[image: image1.png]

AUSTRALIAN BRAILLE AUTHORITY

A subcommittee of the Round Table on Information Access

for People with Print Disabilities Inc.

 Chair: Christine Simpson, cms.infoalt@bigpond.com (03) 5795 2307
Correspondence Secretary: Leona Holloway, aba@printdisability.org 0420 426 823

Round Table on Information Access
for People with Print Disabilities Inc

Australian Braille Authority – Annual Meeting

Saturday, 2 May 2015
Stamford Plaza Adelaide
Chair: Christine Simpson
Minute Takers: Jordie Howell and Leona Holloway
1.
Welcome and Personnel
Christine welcomed attendees to the meeting and acknowledged the traditional custodians of the land upon which we met.
1.1
 Roll Call
Christine invited attendees to introduce themselves and to indicate if they were their organisation's appointed voting delegate.

Annette Sutherland - NSW Department of Education and Communities and Sydney Braille Forum
Barbara McDonald - Department of Education, Northern Territory (delegate)
Brian Conway - Royal Institute for Deaf and Blind Children
Christine Simpson - Information Alternatives (delegate)
Debra Lewis - Statewide Vision Resource Centre (delegate)
John Simpson - Information Alternatives
Jordie Howell - Vision Australia (delegate)
Josie Howse - NSW Department of Education and Communities (delegate)
Karen Clark - Alternative Format Library, Education Queensland (delegate)
Kathy Riessen - South Australian School for Vision Impaired (delegate)
Leona Holloway - Monash University

Lynne Grevell - Queensland Braille Writing Association (delegate)
Marie Shang - Association for Blind Citizens of NSW (delegate)
Mary Schnackenberg - Accessible Information & Communications Ltd (delegate)
Neil Jarvis - Blind Foundation New Zealand
Nicole Donaldson - SPEVI and Education Queensland (delegate)

Nigel Herring - Pentronics
Shirley Henderson - Department of Education WA - Sensory (delegate)
Sonali Marathe - Royal Institute for Deaf and Blind Children (delegate)
Tom Macmahon - Narbethong Special School (DETE Qld)

Tricia d'Apice - Royal Institute for Deaf and Blind Children, and Sydney Braille Forum (delegate)
Wendy Sara - Queensland Braille Writing Association
1.2
Apologies
Frances Gentle
Julee-anne Bell

Bill Jolley

Maria Stevens - BANZAT
1.3
In memoriam

None
2.
Administration

2.1
Meeting arrangements
Covered by John Simpson before the beginning of the meeting.
2.2
Arrangements for Monday's Music Workshop

The Workshop Facilitators – Jordie Howell, Kathy Riessen and Nigel Herring advised:
"A brand new Australian Addendum to the Braille Music Code (print and braille) will be distributed at the workshop then made available on the ABA website.
Please bring questions about braille music, braille music software and be ready to share information about how music is produced in your own organisation.
It would be helpful for participants to know something about braille music but it is not essential."
2.3
Confirmation of meeting agenda
The agenda was confirmed with no additional items being added at this time.
3.
Minutes of 2014 Annual Meeting
3.1
Tabling of meeting minutes of 17 May 2014
Minutes were taken by Linda Triasmono, edited by Nicole Donaldson and passed by the ABA Executive. They were circulated with meeting papers and will be posted to the ABA website soon and notification sent out on ozbrl.
3.2
Business arising from 2014 minutes not listed elsewhere
None.
4.
Reports
4.1
Round Table Update

Neil Jarvis (Round Table President)
Neil outlined the role of Round Table and its role as the umbrella organization for the Australian Braille Authority; the chair of ABA holds a position on the Round Table Executive Committee.
The Round Table website at http://printdisability.org provides a one-stop-shop for information and resources relating to print disability in Australia and New Zealand. The website has been upgraded over the last 12 months, for example RT Conference registration and payments can now be done online.
Last year's RT Conference in Brisbane was very successful with around 150 attendees.
The executive Committee has undergone a transition, partly because member organisations have changed focus. It is important to keep a balance between experienced executive understanding the history of Round Table, but also bring in new people. An announcement will shortly be made regarding new appointments to the RT Executive to fill vacancies. Job descriptions of executive members have also been reviewed.
Round Table recently released a new media policy. All policies are reviewed and updated on an established basis.
The review of documents is to enable us to follow recommendations of other countries so that we can share resources and align ourselves internationally.
Working group on Guidelines and Standards: There is a specified interval for reviews of all Round Table Guidelines and Standards. In 2014, priority was given to Accessible e-text (last reviewed in 2009) and Accessible Assessments (last reviewed in 2010) due to changes in technology and educational policies. The working groups are being chaired by Dinesh Burah and Josie Howse. The groups report to the Round Table Exec and expect to conclude their work by the end of 2015.
Christine thanked Neil for his report and outline of the Round Table structure and purpose.

4.2
ABA Annual Report
Christine Simpson (ABA Chair)
Christine spoke to her report, which is attached as Appendix 1. She later answered a couple of questions.
Christine moved: Josie seconded.

The report was accepted.
4.3
Regional Braille Forum reports

4.3.1
Queensland Braille Forum
Nicole Donaldson (QBF Convenor) read her report (Appendix 2).
The RBF Executive members were re-elected to their positions: Nicole Donaldson (convenor), Julee-Anne Bell (secretary) and Sue Wagner (treasurer).

