[image: image1.jpg]

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

Information Access – Putting the person at the centre

Saturday 17 May – Tuesday 20 May 2014
Royal on the Park Brisbane,
Cnr Alice & Albert Streets,
Brisbane Queensland
2014 Conference presenter abstracts

CONTENTS
Keynote speakers
6Mary Kelly
University access and equity for students with a disability

7Graeme Innes, AM, and John Berryman, AM
From philanthropy to human rights: Information access

Dr 8Penny Rosenblum
Increasing the mathematics competence of
youth with vision impairment through the
AnimalWatch Vi Suite iPad App

Session 2
Dr 9Cagatay Goncu and Dr Kim Marriott
GraVVITAS: Accessible Graphics authoring tool

11Sian Cooper &/or Ron Hathaway
Seeing the Future: Technology trends that will
help people with low vision

Session 4
12Alex Varley
Making blind people centre stage in
entertainment access

14Claudio Montalban
From DAISY we know to EPUB we go

16Leona Holloway
Getting it online — Truly accessible
information in Australia

Session 6a Workshop
18Leona Holloway & Phyllis Landon
Raise Your Braille — New and Advanced UEB
for Literary Material

Session 6b Workshop
19Tom Smith
Graphic designers versus print disability:
Creating a win-win

21Peter Freney and Heather Nugent
Vision or Visual Processing? How Irlen Syndrome
impacts on perceiving print

Session 7a Workshop
23Tom Macmahon
Making those ‘Painfully Difficult Format’ PDF’
texts accessible for users of JAWS and Braille?

25Phillipa Enright
The iPad: Is it as good as it’s cracked up to be?
Does it really place people who have Print Disability
at the centre of their own learning?

Session 7b Workshop
Dr 28Penny Rosenblum
Assuring accurately produced braille for youth
who are tactile readers

30Frances (Frank) Flintoff
Through your eyes: Using experiential simulation
in service delivery for people with vision impairment

32Tim Connell
What is the cost of a “free” product?

Session 8
33Tom Smith
Word and PDF accessible documents: What you
need to know

Session 9
34Neil Jarvis
The Marrakesh Treaty and the next steps to end
the Book Famine

Session 10
35Erin Prichard
Website Accessibility — Its importance and challenges

37Dr Paul Harpur and Dr Nicolas Suzor
Paradigm shifts and practical benefits to persons
with print disabilities: Reforms to anti-discrimination
and copyright laws

39Zoe Rodriguez
Demystifying the Statutory Licence for People with a
Print Disability and the Copyright Agency’s
Master Copy Catalogue

Session 11
41Shane Doepel
Outlining a study in progress: ‘Accessing the
Australian National Curriculum — what skills
and technology do blind students need?’

43Michelle Knight
Foundations of Information Access: A framework
for early learners

45Mitzi Raaphorst
Braille: A choice

Session 12
47David Chittenden
Apple’s iPhone provides blind people with unparalleled access and control over their technological lives

PRESENTER: Mary Kelly

Type of presentation: Keynote address

Author information
Equity Director, Queensland University of Technology, Equity Section, Administrative Services
Presentation details
Title: University access and equity for students with a disability

Abstract:
Access to higher education for students with a disability has improved over the last decade, but such students remain under-represented compared to the community.

This presentation will look more broadly at access, success and retention issues for all equity groups, and also examine how state and federal public policy in the area of social justice has helped or hindered progress. Mary will explore how it is the combination of big things (such as Government policy) and little things (such as the daily practices of service providers) which make the difference to people with a disability.

PRESENTERS: Graeme Innes, AM, and John Berryman, AM

Type of presentation: Keynote address

Author information
Graeme Innes, Disability Discrimination Commissioner, Australian Human Rights Commission
John Berryman, former CEO of RIDBC

Presentation details
Title: From philanthropy to human rights: Information access

Abstract:
●
Some history of philanthropists concerning themselves with very early Braille production and then talking book production and radio for people who are print handicapped, leading to the development of a “rights perspective”, with the Round Table as an exemplar, in a setting of both technological advancement in production and distribution, and a background of developments in women’s rights, civil rights and disability rights.

