[image: image5.jpg]

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

2014 Conference Program Booklet

Information Access – Putting the person at the centre
Information Access is important to all people who have a print disability, and has many dimensions, including format (braille, large print, E-text, etc.), and facilities (libraries, websites, agencies, educational institutions, local councils). Person-centred approaches empower people with a print disability by positioning them at the centre of policy, decision-making and service planning and delivery. At the 2014 Annual Conference, we will explore the broad terrain of person-centeredness in policy, management, supports and services at global, national and local levels.

Venues:
Saturday 17th May

Braille House, Queensland Braille Writing Association

507 Ipswich Road, Annerley, Queensland 4103

Sunday 18th May to Tuesday 20th May
Royal on the Park Brisbane
Corner Alice Street and Albert Street

Brisbane Queensland 4000
Phone +61 7 3112 1671

Please note: The conference program may be subject to change without notice

Program Date: 6 May 2014
Welcome

Welcome to the 33rd Round Table Conference “Information Access – Putting the person at the centre”.
Round Table on Information Access for People with Print Disabilities was established in 1981. Its aim is to facilitate and influence the production and use of quality accessible formats for and by people with print disabilities.

This year's program includes a wide range of topics which will be explored through a mix of presentations and workshops with a technology exhibition being held in association with the conference.

We welcome you to Brisbane and to the 2014 Round Table Conference.

Thanks

I would like to thank:

· Tammy for her endless hours, and patience in making this conference possible. I would especially like to thank Tammy for her preparedness to cover for me when my personal situation impacted on my ability to work on conference matters.
· Dr Frances Gentle and her team, Josie Howse, Sonali Marathe, Jacqui Conn and Bruce Maguire for their wonderful work on the conference program. Frances was an efficient and enthusiastic organiser who worked tirelessly to produce a great program without the support which could normally be expected from the Conference Coordinator.
· Gayle Hughes, Kim Appleton and the Queensland University of Technology for their willingness and work in assisting with the Conference.
· Sonali Marathe and her team for their patience whilst producing and co-ordinating alternate format material production and circulation of Conference documentation.
· Member organisations who have contributed staff time and materials for the conference. I would particularly like to acknowledge the contribution of: Jean Fisher (ABWA/Guide Dogs WA), Lyvie King (Blind Foundation), Isobel Laverty (RSB), Sonali Marathe (RIDBC), Jane Wegener (Vision Australia).
· The Round Table Executive for their time and involvement.
· The local committee led by Kerry Tait for their work on promoting the conference, sourcing sponsorship and making the hotel and the local area more accessible.

· Annette Sutherland for her willing assistance with conference logistics.
· Peter Le and Phil Lawson for the audio visuals.
· Guide Dogs Queensland for training the volunteers and staff at the Royal on the Park.

· The volunteers who have given their time and energy to assist with the smooth running of the Conference.

· Management and staff at the Royal on the Park for their efforts to make our stay enjoyable.

· To all the Presenters, Delegates, Sponsors and Trade Exhibitors without whom the conference would not be possible.
Elisabeth Wegener
2014 Conference Co-ordinator
 Sponsors

FATS Digital – Gold Sponsor

FATS Digital is an Australian company. FATS is now Australia's largest distributor of digital media and Australia's largest video duplication service provider. The company offers a complete, end-to-end service from blank media, broadcast duplication, cinema services, DVD & Blu-ray authoring through to media duplication and replication, graphic design and packaging, and comprehensive fulfilment services.
http://www.fats.com.au/

[image: image6.jpg]

Media Access Australia – Silver Sponsor

Media Access Australia is Australia’s only independent not-for-profit organisation devoted to increasing access to media for people with a disability.

Access to media, enabled through technology, empowers people to be independent, gain knowledge, make their own choices and be active members of our society.

They promote inclusion by providing information and expertise on the accessibility of mainstream technologies to government, industry, educators, consumer organisations and individuals.

They work as a catalyst for change across television, video, cinema, the arts, education, digital technology and online media, with a primary focus on people who are blind or vision impaired, or Deaf or hearing impaired.