The Forum is currently running a chocolate drive to raise funds.
Nicole, Lyn Grevell and Wendy Sara spoke also about the activities involved in the Annual Braille Literacy Challenge. This event also serves an important social function for students who are usually spread out at their individual schools.
Christine asked Nicole to explain some of the games covered at Braille Club.

Braille Club is particularly helpful for those children who have difficulty achieving enough braille to reach academic standard.

Nicole said the day is a highlight for kids as it is the only time they get together.

Wendy outlined one particular theme of poetry and verse to expose students to different braille formatting conventions; it presents a challenge to students.

4.3.2
Sydney Braille Forum
Tricia D'Apice (Sydney Braille Forum Convenor) read her report (Appendix 3).
Trish thanked Annette Sutherland for her contribution to the Sydney Regional Braille Forum.

The meeting demonstrating Google Glass was very popular. Google Glass is based on Tap Tap See (an app which gives a verbal description of images).

Neil Jarvis informed the meeting that Google cancelled the Google Glass project but will replace it with a similar project.
Christine thanked Trish and Nicole for their reports.

4.4
Music subcommittee report
Jordie Howell (music subcommittee Chair)
The main focus of the subcommittee is the Australian Addendum to the Braille Music Code.
The Addendum includes several items relating to the transcription of theory exams, vocal and piano music. The Addendum is designed to be a living document and everyone's feedback is invited. The goal is not to change practices, but rather to document current practices to share information and assist new transcribers.
The group does not have a set committee structure and new members are always welcome.
Music questions being asked and answered on ozbrl have been very helpful in sharing knowledge.
4.5
Member reports
4.5.1
Queensland Braille Writing Association

Lyn Grevell

The year began well with the Diamond Jubilee celebrations - ABA meeting held at Braille House and Garden Party held in June. However it ended badly with a severe hail storm that damaged windows along one side of the building.
Half the assets of braille house were sold. In the coming year the organisation needs to condense into a smaller space. This will involve culling and storage of braille books. The compactuses currently in use are quite old. The organisation is looking for ideas about how to store the books.
4.5.2
Vision Australia
Jordie Howell

Vision Australia has undergone significant management restructure over the last year but braille continues to be an important focus. The Feelix library produces braille and tactile kits for young children. The Production team continues to create braille and tactile graphics. Teaching braille to adults in NSW and Victoria continues. Clients in other states can access a braille correspondence course which is a popular medium for remote clients as well as those experiencing poor health or difficulty with transport.
The Vision Australia Braille Policy has been updated and is available on the Vision Australia website.
4.5.3
Statewide Vision Resource Centre Victoria
Debra Lewis

Maria Elford (transcriber and ABA Vic member) retired and is much missed.
Ozzie Dots has been purchased by organisations throughout Australia, New Zealand, Canada and the UK. Audio files are also now available as part of the kit. The files from Ozzie Dots can be edited in Duxbury. Further information is available on the SVRC website.
Funding has been received for technology for students as part of the national Partnerships scheme which is being used well by students, allowing them to choose how to access their materials through a suite of technology options. As a result, braille production has reduced. The focus for SVRC is more on supporting beginning braille readers and complex materials for maths, science and tactile graphics. The use of braille is not decreasing as such, however students are tending to use soft copy braille rather than hard copy.
A Braille immersion day known as Dot Power held once a term for students is always very well received.
SVRC also runs a Braille Correspondence course for sighted adults with 20-30 people enrolled.
Transcribers are gaining skills in braille music with assistance from Jordie.
All teachers and staff read braille at SVRC.

Christine emphasised that we need to work hard to promote the message that people want braille even if it's not hard copy.

Mary Schnackenberg commented that she is troubled by the decline in use of hard copy braille. A German survey which compared the reading of children who used hard copy braille versus refreshable braille displays found that students introduced to braille using hard copy braille achieved faster reading rates. Mary requests that a research program be developed in Australia and New Zealand. Her wish is that future braille readers do not miss out on the pleasure of proficient braille reading and also would not like to see a drift away from hard copy braille.

Christine mentioned it is difficult to know where you are on a page when reading with electronic braille so this would be a very worthwhile initiative.

4.5.4 SPEVI
Nicole Donaldson
Nicole Donaldson has recently been appointed as Vice President following resignation of Paul Pagliano.
The survey results show that time for teachers and funding are the main concerns for teachers. The results were consistent across countries. The biggest concern is that staff are working in interdisciplinary teams rather than with other educators.
4.5.5
Other Member reports
None.

4.6
Code books and instruction manuals
4.6.1
Braille Formatting Guidelines (Australia)
Leona Holloway (Editor)
The Formatting Guidelines are the update to ABA's guidelines created over 10 years ago which were brief and inadequate. The purpose was to provide guidelines for people sitting the braille proficiency exam, as well as for Braille transcribers going about their normal day of work. It is now a much more extensive document.

The Braille Formatting Guidelines Committee has held two day-long face-to-face meetings this year, along with numerous teleconferences. Yesterday the committee worked through the 200 page document twice. The committee has to define what is a rule versus a guideline and also collate ideas about best practice. The document is well on the way to completion.

Thanks are extended to the committee members Christine Simpson, Josie Howse, Kathy Riessen, Shirley Henderson and Colleen Flood.
Kathy Riessen highlighted the importance of using the Australian formatting template within Duxbury to ensure that styles are in keeping with ABA formatting recommendations.
4.6.2
Unified English Braille: Australian Training Manual
Josie Howse (Senior Editor)
Christine highlighted that the Training Manual is now available in braille from the ABA website. There are two formats: 4 volumes intended to be embossed as hard copy on A4 paper and a single volume intended to be read as electronic braille.
Kathy has formatted the braille version. It was a large task but easy to read and well laid out.

