligheid van de ogen met het stijgen van
de leeftijd afneemt. Mensen met een visuele beperking hebben
veel baat bij zogenaamde daglichtlampen die een beter contrast
geven bij tekst op papier. De lichtbehoefte bij ouderen ligt een
factor 10 tot 20 maal hoger dan bij jonge mensen.

Elektronische loep Loeplamp

15

4. Sclerale lenzen
GPH-code: 22.03.06.06.06.00

Beschrijving
Sclerale lenzen beschermen en corrigeren het hoornvlies (cornea)
en/of het omliggende weefsel. Een sclerale lens rust op de sclera
(het oogwitte deel van het oog). Dit in tegenstelling tot de gewone,
corneale contactlens die op de traanfi lm van het hoornvlies drijft.
De scerale lens is gemaakt van hoogwaardig zuurstofdoorlatend
rigide materiaal dat circa een jaar meegaat. Sclerale lenzen kunnen
in grootte variëren maar hebben een minimale diameter van 13 mm
en een maximale diameter van 24 mm. Welke grootte wordt
toegepast is afhankelijk van de cornea-afwijking, de hoogte van de
sterkte en de bescherming die het oog nodig heeft.

Toelichting
Sclerale lenzen worden toegepast wanneer de persoon met
corneale contactlenzen (standaard of gemodifi ceerd zoals keratoco-
nuslenzen) of met medicatie niet meer te helpen is. Sclerale lenzen
worden toegepast bij medische indicaties zoals:

keratoconus – uitstulping bij lokaal dunner wordend hoornvlies; >

Sclerale lenzen worden bij deze aandoening toegepast wanneer
het oog niet meer afdoende met corneale contactlenzen te
corrigeren is, dan wel wanneer corneale contactlenzen de
cornea zouden beschadigen.
na een keratoplastiek - hoornvliestransplantatie; > na deze
transplantatie is een sclerale lens vaak de enige mogelijkheid tot
correctie.
keratoglobus – uitstulping door verdunning van het gehele >

hoornvlies; bij deze oogaandoening is het oog alleen nog met
een sclerale lens te corrigeren.
na trauma van het oog; > in deze gevallen bestaat de mogelijk-
heid, indien nodig, de sclerale lens van een gekleurde iris te
voorzien en/of een deel van de sclera te camoufl eren.

16

keratitis sicca ten gevolge van een lagophthalmus - droge ogen >

door het niet kunnen sluiten van de oogleden; sclerale lenzen
worden hierbij gebruikt wanneer medicatie niet meer afdoende
helpt.
zeer hoge sterkten en sterke hoornvlies irregulariteiten zoals >

hoge vormen van astigmatisme; onder andere om dubbelbeel-
den te voorkomen.
ptosis - (gedeeltelijke) paralyse van de spieren die het bovenste >

ooglid omhoog moeten houden; wanneer een operatie geen
verbetering kan geven, kan correctie plaatsvinden met een
sclerale ptosislens.
cornea plana - plat hoornvlies; > is alleen met een scleralens te
corrigeren.
als deel van een low-visionhulpmiddel; > bij deze optie wordt de
sclerale lens als een deel van een telescoop gebruikt.

Sclerale lenzen worden dagelijks door de gebruiker zelf ingezet en
uitgehaald. Naast de schoonmaak- en bewaarvloeistoffen voor het
dagelijks reinigen moeten er extra producten worden gebruikt om
deze lens in te zetten, zoals gel, geldruppels en conserveringsvrije
zoutoplossingen.

Sclerale lens (boven) en
keratoconuslens (onder)

17

5. Bandagelenzen zonder
visuscorrigerende werking
GPH-code: 09.06.06.03.00.00

Beschrijving
Een bandagelens zonder visuscorrigerende werking is niets anders
dan een helende pleister die het oog tevens bescherming biedt
tegen onder andere uitdroging. Deze zachte lens is gemaakt van
hoogwaardig materiaal dat zorgt voor een optimaal zuurstoftrans-
port. Het hoge vochtopnemende vermogen van dit materiaal stelt
de lens in staat medicatie op te nemen. Op deze manier geven
bandagelenzen een dubbele bescherming.

Bandagelenzen

18

Toelichting
De bandagelens wordt in de meeste gevallen continu (dag en
nacht) gedragen. De draagtijd van één lens varieert van enkele
dagen tot maximaal drie maanden, afhankelijk van het type
bandagelens en de toepassing. Het plaatsen en uithalen van de
lens wordt verzorgd door gespecialiseerde contactlensspecialisten
en optometristen. De totale duur van een behandeling met een
bandagelens is meestal langer dan een jaar. In sommige gevallen is
een gebruiker levenslang aangewezen op een bandagelens.
Bandagelenzen worden toegepast bij medische indicaties zoals:

alle vormen van keratitis- hoornvliesontsteking; >

(recidiverende) erosie van de cornea; >

nervus 7 parese – verlamming van de nervus facialis >

(aangezichtszenuw);
cornea dystrofi eën – erfelijke hoornvliesaandoening met >

progressief verloop;

In alle gevallen geldt dat er alleen bandagelenzen worden
aangemeten als de behandeling met medicatie niet het gewenste
effect heeft.