●
Graeme to develop the rights theme and to explain the practical implications for a blind person who has needed access to information as a student and then professionally.

PRESENTER: Dr L. Penny Rosenblum, Ph.D.

Type of presentation: Keynote Address

Author information
Associate Professor of Practice, Department of Disability and Psychoeducational Studies, University of Arizona
Presentation details
Title: Increasing the mathematics competence of youth with vision impairment through the AnimalWatch Vi Suite iPad App

Abstract:
Access to mathematics for youth with vision impairments is often a challenge due to the visual nature of many mathematics concepts. In the United States fewer youth with vision impairments are successful in higher level mathematics and therefore are less likely to enter the STEM fields (science, technology, engineering, and mathematics). The AnimalWatch Vi Suite project team has developed an iPad app and accompanying graphics (braille and large print) to assist youth in learning word problem solving skills while increasing their science knowledge. Content focusses on endangered species such as the polar bear, cheetah, and sea turtle. The iPad app has built in scaffolding including hints and help videos. During the keynote Dr. Rosenblum will demonstrate the iPad app and share highlights from our feasibility testing in the United States in the state of Arizona. Video clips of youth using the app will be shown and their impressions and that of their teachers of students with vision impairments will be highlighted.

PRESENTERS: Cagatay Goncu and Kim Marriott

Type of presentation: Oral presentation

Author information
Cagatay Goncu, Research Fellow at the Clayton School of IT, Monash University

Kim Marriott, Professor and Head of the Clayton School of IT, Monash University

Presentation details
Title: Accessible Graphics authoring tool

Abstract:
Lack of access to information graphics in STEAM (science, technology, engineering, art, and mathematics) fields is a significant problem in K-12 and higher education. We have been developing an iPad application, called GraVVITAS, to present accessible graphics by using audio and haptic technologies. GraVVITAS displays graphics on the iPad screen and provides speech and non-speech audio when the graphic components are touched by multiple fingers. Haptic feedback is also provided by the knuckle rings attached to fingers when the users touch the objects allowing them to feel the graphic.

GraVVITAS provides a low cost, portable, and interactive user experience. However, it has the similar issues about the content production. Transcribers still need to author graphics by using graphic editors and tag the graphic components to provide the desired feedback. To solve this issue, we have also been developing a web-based graphics authoring tool. This tool will have similar features to existing graphics editors to create graphics from scratch. In addition to this, it will automate the production of graphics as much as possible. For instance, at the moment the mathematical functions are created by passing the formula of the graphs, their domain and ranges. We are now working on extending the types of graphics that can be generated by this tool.

We will have a 20 minutes presentation which describes and explains the components of the tool. In our presentation, we will briefly demonstrate GraVVITAS and then explain the authoring tool in detail by examples.

PRESENTERS: Sian Cooper & Ron Hathaway

Type of presentation: Oral presentation

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

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

Abstract:
New digital product technologies have been introduced recently that could impact Low Vision Rehabilitation by improving and prolonging participation in reading activities for the Low Vision user. This presentation will outline results of reading tests performed using one of these new digital products, as compared to traditional electronic magnification products. Tests such as reading speed, comprehension, fatigue, ease of use and user satisfaction will be characterized, along with methodologies and the user profiles. Conclusions will be presented along with recommendations for Low Vision Rehabilitation professionals to best serve the needs of their Low Vision clients.

PRESENTER: Alex Varley

Type of presentation: Oral presentation
Author information
CEO, Media Access Australia

Presentation details
Title: Making blind people centre stage in entertainment access

Abstract:
1.
Key Objective/s of Presentation:

· The entertainment media experience is much more than just the film, TV show, streamed video; it comprises customer service, interface, publicity, equipment and information.

· Whilst a lot of focus has been placed on audio description, equal focus needs to be on these ancillary services.

· Dealing with these is very varied from place to place and there is limited sharing of solutions.