Christine recommended this document to braille readers.

Leona read an email message received from Christo de Klerk:
On behalf of the International Council on English Braille "I wish to congratulate the Australian Braille Authority on this publication and to express our appreciation for the great work you are doing in promoting the UEB. Many will benefit from it. Good work!

Kind regards

Christo de Klerk

President – The International Council on English Braille."
 4.6.3
The Rules of Unified English Braille – 2nd Edition 2013
Christine Simpson (Editor)
This document is now on the ABA website including the braille version. It is not in one electronic file so all volumes need to be downloaded.

4.6.4
Unified English Braille – Guidelines for Technical Materials
Leona Holloway (UEB Code Maintenance Committee representative)

News of an update to the UEB Guidelines for Technical Materials was circulated on ozbrl. The 2014 edition provides corrections for errors in the original 2008 edition. The updated Guidelines and a list of errata are available from http://iceb.org/ueb
A full revision of the Guidelines for Technical Materials will form the next major project of the UEB Code Maintenance Committee. Please send suggestions of new topics or examples you would like included in the guidelines to Leona or Christine.
Josie will be involved in this work owing to her braille maths expertise.

4.6.5
DBT Producers' Manual
Leona Holloway (Editor)
No changes have been made to the DBT Producer's Manual, however a revision of Appendix 2 may soon be necessary. Several changes have been made to the English (UEB) Australian formatting template which will be supplied with DBT 11.3 when it is released. The changes have been made in response to recommendations by the ABA Formatting Guidelines working group, changes to DBT and requests from transcribers. Careful testing of the new template has been conducted with DBT 11.3 beta by Kathy, Christine and Leona.
The template will be circulated separately when DBT 11.3 is released along with a list of changes.

Leona requested more feedback from users of this manual.
4.7
Trans-Tasman Certificate of Proficiency in Unified English Braille
Josie Howse (Australian Convenor)
This is conducted over a 1 week period in the first week of October. It is not expected to take a week to complete but enables candidates to work in their own time and allows for thorough checking.
This year two full days of marking were conducted by Josie Howse, Tricia D'Apice and Kate Paul. A comprehensive list of errors is compiled. Each candidate receives a list of their own errors. with opportunity to query the feedback before certificates are mailed.
There were 11 candidates this year: 8 sighted, 3 touch readers. Successful candidates:
· Queensland 2

· WA 2

· NSW 3

· 1 High distinction

· 3 distinctions

· 3 credits

There were almost no errors related to UEB.
Common errors:
· non-use of the wordsign "out"

· use of "in" contraction beside punctuation

· missing contractions, e.g. "of" missed in "soft", "ing" contraction in "ginger", "ch" in "zucchini"

· braille typos

· mixed fraction

Jordie asked if these errors were consistent with previous examinations.

Josie said she was not sure but this could be tracked in future examinations. Mostly errors were careless typos and perhaps candidates have more experience with translation software rather than direct braille.

Nicole asked for a breakdown of candidates using a Perkins versus Duxbury.

2 used a Perkins brailler, 5 used a computer with software.

A small working party will review the test this year.
Kathy commented that the braille version of the Australian UEB Training Manual includes the markup used in the Trans-Tasman certificate in the latter exercises and serves as good practice for touch readers considering sitting the test.
Mary commented that she has sat the test as a touch reader and thinks it was a worthwhile exercise.
Leona - The National Federation of the Blind in the US has recently introduced a Letter of Proficiency in UEB for transcribers or proofreaders who already hold a certificate from the NLS.
4.8
Electronic communication
4.8.1
Facebook page
Leona Holloway (ABA facebook page administrator)
We now have more than 250 followers of the Australian Braille Authority facebook page.
Leona thanked those who liked, shared or wrote comments on or shares the ABA updates, as this helps to spread awareness of ABA and the importance of braille. It also helps us to know what type of posts people are most interested in. 3D printing and local news items always prove popular.

4.8.2
OZBRL Listserv

189 addresses are registered but some are no longer current.
Please encourage your colleagues to join if you think it would be useful for them.

Please do use ozbrl to ask questions in whatever subject area you are working in, as your question or response is likely to be of interest to others.
4.8.3 Australian Braille Authority Website
Leona Holloway (Webmaster)

The ABA website is located at http://brailleaustralia.org. The Events page is continually updated with details of upcoming ABA meetings, braille workshops and braille competitions organised by various groups and organisations within Australia. Materials from the 2012 and 2013 ABA Workshops on Tactile Graphics have recently been added to this page under "past events".
New entries are always welcome for the ABA Directory of Braille Services and Products in Australia, which is proving to be a handy and well-used resource. Leona sees traffic related to people looking for signage info. Companies acquire business this way and so it is useful to have producers listed.

We receive lots of queries from overseas, particularly people wanting to know about UEB. Also looking for a service or seeking a person. We assist by pointing them in the right direction.

People also seek accreditation in braille. Christine pointed out that ABA doesn’t offer this if there is a braille authority in their own country.

We also advertise http://uebonline.org, the free online braille course produced by RIDBC. There is a certificate of completion at the end of this course, not an accreditation.

5.
International Reports
5.1
Braille Authority of NZ Aotearoa Trust
Maria Stevens (BANZAT Chair)
Read by Mary Schnackenberg
BANZAT hosted a braille competition on the theme of “My Favourite Things”. Maria was a touch judge along with teachers from BLENNZ.