19

6. Vergrotende beeldschermen
GPH-code: 22.03.18.00.00.00

Beschrijving
Deze categorie bestaat uit hulpmiddelen voor het presenteren van
een vergroot beeld van een voorwerp dat is vastgelegd door een
videocamera. Ook beeldschermloepen vallen onder deze cate-
gorie.

Toelichting
Vergrotende beeldschermen zijn er in tal van afmetingen. Beeld-
schermloepen, vaak afgekort tot BSL, geven het vergrote beeld op
een monitor weer. Deze kunnen solitair worden gebruikt, maar ook
in combinatie met een computer. Mobiele en vaste modellen zijn
leverbaar. Een groot beeldscherm heeft het voordeel dat in één
oogopslag een groot veld kan worden overzien. Er zijn ook kleine
uitvoeringen beschikbaar die handig mee te nemen zijn. Deze
kleine systemen kunnen beelden ook ‘bevriezen’ waarna de
beelden bewerkt kunnen worden. Hierdoor kan op een andere
hoogte dan de eigen ooghoogte ‘gekeken’ worden. Denk hierbij
bijvoorbeeld aan het lezen van de prijzen op een hoog winkelschap.
Vergrotende beeldschermen zijn met name geschikt voor slecht-
zienden die geen baat hebben bij een ander optisch hulpmiddel of
waarbij hoog contrast (zwart/wit) de enige mogelijkheid is om een
leestaak uit te kunnen voeren. Ook gebruikers die lijden aan hevige
tremoren (verstoorde coördinatie tussen verschillende spieren) of
een gezichtsveldbeperking, hebben baat bij een vergrotend
beeldscherm.
De vergroting van een beeldschermloep is instelbaar en de
achtergrondkleur is aan te passen.

20

21

7. Overige hulpmiddelen voor het zien

Naast de beschreven optische hulpmiddelen bestaan er ook diverse
andere hulpmiddelen waar slechtzienden baat bij kunnen hebben.
Hierbij een overzicht van een aantal van deze hulpmiddelen:

Kleurfi lters – mensen met een visuele beperking kunnen soms veel
last hebben van het zonlicht, meestal is dit het licht van een
bepaalde golfl engte van het totale licht. Met behulp van een fi lter
kan een deel van dit hinderlijke licht worden geabsorbeerd.
Verschillende kleuren bieden een kleurcontrast dat zeer persoonlijk
is en voor een deel bepaald wordt door de aard van de oogaan-
doening. Kleurfi lters zijn leverbaar in de vorm van fi lterglazen,
fi ltervoorhangers, overzetbrillen en fi ltercontactlenzen.

Filterbrillen Filtervoorhangers

22

Zonneklep – een softfoam klepje dat gemakkelijk over de brilveren
geschoven kan worden en zo directe inval van hinderlijk licht in de
ogen voorkomt.

Typoscoop – een donker stukje karton met een opening. De
typoscoop wordt op een stuk tekst gelegd waarbij de tekst binnen
de opening gelezen kan worden en die daarbuiten is afgedekt. Dit
hulpmiddel voorkomt hinderlijke lichtinval en maakt het mogelijk
tekstregels beter vast te houden.

Leesplank – hulpmiddel om het te lezen beeld en de leesafstand
stabiel te houden. Bij gebruik van brillen met een hogere leestoe-
slag is de hulp van de leesplank handig om de werkafstand tussen
oog en object gelijk te houden.

 Moisture Chamberbril Leesplank

23

Stenopeische opening – hulpmiddel dat de ogen afschermt maar
een klein kijkgat overlaat. Al het storende licht wordt op deze wijze
geblokkeerd. De opening wordt meestal in een bril toegepast,
maar kan ook als opklapper gemaakt worden.

Lichtafsluitende kappenbril – aanpassingen op een bestaande bril
of een op maat gemaakte bril die voorzien wordt van afschermende
kappen waardoor het invallende licht rondom volledig wordt
tegengehouden. Het glas in deze bril is vaak een fi lterglas.

Moisture Chamberbril – letterlijk ‘een vochtige kamerbril’. De
bedoeling van deze bril is om het oog vochtig te houden als blijkt
dat er te weinig traanvocht wordt geproduceerd of als er sprake is
van traanvochtinstabiliteit. Deze op maat gemaakte bril kan naast
(of in plaats van) de sclerale lenzen gebruikt worden.