Visit: http://mediaaccess.org.au

[image: image1.jpg]QUT

Queensland University of Technology

Queensland University of Technology
Equity Services – Silver Sponsor

The Queensland University of Technology (QUT) is committed to ensuring that all QUT students have equitable access to teaching and learning. QUT Disability Services manages the provision of adjustments and supports for students with a disability, injury or health condition that impacts on their study. Supports for students with a print disability include alternative formatting, note-taking, assessment adjustments and assistive technology. Assistive technology labs, with a range of equipment and software that supports access to study, are available in the library. If you would like to know more about the supports available for QUT students with a Print Disability, please contact us on (07) 3138 2699 or visit www.student.qut.edu.au/services-and-facilities/all-services/disability-support
Visit: www.student.qut.edu.au/services-and-facilities/all-services/disability-support

[image: image2.jpg]Australian Government

Australian Government’s Department of Social Services

Round Table proudly acknowledges the support of the Australian Government’s Department of Social Services.
The Department provided funding to assist with travel, accommodation and registration costs for consumers to attend the 2014 Round Table Conference.
[image: image3.jpg]X% F)
% lenlronics

Pentronics

Pentronics provides service and support of adaptive technologies for the blind and vision impaired. They are experienced providers of service for CCTV’s, Braille embossers and Braille displays.

Pentronics is the Australian service agent for products manufactured by Alva, Baum, Braillo, Enhanced Vision, Index Braille, Telesensory and Vision Technology Inc. They are also an approved repairers of Perkins Braillers

Visit: http://www.pentronics.com.au

[image: image4.png]

The Association for the Blind WA
The Association for the Blind WA Library Resource Centre provides a range of innovative services to make materials accessible for people who are blind or vision impaired, or who have a print disability.
The Library Resource Centre holds a collection of alternative format resources for clients to browse and borrow in a range of formats including Braille, Audio Books, and Audio Described DVDs, Tactile sensory books, toys and games for children. The Library also operates an Accessible Information Service which produces materials in a variety of alternative accessible formats for consumers on demand.

Donations

Round Table would like to acknowledge the generosity of the following businesses for their donation of gifts for Conference presenters.
	[image: image7.jpg]A vision
oo australia

blindness and low vision services

	[image: image8.jpg]MEDIA
VAR B

	[image: image9.jpg]& ’
Humanware

	[image: image10.png]L’OCCITANE

EN PROVENCE

	Fox Creek wines
	L'Occitane
	Mistress of Spice
	T2 tea

The support of the following organisations is gratefully acknowledged by Round Table. These organisations assisted in the production of accessible format conference materials and provided gifts for speakers and conference volunteers.

· Association for the Blind of WA Inc.

· Royal Institute for Deaf and Blind Children (RIDBC)
· Blind Foundation New Zealand
· Royal Society for the Blind of SA Inc.

· Vision Australia
Exhibitors

[image: image11.png]fo;?;{ee[(
wines

Humanware

Humanware is the global leader in the provision of intuitive, intelligent solutions that enable people with a print disability to participate effectively in today's information intensive society. We offer a collection of innovative products, including BrailleNote, the leading productivity device for the blind in education, business and for personal use; the Victor Reader product line, the world's leading digital audiobook players; the SmartView family of handheld and desktop electronic magnifiers; Trekker Breeze, the all-in-one handheld talking GPS; and myReader2, Humanware's unique "auto-reader”.
Visit: www.humanware.com
[image: image12.png]‘f) mistress o SPICE

Quantum, Reading Learning Vision
Quantum has been providing products and services to people who have a print disability (low vision, blindness and learning disability) for over 25 years. We have grown to be the largest supplier of assistive technology in Australia through a dedication to finding the right solution for every individual, and providing the support and training services needed to make them successful.

Quantum supplies assistive technology solutions to the education, corporate and government sectors, as well as to the growing population of older Australians who are losing their vision due to conditions such as Macular Degeneration. The growth of our business has been achieved largely through the recommendations and referrals from satisfied clients.

Visit: www.quantumrlv.com.au

Vision Australia
Vision Australia’s Information Library Service (VAILS) provides information and reading in accessible formats for people with a print disability across Australia. They have a wide range of print alternative books, magazines and newspapers available to Library members in audio, Braille and for download.

Talk with them at their display table to hear about some of the exciting developments for members of the library.

