[image: image1.png]

Round Table on Information Access
for People with Print Disabilities Inc.

2010 Annual Conference:
Think Globally, Act Locally!

Conference Programme
Sunday 23rd to Tuesday 25 May 2010
Optional pre-conference tours Saturday 22 May.

Auckland, New Zealand
Venue: Heritage Auckland
35 Hobson Street, Central Auckland
Phone: +64 9 379 8553
Please note that the conference program may be subject to change without notice.

Welcome

Welcome to Round Table’s Annual Conference for 2010: Think Globally, Act Locally.

This year's conference will look at how local examples of innovation in information access fit into the global picture, where still less than 5% of information published in print is formats that are accessible to print-disabled readers. Speakers will update delegates on international projects and groups including the Global Library project, Unified English Braille, DAISY and international copyright negotiations at WIPO. Alongside this, other speakers will share local successes which contribute to the global effort to improve information access for people with print disabilities.

This year's programme includes a wide range of topics: human rights and disability policy, copyright and international collaboration to increase access to information, audio description, tertiary education, public and specialist library services, braille developments and research, the DAISY standard and other related issues.
The conference theme will be explored through a mix of speakers, panel discussions and workshops. Two pre-conference tours of Auckland Central City Library and the Royal New Zealand Foundation of the Blind's library and accessible information services are part of the programme. Conference also includes exhibition space for organisations to share products and developments related to information access for people with print disabilities.

This is the first time that Round Table has held its conference in New Zealand, and we welcome you to Auckland, the City of Sails.
Moira Clunie
2010 Conference Convenor.

Enquiries to:

Tammy Axelsen
Administrative Officer
Round Table on Information Access for People with Print Disabilities Inc
PO Box 229
Lindisfarne TAS 7015
Australia

Ph: Mobile +61 417 101 418

Fax: +61 3 6265 1519
Email: roundtableadmn@bigpond.com
Visit Round Table at www.e-bility.com.au/roundtable/
and the conference blog at roundtable2010.wordpress.com
follow us on Twitter at twitter.com/actlocally2010

Acknowledgements

Conference Organising Committee
Moira Clunie, Royal New Zealand Foundation of the Blind (conference convenor)

Tammy Axelsen, Round Table on Information Access for People with Print Disabilities

Alison Banks, Queensland Narrating Service

Christine Dinning, NT Educational Resource Centre for the Vision Impaired

Di Francis, Royal Society for the Blind

Shirley Henderson, Vision Education Service, Department of Education & Training WA

Tony Iezzi, Vision Australia

Peter Le, Vision Australia

Debra Quinnell, Canberra Blind Society

Mary Schnackenberg, Accessible Information and Communications Ltd

Sponsors

Our sincere thanks to the sponsors of this year's conference:

Human Rights Commission - Te Kahui Tika Tangata - for providing bags for delegates.

Kokako - for providing food for the Saturday welcome reception.

Royal New Zealand Foundation of the Blind - Te Tuāpāpā o te Hunga Kāpō o Aotearoa - for producing accessible format conference materials and donating staff time.
Vision Australia - for providing USB memory sticks for each delegate, to allow us to supply conference information in accessible electronic text.

Thanks

The conference convenor would like to thank the Round Table Executive, in particular John Gard for his assistance with financial matters, friends and colleagues at RNZFB, staff at the Heritage Auckland and Pastis, Ngāti Whātua, Tamaki Ngāti Kāpō, our wonderful sponsors and all the presenters, tour organisers, trade exhibitors and delegates who have made this conference possible.
Pre-conference tours: Saturday 22nd May (optional)
	Time
	Event
	Location

	1.00-2.30pm
	Auckland City Libraries: accessible tour of the Central City Library, presenting and considering current and future services for print-disabled borrowers
	Central City Library, Lorne Street, Auckland

	4.00-6.00pm
	Royal New Zealand Foundation of the Blind: tour of accessible information services including the library and accessible format production facilities.
	RNZFB Awhina House, 4 Maunsell Road, Parnell

	6.00-7.00pm
	Welcome reception and drinks
	RNZFB Awhina House, 4 Maunsell Road, Parnell

Locations and transport
Central City Library, Auckland City Libraries

Located at 44-46 Lorne Street.