BANZAT sent out large print and braille letters to Santa: 126 braille letters via Santa website which New Zealand Post sponsored.

BANZAT hosted the ICEB mid-term meeting from 22-24 May.

In September last year they farewelled Janet Reynolds, who retired from Blind Foundation. Janet led the writing of the Guidelines for Technical Material.

The New Zealand formatting template is being added to DBT.

In 2014, 15 candidates sat the Trans-Tasman Proficiency examination. This included teachers, who are required to sit the examination.

BANZAT is pleased with the cooperation with ABA and is interested to discuss reviewing what changes need to be made.

"The essentials of braille formatting" is now available on BANZAT website.
Policy 7 should be released on the BANZAT website in the next month. It allows candidates to be certified in aspects of braille specific to New Zealand. For example, UEB contractions should not be used for the Maori language. Maori also has the sign for macron: dots 456.

Candidates will be able to select their own material but the committee is still to include examples of pre-specified materials. The exam will be marked by Maria and others. BANZAT hopes to have accredited transcribers by September.
BLENNZ and Blind Foundation are already considered accredited.

Christine thanked Maria and Mary for the report and congratulated BANZAT on Policy 7.

5.2
Braille in the Pacific
Written by Frances Gentle.
Read by Tricia D'Apice.
Christine thanked Tricia and Frances for this report.
5.3
ICEB
Bill Jolley (ICEB Executive Treasurer)
Read by Leona Holloway.
Training materials went on iceb.org website a couple of days ago.
Leona also read the ICEB country updates from the February meeting of the ICEB Executive Committee to show how UEB is being introduced in each country. The US has a bridging certificate to update existing transcribers to UEB.

5.4
ICEB Music Committee
Jordie Howell (Convenor)
Jordie reported that most of the Music Committee’s activities were covered by Bill’s report. Rebecca Blaevoet is now the Canadian Representative after Lori Kernohan’s resignation. Rebecca has worked in the field of blindness for over 20 years, has been a choir director, took piano to a fairly advanced level; plays other instruments and has experience teaching piano to sighted students.
5.5
UEB Code Maintenance Committee
Leona Holloway (UEB CMC Australian Representative)
This year, the CMC discussed the shortforms list. Three words and their associated endings were proposed for addition to the list. Of these, "unsaid", and "unrepaid" were accepted while "misletter" was not. Notification of this change will shortly be made on ozbrl and the ICEB website. The next version of DBT will include the change in its UEB translation tables.

The CMC also discussed a proposal for the representation of emoticons in braille. The Commonwealth Braille and Talking Book Cooperative proposed a method of representing emoticons by applying the Unicode names within UEB transcriber note indicators, however it was generally agreed that this approach would be too lengthy in braille.
Christine thanked Leona for her report.

6.
Other Business and Discussion

Tom McMahon will be holding a workshop on Tactual Mapping on Tuesday. He has samples of the Queens street mall and would like feedback. Please see him if you would like to take a look.
Jordie Howell reminded attendees that the Onkyo World Braille Competition is still open. Details are available on the BCA website: www.bca.org.au
The Dickinson Memorial Braille Writing Competition, this year on the theme of Anzac Day, is also still open and closes on 31 August.
Tom asked whether there are any up-to-date figures on the number of blind students in Australia. WA have approximately 400 students. 25 are currently using or learning braille. Victoria have 530 students, including 65-70 braille users. Some have additional impairments and don't use much braille. SA have 15 braille users supported by SASVI. There are some further students with additional disabilities. Brian Conway reported on the NSW independent school sector, 6 (60?) braille users but not sure of other sectors. Queensland is supporting 70 braille-using students (of 500 VI students overall) some have additional disabilities. Brian Conway suggested that we lobby the Australian Bureau of Statistics to ask such a question. RT Executive to consider. Karen Clark suggested that Sue Silviera's register of children with vision impairments in Australia could include information about formats. Marie Shang cautioned that the right question needs to be asked to be interpreted correctly, e.g. primary method for reading and writing.

7.
Feature Presentation
"Teaching Braille Remotely" addressing the logistics and pedagogy of the service

Tricia D'Apice, Senior Consultant in Vision Impairment at RIDBC Teleschool
· Tricia is senior consultant in Vision Impairment at the Teleschool. She worked for over 20 years at St Lucy's School where she taught braille, o&m and IT.

· Tricia also worked at the Vision Australia school for one year.

· Teleschool is a service provided by RIDBC to teach young students who are in remote locations. They have students in North Rocks, Lismore, Darwin, Gosford and the Hunter Valley. They assist 212 hearing and vision impaired clients from ages 0 to 18. 60 of these students have a vision impairment, of whom 20 are braille users and some others are dual media users.
· At the school, teachers use polycom video conference cameras. At home, polycom, iPad, computer or telephone are used.
· The family service is free but the school service is at cost.
· Interactions may be daily (best for braille learners), weekly or monitoring.
· They also offer a blended service: Clients are encouraged to visit North Rocks (free for the first visit of each year) to build a rapport.
· Five braille camps are also held per year, one for each of five different needs groups. The camps go from 3 to 5 days and separate activities are held for parents and children.
· The school sends out a package with a month's worth of materials enclosed. This includes lesson plans, a print book with braille overlays, an interactive tactile book, tactile toys, information for parents.
· "Spider's web", "Feel it" and "Positions" are tactile books from South Africa - highly recommended.
· Parents are encouraged to complete the UEB online course to become proficient in braille.
· A muffin tin is used to teach students about the 6 braille dots in a cell. Tennis balls are placed into the tin to make letters.
· Teachers must prepare a month ahead. They are often working with parents to work with the child, and with school teachers.