Visit: www.visionaustralia.org
Saturday May 17, 2014
Venue: Braille House, Queensland Braille Writing Association,

507 Ipswich Road, Annerley, QLD

 9.30am: Registration
10.00–10.30am: Morning Tea
	10.30am–12.30pm Session

	Australian Braille Authority (ABA) Annual Meeting
Chair: Christine Simpson

Agenda distributed by ABA

12.30–2.00 pm: Lunch and tour of Braille House
	2.00–3.30pm ABA Meeting continued

3.30–3.50 pm: Afternoon Tea
	3.50–5.00pm ABA Meeting continued

6.30pm: Welcome Function and Conference Opening
Venue:

Royal on the Park Brisbane
Corner Alice Street and Albert Street, Brisbane
Sunday May 18, 2014

Venue: Royal on the Park Brisbane
Corner Alice Street and Albert Street, Brisbane
8.30am–9.30am:
Registration

9.00am–6.00pm:
Technology and Services Exhibition (all day)
	9.30am–10.30am Session 1
Chair: Neil Jarvis

	Conference Announcements and Roll Call – John Simpson
Welcome and President’s Introduction
Neil Jarvis

President, Round Table on Information Access for People with Print Disabilities Inc.
Keynote Address
University access and equity for students with a disability
Mary Kelly

Equity Director, Queensland University of Technology, Equity Section, Administration Services

10.30–11.15am: Morning Tea
	11.15am–12.15pm Session 2
Chair: Sonali Marathe

	Accessible graphics authoring tool

Dr Cagatay Goncu, Research Fellow, Clayton School of IT, Monash University, &
Dr Kim Marriott, Professor & Head, Clayton School of IT, Monash University

Seeing the Future: Technology trends that will help people with low vision

Sian Cooper, HumanWare Low Vision Consultant, Queensland Region, &
Ron Hathaway, Managing Director, HumanWare Australasia

12.15–1.30pm: Lunch and visit Trade Exhibitors

Sunday May 18 (cont.)
	1.30–3.00pm Session 3

Chair: Annette Sutherland

	1.30–2.15pm

Exhibitor Showcase
2.15–3.00pm
Exhibitor Workshops (concurrent sessions)

3.00–3.30pm: Afternoon Tea
	3.30–5.00pm Session 4

Chair: Leanne Smith

	Making blind people centre stage in entertainment access
Alex Varley

CEO, Media Access Australia
From DAISY we know to EPUB we go

Claudio Montalban, Development Officer, Accessible Information Solutions, Vision Australia
Getting it online — Truly accessible information in Australia
Leona Holloway, Formats Development Officer, Accessible Information Solutions, Vision Australia

Monday May 19, 2014

Venue: Royal on the Park Brisbane
Corner Alice Street and Albert Street, Brisbane
8.30–9.00am:
Registration

9.00am–6.00pm:
Technology and Services Exhibition
	9.00–10.00am Session 5

Chair: Neil Jarvis

	Conference Announcements and Roll Call – John Simpson
Keynote Address
From philanthropy to human rights: Information access

John Berryman, Former CEO, Royal Institute for Deaf and Blind Children, &
Graeme Innes, Disability Discrimination Commissioner, Australian Human Rights Commission

10.00–10.30am: Morning Tea
	10.30am–12.30pm Session 6

	Session 6a: Workshop,

Australian Braille Authority

Chair: Christine Simpson
	Session 6b: (Workshops 2)

Chair: Kerry Weavr

	10.30am-12.30pm

Raise Your Braille – New and Advanced UEB for Literary Material

Leona Holloway

Formats Development Officer

Accessible Information Solutions, Vision Australia, &

Phyllis Landon
Chair, ICEB Code Maintenance Committee, and Volunteer Transcriber, CNIB
	10.30-11.30am

Graphic designers versus print disability: Creating a win-win
Tom Smith

Accessible Information Consultant, Blind Foundation New Zealand

11.30am-12.30pm

Vision or Visual Processing? How Irlen Syndrome impacts on perceiving print
Peter Freney, Director Irlen Diagnostic Clinic, &
Heather Nugent, AccessAbility Services Coordinator, Sunshine Coast Institute of TAFE

12.30–1.30pm: Lunch

Monday May 19 (cont.)