· New technologies and delivery methods can hinder this (eg the DVD kiosk) or help this (eg iTunes, talking TVs).

· It is clear that the blind person needs to be placed at the centre of the entire process to ensure that all elements of the entertainment experience are considered.

2.
Presentation outline:
Blind and vision impaired people are seeing growing levels of access to DVDs, movies, online video and television through the spread of audio description services. However is this all that is needed to put the person at the centre of the entertainment experience? How much more is the experience of media than the simple sound and vision? In this presentation, the key other aspects of the experience are considered and reviewed for the levels and trends in accessibility. From talking TVs to DVD kiosks and accessible trailers to searchable video on demand menus, the possibilities are many, but how much is this access getting through and how much is developing in stops and starts? The experience does vary from country to country, but surely living in a global consumer world we can ensure that the person really does end up centre stage?

PRESENTERS: Claudio Montalban

Type of Presentation: Oral presentation
Author Information
Claudio Montalban, Development Officer, Accessible Information Solutions, Vision Australia

Presentation details
Title: From DAISY we know to EPUB we go

Abstract:

We are seeing:

· WWW is the dominant platform for delivery of information.

· Increase in the accessibility of mainstream online devices.

· Rapid growth and availability of digital content

Digital accessible publishing has existed for many years such as in the form of DAISY text and audio. However, EPUB is a mainstream digital publishing format that is undergoing a revision that makes it possible to publish content that is accessible for all. The DAISY Consortium is endorsing this latest revision — EPUB3. Publishers are adopting it, and reading devices are starting to support it. There is much to be excited about, but it is possible to create EPUB3 content that is not accessible and so there is also much we need to be aware of.

This presentation will give a practical overview of EPUB3 and what it means for us:

· I currently produce DAISY, what now?

· Will mainstream EPUB3 material be accessible?

· What does this mean for end users?

· How will I create accessible EPUB3 — easily?

PRESENTER: Leona Holloway
Type of presentation: Oral presentation
Author information
Formats Development Officer, Accessible Information Solutions Vision Australia
Presentation details
Title: Getting it online — Truly accessible information in Australia

Abstract:
In a Google age, many take for granted access to online content yet only in the 21st century have these features become available to the print disabled community in Australia. The Vision Australia Information Library Service (VAILS) online catalogue provides access to over 29,000 specially prepared audio books, and over 400 newspapers and magazines that can be read using appropriate software and technology. The technology enables a blind or low vision user to browse through library materials in much the same way as a sighted reader.

Another key aspect of the online service is the ability to download a growing range of Braille formatted books and music pieces. The presentation will outline Vision Australia’s commitment to Unified English Braille and plans to support Braille more widely in the region. With only 3-5 % of all printed information being in a format which is accessible, this community is significantly disadvantaged.

Providing service to this community is compounded by the fact that our members are spread across Australia and elderly. Today mainstream technology such as smart phones and tablets using specifically designed apps can deliver information to this community. Much of the library content can be heard as well as viewed using flexible options in font size and colour.

The presentation identifies a range of ways people can access the new VAILS catalogue and the ever increasing options people have in using devices, smartphones and tablets, as well as specifically designed hardware players and apps. A highlight will be the launch of a new delivery service model using 3G based dedicated accessible devices.

PRESENTER: Leona Holloway & Phyllis Landon (Convenors)

Type of presentation: ABA Workshop
Author information
Leona Holloway, Formats Development Officer, Accessible Information Solutions Vision Australia

Phyllis Landon, Chair ICEB Code Maintenance Committee, and Volunteer Transcriber Canadian National Institute for the Blind (CNIB)
Presentation details
Title: Raise Your Braille — New and Advanced UEB for Literary Material

Abstract:
Upgrade your UEB skills in this workshop for braille transcribers, proofreaders, teachers and users. Topics will include line mode for drawing, code switching for foreign languages, and music accidentals.