Delegates attending the tour should meet inside the main front door of the library, near the lift, at 1pm.
The library is:

· walking distance from the Heritage. Meet in the reception area of the Heritage at 12.30pm if you would like to join a walking group to the library.
· on the Link bus route: http://www.linkbus.co.nz/
Awhina House, Royal New Zealand Foundation of the Blind

Located at 4 Maunsell Road, Parnell.

Delegates should meet at the Recreation Centre, at the back entrance of Awhina House, at 4pm.

Awhina House is:

· a short taxi ride from town. Two local taxi companies are:
Auckland Co-op: (09) 300 3000
Alert: (09) 309 2000

· on the Link bus route: http://www.linkbus.co.nz/
.

Day 1: Sunday 23rd May
8.15am: Registration
	Time
	Conference Opening, Robert Laidlaw 1

	9.00-9.40am
	Pōwhiri (Welcome): Ngāti Whātua and Tamaki Ngāti Kāpō

9.45-10.00am: Morning Tea
	Time
	Session 1: Keynote Address, Robert Laidlaw 1

	10.05-10.15am
	Conference Brief and Roll Call

	10.20-11.20am
	Accessible Information and Human Rights: From Principle to Practice
Robyn Hunt
Robyn Hunt is a founder and director of AccEase, a communications company specialising in accessible information and communications.

She is acknowledged as one of New Zealand’s leading experts in the field of disability, and has been honoured for her work in the disability community. Robyn co-chaired the group that developed the New Zealand Disability Strategy, and contributed to the negotiations for the Convention on the Rights of Persons with Disabilities at the UN in her role as human rights commissioner with responsibility for disability.

As an award-winning journalist and communicator she was a founder of New Zealand's first disability television series, and has worked in a variety of media.

Robyn is a long time member of the New Zealand government web standards working group, representing disabled people. She writes a popular blog about information accessibility and other disability related subjects.

11.30am-12.30pm: Session 2: Concurrent sessions
	Time
	Session 2A, Robert Laidlaw 1
	Session 2B, Robert Laidlaw 2

	11.30am-12.30pm
	Copyright, WIPO, Trusted Intermediaries panel discussion

Zoë Rodriguez, Copyright Agency Limited, Australia

Neil Jarvis, RNZFB

Julie Rae, Vision Australia
	"i-access®-How Vision Australia is improving access to information"
Andrew Furlong (presenter) and Tony Plumb, Vision Australia

12.40-1.55pm: Lunch
2.00-3.05pm: Session 3: Concurrent sessions
	Time
	Session 3A, Robert Laidlaw 1
	Session 3B, Robert Laidlaw 2

	2.00-2.30pm
	Audio Description Services; Collaboration across the Tasman

John Simpson, Vision Australia
	Alternative Format Production at a New Zealand University

John Lambert, AUT

	2.35-3.05pm
	Say goodbye to Hollywood-separating local from global issues in cinema access

Alex Varley, CEO of Media Access Australia
	Beginning is easy, continuing is hard: Establishing an alternative format service in a multi-campus, nationally dispersed university.

Elizabeth Hayward, Australian Catholic University

3.10-3.40pm: Afternoon Tea
	Time
	Session 4, Robert Laidlaw 1

	3.45-4.15pm
	Promoting document accessibility for the Virtual Learning Environment

Kevin Murrow, Massey University

	Time
	Session 5, Robert Laidlaw 1

	4.20-5.25pm
	Trade Exhibitors' Presentations: highlights of the latest products and developments.