· Resources are a big difficulty. You need two copies of everything (one for the teacher, one for the student). Some favourite resources include:
· I am able, by Diane Wormsley

· Ozzie Dots, from SVRC

· Onset and rhyme flip books
8.
Meeting close
Thanks extended to:
· Tammy Axelsen, RT administrator for meeting arrangements and tireless work behind the scenes.
· RT Executive

· ABA Executive

· Kathy Riessen for local support and braille embossing.
· Sonali Marathe for coordinating production of alternative formats

· Attendees for contributing.
· Tricia d'Apice for her presentation, which raised much discussion.
· Annette Sutherland for microphone running.
· John Simpson for audio, support and meeting arrangements.
We hope to see you at the ABA meeting next year.
Appendix 1:
Australian Braille Authority
Report of the Chair
May 2015

Introduction
2014 has seen further development, progress and consolidation for the Australian Braille Authority as we work to raise our profile and to promote the use and benefits of braille in our lives.
Our facebook followers are increasing; our webpage information is more extensive; we have seven additional holders of the Trans-Tasman Certificate of Proficiency in Unified English Braille; and our training materials are proving popular. These are being requested by braille interested people from English speaking countries far and wide. Meanwhile, our members around the nation are working hard to promote braille and to ensure that it is available as required. Important work also continues to be undertaken on our behalf at the international level.
In this report I review 2014, and highlight key ABA achievements.
Structure and Accountability

The ABA was established in 1982. It is charged with overseeing the development and maintenance of braille codes and specifications used in Australia. It serves as Australia’s braille accreditation body, and promotes braille as the primary literacy tool for people who are blind, deafblind, or have severe vision impairment.
As Chair of the ABA, I am a voting member of the Executive of our parent organisation, the Round Table on Information Access for People with a Print Disability Inc. (Round Table). I report on our activities at Round Table Executive meetings and participate in the broader management of the organisation. I thank Round Table Executive members led by Neil Jarvis, and also Tammy Axelsen, our Round Table Administration Officer for their guidance and support throughout the year.
Our ABA members are Round Table Member organisations, interested in the production, teaching and use of braille. The work of their personnel in providing high quality braille to readers around the country is invaluable. We braille readers benefit greatly by the braille code knowledge they acquire and demonstrate, the enthusiasm they show and the care and pride displayed in the diversity and complexity of transcription projects they undertake.
Executive Committee
Our ABA Executive members were elected for two-year terms at our Annual National Meeting last May. Monthly telephone conferencing is used to plan and progress our work. The Conveners of our Regional Braille Forums are also invited to attend and fully participate in these meetings. From time to time we invite others to join and participate. Executive members are enthusiastic and conscientious. They willingly take on responsibilities and freely share their knowledge and skills – for this, I am most appreciative.
In 2014 our Executive Committee farewelled Linda Triasmono and Bill Jolley.
Linda did not offer herself for re-election due to ill-health and Bill retired after fifteen years of continuous service to the ABA Executive. Bill also served on the ABA Executive during the 1980s. We welcomed Leona Holloway back on to the Executive and also Julee-anne Bell. Thank you Bill and Linda for all your work.
Regional Braille Forums

We have two active Regional Braille Forums. Sydney Forum which was convened by Annette Sutherland is now lead by Tricia d'Apice. Annette's involvement continues as Forum secretary. The Queensland Forum is convened by Nicole Donaldson. Membership of our Forums is growing and it is through these Forums that individuals show their support for the work of the ABA.
Both groups meet quarterly. Their meetings cleverly combine a mix of guest speaker presentations, "show and tell" sessions, information exchange and other interactive braille related activities. Forum leaders work hard when planning meetings to involve and inform braille interested people.
Both Forums also organise events to involve our very young braille users.
· The Sydney forum conducts its Children's Braille Writing Competition during the second half of the year. It culminates in a prize giving evening each November.
· The Queensland Forum facilitates its Children's Braille Club each school term as well as combining resources with QBWA and Education Queensland to organize the Annual Braille Challenge.
Both forums find new and innovative ways to promote braille. More information about the activities of the Regional Braille Forums is appended below.

2014 National Meeting

Our 2014 national meeting was held at Braille House, Annerley, Brisbane and attended by about 40 people. There, we joined one of our member organisations – the Queensland Braille Writing Association (QBWA) – to celebrate its Diamond Jubilee of occupancy of Braille House. We enjoyed a day of wonderful hospitality and were given the opportunity to look over their premises, learn more about their volunteer work for the braille reading community and to inspect many of the treasures and prize possessions held within. We thank Sue Wagner, her staff and volunteers for the warm welcome and the opportunity to share such a milestone occasion with them.
Music Subcommittee

The Music Subcommittee was established by ABA several years ago, to work on an Australian Addendum to the Braille Music Code. Rather than changing existing practices, the aim was to document where Australia’s braille music transcription differs from the International Manual of Braille Music (1997). The addendum would also be a reference for new transcribers wanting to learn about national formatting conventions.
In 2014, Jordie Howell resumed this work. She met with braille music transcribers Dorothy Hamilton and John Shute to continue work on the addendum. Both Dorothy and John have a wealth of experience transcribing braille music. Dorothy has transcribed for over 30 years with Vision Australia as well as taught piano and braille music. John has transcribed for around 18 years, for clients in Australia, as well as for some overseas. Until very recently, John was also the music transcriber for the National Braille Music Camps.
Previous research comparing the transcription practices of Australia, the US and UK found that in many cases, Australia follows music formatting practices of the UK. John Shute willingly took on the task of working through the Braille Music Transcription Layout Manual by Jane Ware (RNIB) to highlight where Australia differs from the UK.
After consultation with transcribers, users and teachers, there now is a document which we can upload to the ABA website. It is a "living" document and feedback is always welcome.
The Ozbrl email list has proved an excellent vehicle to discuss elements of music transcription; most recently, the best way to present music theory examination papers in braille.
Although the task of writing the addendum has been challenging, Australia now has a document which has already assisted some transcribers. Jordie welcomes your feedback, if braille music transcription is part of your skills set.