PRESENTER: Tom Smith

Type of presentation: Workshop
Author information
Accessible Information Consultant, Blind Foundation New Zealand

Presentation details
Title: Graphic Designers versus Print Disability: Creating a
Win–Win

Abstract:
This workshop will describe the practical steps that we have undertaken to encourage graphic design teams to understand and use their preferred software to create accessible documents. Earlier this year we tested the accessibility of 78 PDF files, one from each local and regional council across New Zealand. From this, not only did we gain an understanding of common accessibility errors, we also gained a picture of what software was being used. This confirmed our prediction that many PDF files are created using Adobe products, predominantly InDesign and Acrobat. Whilst there are growing resources on producing accessible documents with software such as Microsoft Word, there was a lack of resources and understanding with Adobe accessibility. Our sample confirmed that InDesign and Acrobat are industry-leading tools that are used to create print and online documents. This lack of resources is compounded by lack of understanding of the recent improvements with the accessibility tools, and misinformation about accessibility.

By learning and understanding the accessibility with workflow of InDesign and Acrobat we have developed a training package focusing on accessibility. By talking about InDesign, we are able to discuss accessibility with these design teams in a ‘language’ they understand. This has been a rewarding and positive development that we continue to grow.

Outcomes

· There is significant goodwill from designers regarding accessibility

· The process of creating an accessible document is usually about using the software correctly, not using workarounds.

· Increase in productivity rather than decrease (mainly in duplication) when creating accessible documents correctly

· There is a lot misinformation about accessibility

· Adobe InDesign and Acrobat have greatly improved their accessibility workflow

· By understanding the tools used by graphic designers we are able to improve communication about accessibility.

PRESENTERS: Peter Freney (main presenter) and
 Heather Nugent

Type of presentation: Workshop
Author information
Peter Freney: Director, Irlen Diagnostic Clinic.

Heather Nugent: AccessAbility Services Coordinator at Sunshine Coast Institute of TAFE.

Presentation details
Title: Vision or Visual Processing? How Irlen Syndrome impacts on perceiving print.

Abstract:
Irlen Syndrome (IS) (also known as Scotopic Sensitivity Syndrome and/or Visual Dyslexia) is a Visual Processing Difficulty. People with this difficulty have perfect (or corrected) eyesight, but the white printed page appears to have distortions, sometimes quite severe, so that it appears to go blurry, move, shimmer, lift off the page, swirl, or have white tracks down it. This is caused by parts of the white light spectrum interfering with the neural pathways in the brain and can be corrected (but not cured) by using colour as a filter. Irlen Syndrome is not an optical problem. It is a problem with how the nervous system encodes and decodes visual information. Academic and work performance, reading, behaviour, attention, ability to sit still, and concentration can be affected. This syndrome occurs under conditions of glare, fluorescent lighting, high contrast, smaller print size, and demand for continued performance.

The workshop will explore the symptoms of IS, look at typical distortions, use coloured overlays to reduce or eliminate the symptoms, and examine the scientific medical and educational research that underpins the treatment. Several case studies of TAFE students will be shared.
PRESENTER: Tom Macmahon

Type of presentation: Workshop
Author information
Assistive Technology Advisor, Narbethong State Special School, Queensland Department of Education, Training and Employment

Presentation details
Title: Make those ‘Painfully Difficult Format’ PDF texts accessible for users of JAWS and Braille
Abstract:
In brief, I propose the following:

· Presentation of a range of examples of educational textbooks provided electronically by publishers

· Demonstration of some of the access issues for users of JAWS and braille

· Presentation of some of the solutions and work-arounds devised by teachers and teacher aides, eg:

· Copying and pasting from PDFs

· Re-keying of Maths equations, formulae, tables etc

· Conveying of visual information such as graphs and images

· Borrowing textbooks from other agencies including from interstate.

· Discussion of issues around how to format pages so information is presented in the most logical and efficient way for screen reader users and potential braille production.

· Production of audio versions — MP3 or DAISY

· Strategies and software in use in Queensland

· strategies and software used elsewhere

· What standards and guidelines are in use or possibly available?