24

Ervaringen van een gebruiker 25

Yvonne Paauwe-van Duijn
Woerden

De aandoening van Yvonne Paauwe (55) heet achromatopsie
incompleet. “Bij mij ontbreken de kegeltjes op het netvlies. Daardoor
kan ik geen kleuren onderscheiden. Verder is mijn zicht te vergelijken
met dat van iemand die continu door een beslagen glas kijkt, en dan
nog zeer overbelicht. Vandaar dat ik altijd speciale, donkerbruine
contactlenzen draag. Overigens zonder sterkte, daar heb ik niets
aan.” De Woerdense doet sociaal-psychologisch werk in haar
woonplaats. Ze probeert haar ogen zoveel mogelijk te ontzien.
‘Lezen’ doet ze zoveel mogelijk door middel van gesproken boeken.
Verder maakt Paauwe gebruik van zowat het hele assortiment aan
beschikbare hulpmiddelen. Zoals haar telescoopbril, die ze nu acht
jaar gebruikt. “Ideaal. Ik kan ermee zien in musea en kerken, en kan
naar toneelvoorstellingen en concerten.” Ook heeft ze een Looky:
een elektronische handloep met verlichting. “Heel handig om even
snel in een winkel op een etiket te kijken. Het ding heeft een
geheugen dat een beeld even kan vasthouden, zodat ik de tijd heb
om het af te lezen.” Helaas zijn de reacties niet altijd even leuk:
“Soms word ik aangezien voor een winkeldief of zo.

Looky “Ik kan ‘m ook gebruiken voor mijn
make-up”

26

Je moet in mijn situatie sowieso geen last hebben van gêne, en op
zijn tijd hulp kunnen vragen en accepteren.”
Voor het dagelijkse werk op haar laptop heeft Yvonne Paauwe een
computerprogramma dat de tekens onbeperkt kan vergroten
zonder verlies van resolutie, en ernaast een beeldschermloep voor
gedrukte tekst. Een nuttige voorziening, maar erg pompeus en dus
locatiegebonden. Daarom heeft Paauwe juist een mobiele
beeldschermloep aangeschaft. “Het neusje van de zalm. Met de
camera kan ik alle kanten op: een tekst of beeld kan ik eindeloos
vergroten op het fl atscreen, maar ik kan het ook gebruiken voor
mijn make up.” Hoe goed de voorzieningen ook zijn, tegen
sommige situaties is geen kruid gewassen. “Ik zing in een koor en
moet zowel de bladmuziek kunnen ontcijferen als de dirigent
kunnen zien. Daarom heb ik een speciale vaste plaats. Het beste
compromis moet nog uitgevonden worden.” Verder prijst Yvonne
Paauwe zich gelukkig met haar ‘uitrusting’: “Zonder die voorzienin-
gen zou ik gedoemd zijn om weg te kwijnen achter de geraniums.
Nu kan ik met volle teugen meedoen in de maatschappij.”

Voorbeeld van een telescoopbril Beeldschermloep

27

Notities

28

Notities

29

30

Bijlage 31

Lidmaatschapseisen NUVO Sectie Low Vision

Opleidingseisen
Het aangesloten low-visionbedrijf dient de low-visiononderzoeken
te laten uitvoeren door een low-visionspecialist die:
1 met goed gevolg de (deeltijd)opleiding Optometrie aan de

Hogeschool van Utrecht heeft afgerond of
2. in het bezit is van het diploma Vakbekwaam Opticien en met

goed gevolg de nascholingscursus low-vision aan de Hoge-
school van Utrecht heeft afgerond of

3 in het bezit is van een in het buitenland verkregen diploma
vergelijkbaar met 1.

Inrichtingseisen low-visionpraktijken
Voor de verschaffi ng van optische hulp aan slechtzienden kan in de
praktijk worden beschikt over de volgende low-visionapparatuur:
1. apparatuur voor objectieve en subjectieve refractie;
2. nabijproef;
3. low-vision nabij-/leesproef;
4. loepen;
5. verschillende Hollandse kijkersystemen;
6. verschillende prismaloepsystemen;
7. beeldschermloep;
8. elektronische vergrotingsapparatuur;
9. lux-meter;
10. contrast-test;
11. apparatuur voor centrering van binoculaire systemen of over de

faciliteiten beschikken om dit elders te laten uitvoeren;
12. speciale lenzen waaronder fi lterlenzen;
13. hulpmiddelen en instrumenten die normalerwijze aanwezig zijn

bij aanpas- en montagewerkzaamheden en
14. apparatuur om een object specifi ek mee te belichten

32