5.30pm: Close of Day’s Proceedings
6.30pm: Pre-dinner drinks
Pastis, 128 – 132 Victoria Street West, Auckland City. (own expense)

7.00pm: Conference Dinner
Pastis, 128 – 132 Victoria Street West, Auckland City.
including Lifetime Achievement Award and official launch of Round Table Guidelines for Accessible E-text.
Day 2: Monday 24th May
8.30am: Registration

	Time
	Session 6, Robert Laidlaw 1

	9.00-9.15am
	Welcome and Roll Call

	9.20-9.40am
	DAISY update - Neil Jarvis, Royal New Zealand Foundation of the Blind

	9.45-10.45
	"DAISY-examples of local implementations of a global standard"
(Chair) Andrew Furlong, Technical & Production Development Manager, Vision Australia
Panelists:
David Vosnacos - Association for the Blind of Western Australia (Inc.)
Phil Lawson - CBM Australia
Neil Jarvis - Royal New Zealand Foundation of the Blind
Hiromitsu Fujimori - Plextor

10.50-11.20am: Morning Tea
11.25am-12.30pm: Session 7: Concurrent sessions
	Time
	Session 7A, Robert Laidlaw 1
	Session 7B, Robert Laidlaw 2

	11.25-11.55am
	Global Accessible Library project: an update

Julie Rae, Vision Australia
	World Braille Usage Refreshed

Mary Schnackenberg, International Council on English Braille (presenter) & Dr Judith Dixon, National Library Service (NLS) for the Blind and Physically Handicapped

	12.00-12.30pm
	Trend of DAISY playback device in the world

Mr. Hiromitsu Fujimori, PLEXTALK (Shinano Kenshi Co., Ltd.)
	Transition to Unified English Braille (UEB) in the ICEVI Pacific Region

Karen Stobbs, BLENNZ & Janet Reynolds, RNZFB (presenters), Josie Howse, Department of Education New South Wales & Frances Gentle, RIDBC Renwick Centre & University of Newcastle,

12.35-1.50pm: Lunch
1.55-3.35pm: Session 8: Concurrent sessions
	Time
	Session 8A, Robert Laidlaw 1
	Session 8B, Robert Laidlaw 2

	1.55-2.25pm
	PLEASED: Victorian Public Libraries Enhancing Access

Katrina Knox, Public Library Victoria Network (PLVN)
	Bringing Braille Music Back from the Brink

Wendy Richards, BLENNZ & Lisette Wesseling, RNZFB

	2.30-3.00pm
	Libraries Building Communities: Accessibility needs partnerships

Tony Iezzi, Vision Australia
	Recent developments in the cognitive science of Braille reading

Ash Mathur & Vania Glyn (Presenters) and Dr. Barry Hughes, University of Auckland

	3.05-3.35pm
	Once upon a library: NVDA and The Aotearoa People’s Network Kaharoa

Keiran McNabb and/or Moata Tamaira, Aotearoa People’s Network Kaharoa, National Library of New Zealand
	A New Instructional Programme for Later Learners of Braille

Raeleen Smith and Kathryn Johns, Royal New Zealand Foundation of the Blind

3.40-4.15pm: Afternoon Tea

	Time
	Session 9, Robert Laidlaw 1

	4.20-4.50pm
	Are Print Disability Consumers connected and heard locally & globally?

Di Francis and Tony Starkey, Royal Society for the Blind of SA (RSB)

5.00pm: Close of day’s proceedings
Day 3: Tuesday 25th May
8.30am: Registration
9.00-10.30am: Session 10: Concurrent sessions
	Time
	Session 10A, Robert Laidlaw 1
	Session 10B, Robert Laidlaw 2

	9.00-9.15am
	Welcome and Roll Call
	

	9.25-9.55am
	Beyond Books: Beyond Barriers-Creating A "Self Serve" Library
David Vosnacos, Association for the Blind of Western Australia (Inc.)
	Round Table Clear Print Guidelines Workshop

Elisabeth Wegener, St Edmund's School & Round Table Executive

	10.00-10.30am
	i-access ® newspapers before everyone else does-Accessible Information on the day it is published

Tony Iezzi, Vision Australia
	Round Table E-text Guidelines Workshop

Moira Clunie, RNZFB & Round Table Executive

10.35-11.05am: Morning Tea
	Time
	Session 11, Robert Laidlaw 1

	11.10-11.30am
	Update on Round Table guidelines

Elisabeth Wegener & Moira Clunie, Round Table Executive

	11.35-12.20pm
	Thirty Years Of Progress In Australian Disability Policy: A Parthian Shot.