	1.30–3.30pm Session 7

	Session 7a: (Workshops 2)

Chair: Andy Nielson
	Session 7b: (Presentations 3)

Chair: Kerry Tait

	1.30-2.25pm

Making those ‘Painfully Difficult Format’ PDF texts accessible for users of JAWS and Braille
Tom Macmahon

Assistive Technology Advisor, Narbethong State Special School, Queensland Department of Education, Training and Employment
2.25-3.15pm

The iPad - Is it as good as it’s cracked up to be? Does it really place people who have a Print Disability at the centre of their own learning?

Phillipa Enright

Advisory Visiting Teacher, Vision Impairment (Metropolitan Region), Queensland Department of Education, Training and Employment

	1.30-2.20pm (50 mins)

Assuring accurately produced Braille for youth who are tactile readers
Dr Penny Rosenblum

Associate Professor of Practice, Department of Disability and Psychoeducational Studies, University of Arizona

2.20-2.50pm
Through your eyes: Using experiential simulation in service delivery for people with vision impairment

Frances Flintoff

Cataloguer, Association for the Blind of WA

2.50-3.15pm

What is the cost of a “free” product?

Tim Connell
Quantum: Reading Learning Vision; & Centre for Disability Studies, University of Sydney

3.15–3.45pm: Afternoon Tea
	3.45–5.30pm Session 8

Chair: Kaye Gole

	3.45–4.15pm

Word and PDF accessible documents: What you need to know

Tom Smith, Accessible Information Consultant, Blind Foundation New Zealand
4.15–5.30pm

Round Table Annual General Meeting

6.45pm: Pre-Dinner Drinks
7.15pm: Conference Dinner
Tuesday May 20, 2014

Venue: Royal on the Park Brisbane
Corner Alice Street and Albert Street, Brisbane
8.30–9.00am: Registration

	9.00–10.30am Session 9

Chair: Brian Conway

	Conference Announcements and Roll Call

Keynote Address – Introduction by Neil Jarvis
Increasing the mathematics competence of youth with vision impairment through the AnimalWatch Vi Suite iPad App
Dr Penny Rosenblum

Associate Professor of Practice, Department of Disability and Psychoeducational Studies,

University of Arizona

The Marrakesh Treaty and the next steps to end the Book Famine
Neil Jarvis
Executive director for Strategic Relations – Accessibility, Blind Foundation of New Zealand,
Asia-Pacific Regional co-ordinator for the WBU’s Marrakesh Treaty Ratification campaign

10.30–11.00 am: Morning Tea
	11.00am–12.30pm Session 10

Chair: Julie Houghton

	Web accessibility: Its importance and challenges

Erin Prichard

Digital Accessibility Consultant, Blind Foundation New Zealand
Paradigm shifts and practical benefits to persons with print disabilities: Reforms to anti-discrimination and copyright laws

Dr Paul Harpur, Lecturer, TC Beirne School of Law, University of Queensland, &
Dr Nicolas Suzor, Senior Lecturer, Law School, Queensland University of Technology
Demystifying the Statutory Licence for People with a Print Disability and the Copyright Agency’s Master Copy Catalogue

Zoe Rodriguez, Lawyer, Copyright Agency, Sydney

Tuesday May 20 (cont.)
12.30–1.30pm Lunch
	1.30–3.00pm Session 11

Chair: Nicole Donaldson

	Outlining a study in progress: Accessing the Australian National Curriculum
— What skills and technology do blind students need?

Shane Doepel

Assistant Principal – Vision, NSW Department of Education and Communities

Foundations of Information Access: A Framework for Early Learners

Michelle Knight
Technology Consultant, RIDBC VisionEd, Royal Institute for Deaf and Blind Children NSW

Braille: A choice
Mitzi Raaphorst

Adult Braille Instructor, Vision Australia

3.00–3.30pm: Afternoon Tea
	3.30–4.30pm Session 12

Chair: Tom Macmahon

	Apple's iPhone provides blind people with unparalleled access and control over their technological lives
David Chittenden

PhD Candidate, Victoria University

Plenary Session and President’s Final Address
Neil Jarvis
President, Round Table on Information Access for People with Print Disabilities Inc.

T2

PAGE

Conference Program Booklet 20140506

2