Communications
Regular and responsive communication continues to be one of our high priorities.
OZBRL is our Listserv; and as our electronic notice board, it remains a valuable communication tool, making circulation of notices and key materials quick and easy. It provides a question and answer forum dealing with all matters relating to braille.
To join the list, send a blank email with a blank subject line to: ozbrl-subscribe@yahoogroups.com
We thank Bruce Maguire for his continued moderation of our list.

The ABA Facebook Page continues to grow with a 50% increase over the year. We now have more than 225 people “liking” our page; which is updated regularly with information and links about news, events, technology and products relating to braille. Some of the most popular posts over the year included:

· A braille joke: Why didn’t the braille teacher feel any pain while giving birth? Because there are no contractions in pregnancy.
· An article about braille on banknotes with the quote “yes, not everyone knows braille … but it’s not rocket science. You practice it and you will learn it.”
· 3D-printed tactile maps in Japan
· The Touchable Yearbook project which provided blind students with 3D-printed busts of their fellow students.
The ABA facebook page can be joined by signing in to facebook, searching for "Australian Braille Authority" and clicking on "like".
Thank you Leona Holloway for maintaining our facebook page and for keeping it so "alive" and interesting.

Braille Australia Website: http://brailleaustralia.org.
Our web page continues to provide key information;
· Visitor numbers are steadily increasing, with there now being around 1000 visitors per month.
· A Directory of Braille Services was added to the website in 2014. It lists services and contact details for many braille providers in Australia. New entries are always welcome.
· “The Physical Specification for Braille Signage” was updated significantly in early 2014 and is now much easier to understand.
· The Events Page is constantly updated with new and changing items; why not visit it regularly?
The most popular pages over the year were the Welcome Page, UEB, About Braille and the Directory of Braille Services.
Leona Holloway's skills and enthusiasm ensure that our website is now vibrant, current and most importantly "visitor friendly". We encourage you to visit and send us your feedback. To do so, you can use the link at the bottom of each page.
Our website is still developing! Your ideas, comments and contributions are important. Remember! If it is to be our ABA website, it must contain our braille related contributions.
ABA resources

The Unified English Braille – Australian Training Manual (Revised Edition 2014) has been edited by Josie Howse, Kathy Riessen and Leona Holloway. It is our most recent publication. It replaces the Braille Primer – Australian Edition and can be downloaded from our website. I thank Kathy Riessen for taking on the challenge of producing the 4-volume braille edition of this manual.
Work on Rules and Guidelines for Formatting of Braille Materials has continued, thanks to the dedicated leadership of Leona Holloway together with Josie Howse, Kathy Riessen, Shirley Henderson and Christine Simpson. We were sad to see Linda Triasmono leave our editorial team due to ill health. Her perspective and many logical suggestions have been important to the development of the document. We welcomed Colleen Flood to the group, whose excellent editing skills are proving invaluable in the final editing stages.
The document is now around 200 print pages in length and nearing completion. It contains many examples and guidance on how to achieve the desired formatting results. It seems to be one of those projects which, like “Topsy”, just grew and grew; and, when we think we are getting close to the end, something else needing our consideration comes along.
Thank you Leona, for leading such a complex project.
The DBT Producers' Manual has now been in use for some years and it is continuing to prove valuable to braille transcribers everywhere. It is available for download as either braille, or print files from our Braille Australia webpage. As it guides the reader through the various DBT menus, it uses many examples and screen dumps to illustrate the points being made.
The Rules of Unified English Braille – Second Edition 2013 (the Rulebook) is not officially an ABA publication, although, it is a document which continues to involve several of our Executive members.
Under the auspice of the Code Maintenance Committee of the International Council on English Braille, work continues to further refine this international standards document. Leona and I serve as Australia’s representatives to the Code Maintenance Committee and several other Executive members make significant contributions to this work as Committee Observers.
The Rulebook is available through our website. I encourage you to download it (in your preferred format) and keep it close at hand.
Accreditation
In October 2014 examinations for the annual Trans-Tasman Proficiency Certificate in Unified English Braille were conducted. This is the seventh year this test has been conducted as a joint and simultaneous undertaking between the Braille Authorities of Australia and New Zealand.

We encourage employers to recognise the benefits of staff obtaining their “Trans-Tasman Certificate of Proficiency in Unified English Braille” and strongly urge them to reward success with appropriate remuneration.
 There were 11 candidates who sat the test from Australia, seven of whom were successful achieving the following results; one high distinction, three distinctions and three credits. This has resulted in a total of 53 certificates being awarded in Australia since 2008.
On behalf of the ABA, I congratulate all Proficiency Certificate recipients on your achievement and encourage those who were not successful to try again in 2015.