· Do we need to develop some specific standards and guidelines and if so, who will do it?
PRESENTER: Phillipa Enright

Type of presentation: Hands-on interactive workshop
(60 minutes).

Instructional level: Intermediate: assumes audience has some/general knowledge on this topic

Author information
Education Queensland
Advisory Visiting Teacher – Vision Impairment
(Metropolitan Region)

Presentation details
Title: 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?

Abstract:
Objectives
· To provide optimum access to a large variety of print materials (and therefore, the curriculum).

· To empower students’ own learning and increase level of independence in and outside the classroom.

· To increase socialisation and peer acceptance.

· To reduce cost of human / material resources for schools / families.

Methods
1. To demonstrate how the iPad can be used to access a variety of print materials (including epub, audio, and video).

2. Demonstrate how files and documents can be manipulated / converted (by the student) to a variety of formats.

3. Work with students / families / staff on how to use the iPad to view the smartboard, copy from the board, view worksheets / textbooks and annotate.

Key Findings
· Early indication show that students are:

· no longer limited by the type / style of print materials they can access

· very keen to use the iPad in the classroom in preference to traditional technologies

· excited to be able to sit anywhere in the classroom where they can see the board and not be separated from peers

· able to play a leadership role in showing peers how the iPad is used.

· able to be more involved in peer interaction / discussions as they now speak the same language and can now share similar interests as their peers

· able to demonstrate more independence and take charge of own learning.

· able to determine when / how print modifications are to be made.

During the past 18 months, students have demonstrated how the iPad can be used to access a wide variety of print materials at a level dependent on their current core set of skills.

PRESENTER: Dr L. Penny Rosenblum

Type of presentation: Oral presentation

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

Presentation details
Title: Assuring Accurately Produced Braille for Youth who are Tactile Readers

Abstract:
In 2009 Dr. Rosenblum and her colleague Dr. Herzberg began a journey to explore how professionals (teachers of students with vision impairments, braillists, and paraprofessionals) are trained to produce math and science materials for braille readers in the United States. After completing a demographic survey 166 participants were invited to transcribe one of five K12 worksheets. The 5 worksheets contained 23 tactile graphics. Fifty-nine individuals prepared 107 worksheets which were analyzed in 7 areas (literary braille, Nemeth, combined literary and Nemeth elements, tactile graphics, formatting, transcriber notes, and other elements). As the worksheets were analyzed the researchers wondered what youth have to say about their experiences in the K12 classroom with math and science materials that contain tactile graphics. In Spring 2013 they conducted telephone interviews with 12 youth in grades 6-12 to learn of their experiences. Each youth was provided the same 4 tactile graphics and asked to locate information in each. The youth shared their perspective on the clarity of the graphics. Dr. Rosenblum will review findings from the first study, share information learned from the second study, and touch on data from a pilot course developed related to Nemeth and tactile graphics.

PRESENTER: Frances (Frank) Flintoff

Type of presentation: Oral presentation

Author information
VisAbility, formerly the Association for the Blind of WA

Presentation details
Title: Through your eyes: Using experiential simulation in service delivery for people with vision impairment

Abstract:
This presentation introduces my Masters research on the use of simulation in service delivery for people with vision impairment, and helping service providers ‘see’ the way their clients do. Please note that this may change slightly to include policy and employment services, as my research takes shape.

Empathetical understanding in the client-Occupational Therapist relationship requires realisation of what a Vision Impaired (VI) person sees. A customisable, real-time vision loss simulation iOS application allows the therapist and members of the VI individual’s social support structure to ‘see what they see’ while remaining removed enough from experiencing vision loss to make professional and meaningful decisions. Because empathising with an individual is key to understanding their situation, an Occupational Therapist needs to be able to understand the issues surrounding the difficulties experienced by their Vision Impaired clients. Experiencing real time simulation of an individual Vision Loss condition may aid in increasing the empathy, and therefore understanding, of a VI client’s challenges which in turn may result in more targeted and efficient service provision.