Dr Mike Steer, RIDBC Renwick Centre

	12.25-12.45pm
	Plenary Session and Poroporoaki

Close of conference

12.50-1.50pm: Lunch

	2.00-4.00pm
	Annual General Meeting of the Round Table on Information Access for People with Print Disabilities (Robert Laidlaw 2)

4.00pm: AGM close, close of day’s proceedings.
Trade Exhibitors
This year’s Round Table conference includes exhibition space for organisations who want to share products and developments related to information access for people with print disabilities. Organisations will be exhibiting on Sunday 23rd and Monday 24th May.

Accomplish
Accomplish CashManager is a mainstream accounting package – in the Australasian marketplace for nearly 20 years, and used by over 25,000 small businesses. Due to demand we have modified CashManager to be virtually 100% accessible! Tested with various screen readers and magnification products with great success. Recently audited by both Vision Australia and RNZFB. Please visit us at our booth, pick up a free trial copy and tell us more about your particular requirements.

http://nz.accomplishglobal.com/
Adaptive Technology Solutions
Adaptive Technology Solutions provide assessments, training and products for people with a range of disabilities, including sensory, physical and learning disabilities to make it easier for them to do things like reading printed material and using their computer in order to help them achieve their goals in work, study or leisure.

We will be exhibiting a range of electronic magnifiers and software designed to help people with print disabilities.

http://www.adaptivetech.co.nz/
PLEXTALK
Shinano Kenshi Co. Ltd., and its subsidiary company Plextor, are responsible for the development and manufacturing of digital talking book players (DTBPs) and other assistive technology products sold under the brand name of PLEXTALK. Shinano Kenshi Co., Ltd. is the world’s largest manufacturer of DTBPs and a leader in digital recorders since the initiation of the digital talking book players and the creation of the global standard DAISY in 1990′s. PLEXTALK assistive technology products are created to improve the quality of life, self-reliance and independence of their users.

You will see how the company has contributed to the evolution and promotion of DAISY at: http://www.daisy.org/stories/shinano-kenshi
We will display our latest products at our booth:

1. PTX1: Hybrid DAISY player with CD, SD, USB and network capability, that will be used for DAISY Online Delivery

2. Pocket PTP1: Hand-held DAISY digital book player with DAISY recording feature

This year’s conference programme also includes a presentation from Mr. Hiromitsu Fujimori of PLEXTALK about trends in DAISY players.

http://www.plextalk.com/

Royal New Zealand Foundation of the Blind
The Foundation is New Zealand’s main provider of vision-related habilitation and rehabilitation services to blind and partially sighted people. The Foundation’s vision is empowering and supporting blind and partially sighted New Zealanders to ensure that they have the same opportunities and choices as everyone else.

Our exhibition stand at conference will showcase the Foundation’s services related to accessible information: accessible format production, the library, adaptive communications and technology training for members, and our equipment shop.

http://www.rnzfb.org.nz/
Vision Australia
Vision Australia is a living partnership between people who are blind, sighted or have low vision. We are united by our passion that in the future people who are blind or have low vision will have access to and fully participate in every part of life they choose.

Our exhibition stand at the conference will showcase services provided by the Vision Australia Information Library Service featuring demonstrations of popular online content such as the i-access ® online newspapers and magazines as well as examples of music Braille, print Braille, DAISY text and DAISY audio CD.

http://www.visionaustralia.org.au/

PAGE
4