Thank you to all involved in the conduct of these examinations. Your work, lead by Josie Howse is appreciated. Well done!
International Involvements

Bill Jolley continues as Australia's representative to the Executive, of the International Council on English Braille (ICEB), where he serves as Treasurer.
Jordie Howell has continued to Chair the Music Braille Committee and both Leona Holloway and myself are voting delegates to the Code Maintenance Committee. Bill's report to this meeting with contributions from Leona and Jordie is attached. It reports on ICEB activities and achievements throughout the 2014 year.
Thank you Bill, Jordie and Leona for this representation.
The next ICEB General Assembly will be held in Baltimore in May 2016 and will be hosted by the National Federation of the Blind. We hope to have a strong Australian delegation of braille experts at this assembly. However this will depend on funding support from our member organizations.
Conclusion

2014 was a year of further achievements for the Australian Braille Authority:
· ABA publications are assisting many braille learners and transcribers here in Australia and are proving very popular among braille interested people in all parts of the world.
· With seven more successful candidates in 2014 we now have 53 holders of the Trans-Tasman Certificate of Proficiency in Unified English Braille.
· We are seeing increased membership of, and enthusiasm for, our Braille Forums.
· The Braille Australia Webpage receives around 1000 visitors each month and is now well populated with a wide range of materials pertaining to braille.

· OZBRL and the Facebook page keep the braille interested community up-to-date and provide a forum for both important discussion and not so important, but interesting facts about braille.
· Australia now has an Addendum to the Braille Music Code which will shortly be available from our Webpage. Music transcribers and blind musicians alike will benefit from this publication.
 I gratefully acknowledge the contributions of our Executive members – Jordie Howell, Josie Howse, Kathy Riessen, Leona Holloway and Julee-anne Bell, together with Tricia d'Apice and Nicole Donaldson (our Forum Conveners), for their support and commitment throughout this past year. Each of these busy people has found time to give to the leadership of ABA and each leaves an indelible stamp of their contribution. In particular I thank Julee-anne, who has come on to Executive, immediately taken on the role of minute secretary and very quickly come to understand the many projects we are working across.
Numerous other people have also worked extremely hard to ensure that braille truly is Our Key to Literacy. We thank you all.
Christine Simpson

Chair – Australian Braille Authority

May 2015

Appendix 2:
Sydney Braille Forum - 2014 Summary
Sydney Braille Forum met four times in 2014:

March 26
· Election of Executive: Annette Sutherland (Convener) and Gail Story (Secretary) stood down from their roles. Tricia d’Apice was elected as Convener, Annette Sutherland as Secretary.
· Josie Howse congratulated Annette on her contributions as Forum leader.

· Presentation: Braille Resources for Teaching Children in Rural and Remote areas, including the Reluctant Reader. Tricia d’Apice.

· Attendance: 15

June 5
· Google Glass Demonstration. Tom Lucas, Telstra Senior Brand Manager - Retail & Digital

· Attendance: Full House, standing room only

August 27
· Conversion of braille from the Mountbatten to text on the Ipad or other iOS device via Bluetooth. Tim Connell Quantum LRV

· Attendance: 18

September 10
· Working party meeting: Braille Writing Competition Marking Night.

· 39 student participants;

· 6 touch readers, and 6 sighted readers (as judges)

November 19
· Annual Award Night, Burwood RSL
· Guest Speaker: Morris Gleitzman
· Attendance: 125, twenty three participants plus families, friends and teachers.
Tricia D'Apice
Convenor – Sydney Braille Forum

Appendix 3:
Queensland Braille Forum
The annual report of the ABA Queensland Regional Forum covers the period from January to December 2014. During this time the forum met three times. An AGM was held in May 2014.
The year saw the continuation of Braille Club – a fun afternoon for school students who use braille. This continues to be a very successful program. Numbers have remained steady with up to 10 children attending across a range of age levels. Braille Club is run on a term basis and the sessions included mapping, cooking using a braille recipe, music and technology. It is fantastic to see the young people enjoying using braille for a range of functional purposes, as well as networking with other braille users – both children and adults. Braille Buzz and Human Braille Cell games continue to be firm favourites at every session.

During 2014 the Braille Literacy Challenge was once again run by QBWA in conjunction with Education Queensland. Whilst ABA was not directly involved in any organisation of the day, ABA members attended the challenge and participated in judging roles as well as interacting with many of the students. The day was a great success and it is pleasing that some students have such a familiarity with Braille House and know the ABA members due to braille club.

Early in 2014 we combined with World Access for the Blind Australia in organising a fundraising event in order to replenish some much needed funds. These funds will be directed to providing resources for Braille Club.

We are pleased that ABA Qld meetings continue to be well supported, though 2014 has seen many regular members absent due to ill health. It was exciting for Qld members to be involved with the RoundTable conference in 2014 and we hope this will lead to an increase in membership for 2015. We are encouraged that Braille is able to be promoted through the efforts of ABA Qld’s energetic and passionate members. The forum thanks the ABA Executive for its guidance through the year.

Nicole Donaldson

Queensland Regional Forum

Australian Braille Authority.

Appendix 4:
Australian Braille Authority
International Report

Bill Jolley

January 2015

Overview

The main focus of this report is the 2014 calendar year activities of the International Council on English Braille (ICEB).
ICEB background

The members of ICEB are Australia, Canada, Ireland, New Zealand, Nigeria, South Africa, the United Kingdom and the United States. The President is Christo de Clerk and I am the Treasurer.
During 2014 the ICEB Executive Committee (ExCo) held its mid-term meeting in New Zealand, and this meeting was supplemented by quarterly teleconferences.
The meeting was hosted by The Braille Authority of New Zealand Aotearoa Trust (BANZAT) with support from the Blind Foundation and the Blind and Low Vision Education Network NZ (BLENNZ). I attended the New Zealand meeting, and I record my appreciation to the Round Table which subsidised my travel and participation costs. I prepared a separate report for the Round Table and ABA Executive Committees.