PRESENTER: Tim Connell

Type of presentation: Oral Presentation

Author information
Managing Director, Quantum: Reading Learning Vision;

Director, Centre for Disability Studies, University of Sydney

Presentation details
Title: What is the cost of a “free” product?

Abstract:
For anyone working in the Print Disability field, universal access to information is a long standing and cherished goal. Over the last three to four decades Assistive Technology (AT) has been one of the key contributors to the emancipation of people with disabilities, particularly around access to information. During that time AT has largely been designed, developed and manufactured by specialist technology providers. Increasingly access is being provided via off-the-shelf commercial products through the application of Universal Design. This paper looks at the implications for individuals from this shift, both positive and negative, using examples from the fields of vision and learning disability.

PRESENTER: Tom Smith

Type of presentation: Oral presentation

Author information
Accessible Information Consultant, Blind Foundation New Zealand

Presentation details
Title: Word and PDF Accessible Documents: What you need to know.

This presentation will cover the keys areas to focus on when creating accessible Word or PDF documents. The focus will be on best practice methods for creating accessible document from scratch. However, it will cover tips and tricks that can help you evaluate a document so that inaccessible documents can become accessible. As well as tips and tricks, the session will also include any traps that you may encounter. The key topics will be fonts, images, layout, tables and headings.

PRESENTER: Neil Jarvis
Type of presentation: Oral presentation

Author information
President Round Table, Executive Director for Strategic Relations — Accessibility, Blind Foundation of New Zealand
Presentation details
Title: The Marrakesh Treaty and the next steps to end the Book Famine

Abstract:
Even in 2014, people living with a print disability still have very limited access to books and other published works. Yet increasingly affordable and rapidly developing technology such as e-books is readily available. This digital revolution should help end the book famine by allowing us to share accessible books worldwide. However, out-of-date copyright law often gets in the way of both the making of accessible books and the sharing of them across national borders.

This presentation will provide an overview of the: problem, recently adopted Treaty which puts in place the legal framework to share accessible books across boarders for persons who are blind or have a print disability and the next steps to have the treaty ratified and implemented to ensure information and knowledge are widely shared around the world.

PRESENTER: Erin Prichard

Type of presentation: Oral presentation
Author information
Digital Accessibility Consultant, Blind Foundation New Zealand

Presentation details
Title: Website Accessibility — Its importance and challenges

Abstract:
This presentation will look at the challenges and success we at the Blind Foundation New Zealand have had working with local councils and businesses to increase awareness around website accessibility, as well as carrying out accessibility audits in accordance with the WCAG 2.0 standards and delivering reports. The very first step we often have to take is to build the company’s understanding of the effect on users that inaccessible websites have, and how that can affect their bottom line. Often it’s much easier to sit down with someone and show them how a screen reader cannot access something, rather than trying to explain it. Once the need for, and understanding of, accessibility is established the next challenge comes in working out how best to audit a website for accessibility, and working with the developers to implement the changes needed.

We’ll discuss some of the easier ways to work through the Guidelines and what resources are out there to aid interpretation. We will also consider the things which the WCAG 2.0 may not necessarily cover. For example, what are some of the best practice rules, even if they are not included as checkpoints at the level being audited. Colour contrast is a level AA checkpoint but hugely important to low vision and cognitively impaired readers. We’ll cover some of the most commonly found accessibility issues and how these can easily be fixed. This will include looking at: Headings, Alternative text, Colour Contrast and Links. Finally, I’d like to ask a question: What is the best way to raise the level of awareness and have more people implementing website accessibility within the web industry.

Outcomes

· The importance of accessible websites

· Making sense of the WCAG 2.0 Standards.

· The challenges of auditing a website for WCAG 2.0 compliance. Accessibility vs. Usability.

· Common errors which are easily fixed

· How do we get the industry to understand and engage with accessibility?

· An understanding of the pan-disability nature of the WCAG standards — the standards are not just for the blind.

