[image:]Round Table on Information Access for People with Print Disabilities Inc.

2015 Round Table Conference Program

Dynamics of information access
Current and future contexts and designs

Information Access is important to all people with print disability, and has many dimensions including format (braille, large print, E-text, etc.), facilities (libraries, websites, agencies, educational institutions, local councils) and modes of access (tablet, laptop, refreshable braille). There has been rapid growth and change in the field and the 2015 Conference will explore the efficacy and efficiency of current access provisions and provide an insight into future designs and models.

Dates:
Saturday 2 May to Tuesday 5 May 2015	

Venue:
Stamford Plaza Adelaide
150 North Terrace
Adelaide SA 5000

Please note: The conference program may be subject to change without notice
Program Date: 6th February 2015

Saturday 2nd May, 2015
9.30 am 	Registration
10.00 – 10.30 am 	Morning Tea
	10.30 am – 12.30 pm

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

12.30 – 1:30 pm 	Lunch
	1:30 – 3:00 pm 	ABA Meeting continued

3.00 – 3.30 pm 	Afternoon Tea
	3.30 – 5:00 pm 	ABA Meeting continued

6.30 – 8.30 pm
Welcome Function and Conference Opening
Venue: Crystal Room Stamford Plaza

Sunday 3rd May, 2015
8.30 – 9.30 am 	Registration
8.30 – 5.30 pm 	Technology and Services Exhibition
	9.30 – 10.45 am — Session 1
Chair: Neil Jarvis

	9:30 – 10:15 am 	Conference Announcements and Roll Call
Welcome and President’s Introduction
Neil Jarvis, President, Round Table on Information Access for People with Print Disabilities Inc.
10:15 – 10:45 am 	Keynote Address
Blindness – An Information Disability – John Simpson

10.45 – 11.15am	Morning Tea
	11.15 am – 12.15 pm — Session 2
Chair: TBA

	11:15 – 11:45 am
The dynamics of the accessibility equation in the educational context – Sonali Marathe, Brian Conway & Michelle Knight

	11:45 – 12:15 pm
WEB and PDF Accessibility: New Tools for Changing Times – Tim Connell

12.15 – 1.30 pm 	Lunch and visit Trade Exhibitors
	1.30 – 3.00 pm — Session 3
Chair: TBA

	1.30 – 2.00 pm 	Exhibitor Showcase
2.00 – 3.00 pm 	Exhibitor Workshops (concurrent sessions)

3.00 – 3.30 pm 	Afternoon Tea
	3.30 – 5:30 pm — Session 4

	3:30 – 4:30 pm — Chair: Trudy Smith
 Panel Discussion: Free technology – fabulous or fraught?
[bookmark: _GoBack]
4:30 – 5:30 pm — Chair: Neil Jarvis
Round Table Annual General Meeting

Monday 4th May, 2015
8.00am – 8:30am 	Registration
8.00am – 5.30pm	Technology and Services Exhibition
	8:30 – 9:45 am — Session 5
Chair: Neil Jarvis

	8:30- 9.00 am 	Conference Announcements and Roll Call
9:00 – 9:30 am 	Keynote Address — Apple Accessibility

9:45- 10.15 am	Morning Tea
	10.15 am – 12.15 pm — Session 6

	Session 6a	Workshop
Australian Braille Authority
Chair: TBA
	Session 6b	Workshops
Chair: TBA

	10.45 am – 12.15 pm
Braille Music: Options for accessing printed scores through software- Jordie Howell and Kathleen Riessen

	10:15 – 11:10 am
Apple

	
	11:20 am – 12:15 pm
Using iPhones/ iPads to their full potential – Philippa Enright and David Chittenden

12.15 – 1.15 pm	Lunch
Monday May 4 (cont.)
	

1.15 – 3.15 pm — Session 7

	Session 7a	Workshops
Chair: TBA
	Session 7b	(Presentations 3)
Chair: TBA

	 1:15 – 2:10 pm
Clear Print Guidelines – Kathleen Riessen
	1:15 – 2:10 pm
The quagmire of technology – Philippa Enright

	
	2:20 – 3:15 pm
Brainstorming graphics – breaking down the barriers to graphical materials for people with a vision impairment – Leona Holloway

3.15 – 3:45 pm Afternoon Tea
	3:45 – 5.30 pm — Session 8
Chair: Trudy Smith

	3:45 – 4.45 pm Accessible Documents – Tom Smith

4:45 – 5:15pm 	AD2020 – What will audio description look like in 5 years? Alex Varley

6.45 pm Pre-Dinner Drinks
7.15 pm Conference Dinner
Venue: Crystal Room Stamford Plaza

Tuesday May 5 2015
8.30 – 9.00am 	Registration
	9.00 – 10.30 am — Session 9
Chair: Neil Jarvis

	9:00 – 9:30 am 	Conference Announcements and Roll Call
9:30 – 10:00 am 	Keynote Address – Google Docs

10.30 – 11.00 am	Morning Tea
	11.00 am – 12.30 pm — Session 10
Chair: TBA

	11:00 – 11:25 am
Professionals who are Blind share educational experience and advice: Accessing the Australian National Curriculum- what skills and technology do blind students need? – Shane Doepel
	11:00 – 11:25 am
The telephone – Still an inclusive channel for audio access to fast changing information – Clive Lansink

	11:30 – 11:55 am
Here comes the Perkins SMART brailler: A NSW study of its introduction to young braille learners – Dr Frances Gentle and Josie Howse
	11:30 – 11:55 am
Failing to Plan is Planning to Fail: Universal Design for Learning and Differentiated Instruction- Trudy Smith

	12:00 – 12:30 pm
Tactual Mapping Committee (QLD) under the auspices of Queensland Braille Writing Association – Kerri Weaver
	12:00 – 12:30 pm
Accessibility and Restrictions of Google Docs – Neil Jarvis and Karen Gilligan

Tuesday May 5 (cont.)
12.30 – 1.30 pm 	Lunch
	1:30 – 3:30 pm — Session 11
Chair: TBA

	1:30 – 2:00 pm
An overview of how the Disability Services Commissioner aims to reach its diverse audience – Dina Theodoropoulos

	2:00 – 3:00 	Panel Discussion
Strategies for overcoming barriers to print accessibility in the classroom

	3:00 – 3:30 pm 	President’s Final Address
Neil Jarvis
President, Round Table on Information Access for People with Print Disabilities Inc.

3:30 pm Close

	Conference Program 2015			3
image1.jpeg