Outcomes of ExCo meeting in New Zealand

All ExCo members attended the meeting, except for Ilka Staeglin and Ntshavheni Netshituni. In addition observers from New Zealand attended from day to day and Christine Simpson (ABA Chair), Frances Mary de Andrea (BANA Chair) and Jordie Howell (Chair of the Music Braille Committee) participated as observers.

Resulting from the resignation of Pete Osborne as President earlier in the year, following his departure from RNIB, Christo de Clerk had been appointed as President. The ExCo meeting appointed Maria Stevens as Vice-President and Ntshavheni Netshituni as a member-at-large from South Africa.
The ExCo held an in-camera session to discuss the future of the ICEB. The discussion was informed by a paper written by Pete Osborne in which he expressed concern about ICEB's limited resources and questioned the future viability of ICEB as a stand-alone entity. The discussion took into account developments with the World Braille Council (WBC) since its most recent meeting in November 2013. Judy Dixon is the ICEB’s representative on the WBC. That meeting was chaired by Pete Osborne who had carriage of many of the actions resulting from the meeting. Following Pete’s resignation as WBC Chair World Blind Union has appointed a new chair, Mr Thorkild Olesen from Denmark, but there has been no follow-up contact with WBC members. The WBC was not regarded as a sufficiently robust vehicle to maintain Unified English Braille—currently the ICEB’s primary responsibility.

At the conclusion of the in-camera session, Christo de Clerk reported to the assembly that ICEB will continue as a separate entity. He said that there is much ongoing work needed on Unified English Braille (UEB); we will focus on achievable goals including outreach to other countries who could benefit from adopting UEB; we will focus on developing the website; we will look at each committee and determine if its work is related to the furtherance of UEB in some way; and the Public Relations Officer will focus on promotion of UEB.
UEB Code Maintenance Committee

This committee is responsible for official documentation of the rules of UEB, providing clarification where needed and making additions and changes as necessary. The Committee is chaired by Phyllis Landon (a code expert from Canada) and consists of one representative from each member country of ICEB—Leona Holloway being Australia's representative. In addition, there are two other invited code experts (Christine Simpson – Rulebook Editor) and Jo Sullivan (from Duxbury Systems).
The committee operates mainly by email list. The number of observers to the list has increased substantially over the last year with the forthcoming implementation of UEB in Canada, the UK and the USA. All members of the ABA Executive and the convenors of the ABA’s RBFs are observers on the list.
UEB has now been adopted in all ICEB countries, and transition programs are well underway, with the United States adopting UEB in November 2012 and Ireland adopting UEB in December 2013.

The committee has reissued the Guidelines for Technical material with a number of editorial and typographical corrections included, and work has commenced on a major revision of the guidelines to bring them into the same format and style as the Rulebook.

The mid-term ExCo meeting considered a paper from the United States dealing with the representation in braille by different signs for the apostrophe and the single close quote. Translation errors can arise because a common symbol used in print has separate representations in braille. This appears as a particular problem with some translators supporting refreshable braille displays, and should be understood as an English language braille issue generally and not as something applicable to UEB particularly. The meeting recognised the significance of the issue and added it to the work program of the UEB Code Maintenance Committee, with a request that the matter be determined as soon as practicable. Changes to the treatment of these symbols in braille were proposed but none found general favour. Australia has supported a proposal that the braille symbols remain but the rule be changed so that, when in doubt, the symbol should be treated as an apostrophe when between letters and a single quotation mark in other circumstances.
Music committee

The Music Committee is convened by Jordie Howell, who was commended at the ExCo meeting for her work in leading this committee.

Following the mid-term ExCo meeting, the Music Committee, along with other technical committees, was asked to refocus and rewrite its work program to be achievable within the resources and time constraints of members. The music committee charges have been reworked since the meeting with a much more direct focus on music and UEB. The committee will continue to consult with organisations about wider initiatives that include braille music.

The committee would like to publicise the following document which contains information regarding braille music transcription and resources in member countries. It has been compiled by the UKAAF Music Subject Area, Braille music task group. The document can be found through the RNIB website www.rnib.org.uk.

Most of the committee’s recent work has centred on a discussion paper on Music and UEB compiled by Dan Geminder of BANA. Currently the focus is on chord symbols and how these are represented in music scores; in particular, which sign to use for the “plus” symbol. There are variations due to the braille codes used in different countries, and the International Manual states that these symbols are country-specific. This discussion is ongoing.

There has been mention of work on formatting braille music scores for use with braille displays. The committee will consult with organisations such as RNIB and the Blind Foundation New Zealand who are currently providing material to braille music users electronically

Other technical committees

Issues from the other technical committees were discussed by the ExCo meeting. Following on from the decision to disband the Training Materials committee, Bill Jolley undertook to compile and maintain a list of UEB-related training materials for display on the ICEB website.

Sixth General Assembly
The sixth ICEB General Assembly will be held in the United States in the second quarter of 2016—probably 22-26 May. The meeting will be held at the headquarters of the National Federation of the Blind in Baltimore. Bill Jolley and Mary Schnackenberg will work with Judy Dixon to provide advice based on experience in hosting international meetings including the fourth ICEB General Assembly in Melbourne in 2008.

1
20

[image: image2.png]

_1305191802