PRESENTERS: Dr Paul Harpur and Dr Nicolas Suzor

Type of presentation: Oral presentation
Author information
Paul Harpur: TC Beirne School of Law, the University of Queensland

Nicolas Suzor: Law School, Queensland University of Technology

Presentation details
Title: Paradigm shifts and practical benefits to persons with print disabilities: Reforms to anti-discrimination and copyright laws

Abstract:
There are over 129 million book titles in the world, but persons with print disabilities can obtain less than 7% of these titles in formats that they can read. In the 19th century this situation might be defendable. In the 21st century, with massive creation of EBook libraries and the advancement of technologies, this presentation argues that persons with print disabilities should be accessing the written word on the same basis of the wider community. This presentation will start by explaining the existence of the book famine and how technology enables persons with disabilities to gain access to the written word. The presentation argues that it is no longer technology or cost that prevents access, but political will. The presentation will explore the legal rights and developments impacting upon access. The international community is recognising how changes in technology create greater potential for access. Indeed, the authors argues that a new international paradigm is emerging that supports access.

The authors will introduce and explain the operation of the United Nations Convention on the Rights of Persons with Disabilities (‘CRPD’) and the new Marrakesh Treaty to Facilitate Access to Published Works for Persons who are Blind, vision impaired, or otherwise print disabled. The adoption of these treaties has introduced a new accessibility paradigm to challenge the limited access model.

This presentation will draw from:

· Paul Harpur and Nic Suzor, ‘Copyright Protections and Disability Rights: Turning the Page to a New International Paradigm’ (2013) 36UNSW Law Journal 3- In press.

· Paul Harpur, ‘Is the Regulation of Technologies Enabling or Disabling? Realizing the Potential for EBooks to Transform the Lives of Persons with Print Disabilities’ (University of Queensland New Staff Research Start-up project 2013).

PRESENTER: Zoe Rodriguez

Type of presentation: Oral presentation

Author information
Lawyer, Copyright Agency, Sydney.

Presentation details
Title: Demystifying the Statutory Licence for People with a Print disability
Abstract:

Topics covered: Statutory Licence for Institutions Assisting People with a Print Disability; and Copyright Agency’s Master Copy Catalogue – a free of charge service designed to enhance access to works in alternate formats by institutions that assist the print disabled.

In this session, Zoë will discuss the workings of the statutory licence for institutions assisting the print disabled, which is managed by Copyright Agency. She will discuss how the print disability licence is designed to make the work of providing content in accessible formats easier, she will inform the audience about the Master Copy Catalogue, how the service works and how it can be used by institutions to reduce the costs of obtaining works in alternate formats and avoid duplication of effort. The Master Copy Catalogue is not sufficiently well known and understood by institutions assisting the print disabled.

The service was developed over a decade ago after discussions between Copyright Agency and institutions assisting the print disabled. Since then the Master Copy Catalogue has been enhanced to keep up with technological developments. Copyright Agency is about to launch a revamped Master Copy Catalogue (estimated launch date is February 2014) where we have addressed some of the issues and improvements to the service that have been suggested by institutions assisting the print disabled. The 2014 Round Table represents an ideal opportunity to promote the newly launched Master Copy Catalogue to key institutions in the sector.

About the Master Copy Catalogue: Copyright Agency provides users under the print disability licence with a searchable online database of master copies held by institutions free of charge, called the Master Copy Catalogue. The information provided in this catalogue is from the institutions making the master copy. Only institutions eligible for copying under the statutory licences for institutions assisting people with disabilities may register to use this catalogue, which is located at
http://masters.copyright.com.au.
PRESENTER: Shane Doepel

Type of presentation: Oral presentation
Author information
Assistant Principal — Vision Support Teacher, NSW Department of Education and Communities

Presentation details
Title: Outlining a study in progress: ‘Accessing the Australian National Curriculum — what skills and technology do blind students need?’

Abstract:
The 2014 Round Table Conference will mark the midpoint of my five week travel research made possible through the Premier’s IOOF Centre for Educational and Medical Research Itinerant Support Teacher (Vision) Scholarship. The presentation will give an overview of the study project and progress to date with discussion of interviews from successful professionals and past students from Australia and New Zealand. (With permission of those interviewed in the first weeks of the study a short one or two minute excerpt of the interviews will be shown).

The study aims to examine how we can ensure our students who are blind can best learn the necessary skills and gain access to adaptive technology that will enable them to enjoy the benefits of quality education. The Australian National Curriculum acknowledges and promotes the use of new technologies to provide access to a broader range of resources and a more interconnected community of teachers and learners. What is needed to ensure students are not disadvantaged by disability or geographical isolation?

Given the increasing use of technology in the classroom, how can the student who is blind and uses braille as their primary medium, have equal access to the new technologies of the new classroom? How do we ensure that blind students stay connected? What prerequisite skills do our students need? Other aspects of the study include analysis of a questionnaire and submissions from NSW Vision Support Teachers and also an analysis of best practice of Vision Support Teachers in New Zealand and other Australian states and territories.

PRESENTER: Michelle Knight

Type of presentation: Oral presentation
Author information
Technology Consultant, RIDBC VisionEd, Royal Institute for Deaf and Blind Children

Presentation details
Title: Foundations of Information Access: A framework for early learners

Abstract:

Accessing information is central to learning. To meet the challenges of education, children who are blind or have significant vision impairment require a solid foundation in the use of a range of technologies. Students who competently navigate the complex array of information in the educational environment demonstrate a proficiency in their use of technology that has been developed over time. For young children who are blind or vision impaired their experience of technology is usually limited, by reduced opportunities for incidental learning, the lack of access technology and restricted opportunities for training. A systematic approach utilising The RIDBC Early Learning Access Technology Framework (The Framework), assists children who are blind or vision impaired develop key technology concepts and skills.

The Framework is used by families and professionals, working together, with children who are blind or vision impaired. It was developed for children attending the preschools and Early Learning Programs at the Royal Institute for Deaf and Blind Children (RIDBC). It is for children between the ages of two and six years, or older children who are in the “early years” of their engagement with technology. Technology concepts, skills and knowledge enable children who are blind or vision impaired to be confident, independent learners within their educational setting.

The presentation includes an overview of The Framework content, its structure, how it is used.

PRESENTER: Mitzi Raaphorst

Type of presentation: Oral presentation
Author information
Adult braille instructor, Vision Australia

Presentation details
Title: Braille: A choice

Abstract:

For almost 200 years braille has been an alternative for people who are denied the printed word, due to vision loss. With braille, these people have been able to access literacy, information and life’s opportunities. However in this day of technology, braille is often overlooked as an option for print access. This paper will remind us about the benefits of braille for people who are blind or who have low vision. The author argues for those people who, despite developments in other areas such as technology, still choose to use braille. The paper insists that braille must remain a possibility for all who may choose it. Braille must be offered and promoted as an alternative means of access to the printed word or aspects of it. People who are blind or vision impaired can then make an informed decision about personal print access based on individual circumstances.

I have been a braille trainer at Vision Australia for the past 13 years. In that time, I have taught braille to many adults who continue to use it for various purposes. Through specific examples I will demonstrate how the range and extent of braille usage reflects the different needs people have and perhaps more importantly, their personal choice in meeting their needs. There are many reasons behind braille as a choice. If individuals are to make their own choice, educators and service providers must allow and enable them to do so.

PRESENTER: David Chittenden

Type of presentation: Oral Presentation
Author information
PhD candidate Victoria University; former Assistive Technology trainer

Presentation details
Title: Apple’s iPhone provides blind people with unparalleled access and control over their technological lives

Abstract:
This presentation will focus on how the iPhone functions as the control centre for the blind person’s access to modern, interconnected life. All apps that come with the iPhone are accessible. I will discuss how a person can, if they choose, manage information access, and schedule their life using only these apps. I will then discuss free and paid apps which turn the iPhone into a computer replacement, travel aid, product organiser, OCR tool, and so forth. Where appropriate, I will compare blindness focused apps, which tend to be more expensive, with their accessible general market counterparts, and discuss benefits of each choice.
PAGE
5

