ABA In Touch 12 May 2005 - Chairperson's Report

Overview

The Australian Braille Authority (ABA) has continued to work steadily throughout the year. The ABA is the only sub-committee of the Round Table on Information Access for People with Print Disabilities Inc., and brings together people involved or interested in Braille: transcription, teaching, reading, etc. Unified English Braille and formatting of Braille music continued to be the main activities this year, as discussed later in this report.

Administration

The ABA was led by its Executive Committee, newly appointed at the ABA's AGM of May 2004:

· Bill Jolley - Chair

· Josie Howse -Past Chair

· Ramona Mandy - Deputy Chair

· Leona Holloway - Secretary

· Bruce Maguire - International Representative

· Christine Simpson - Promotions Officer

Leona Holloway and Ramona Mandy were new members to the committee, replacing Frances Gentle and Kathy Riessen. I take this opportunity to thank Frances and Kathy for their work on the ABA Executive Committee, noting that they have both been active leaders of their ABA state branches throughout the year. The committee met regularly by monthly teleconferences, supplemented by two face-to-face meetings held in August 2004 and March 2005. The meetings were very well attended, all members contributed strongly, and the work of the ABA benefited greatly from an enthusiastic and cohesive Executive Committee. Committee meetings were enabled by funds allocated by the Round Table, and I thank the Round Table's Executive Committee for its facilitation and encouragement of the work of the ABA throughout the year.

The ABA has eight state and territory branches. Whilst some of them have continued to work steadily and effectively this year, others have struggled. The reactivation of the ABA branch in Western Australia is welcomed. We hope to improve communication between the ABA Executive Committee and our Branches. In particular, the ABA Executive Committee has not regularly distributed meeting minutes to ABA state and territory branches, whereas most branches distribute their minutes through OzBrl. Earlier this year we changed this practice so that ABA Executive Committee minutes are distributed regularly and that two-way information flow is improved and maintained. This distribution will also include circulation on Ozbrl.

Braille Music Sub-Committee

The Braille music sub-committee continued its work, led by Cath Dinnie. The committee's twofold purpose was: gather information about what Braille music is being produced in Australia and by whom; and consider the need for a formatting addendum to the Braille music code that would reflect best practice in Australia. Committee members now have a better understanding of who is producing Braille music in Australia and whether transcribers are following formatting conventions of the United Kingdom, the United States or their own.

I thank Cath Dinnie for her leadership of the music sub-committee, and I appreciate the contributions of other members, especially Bruce Maguire, in support and guidance of the committee's work this year.

Both the United States and the United Kingdom have supplements to the international Braille music code that address issues such as formatting. The sub-committee had previously agreed that Australia should preferably follow either the United States or the United Kingdom for the formatting of Braille music, with publication of an Australian addendum being a last resort, and a working group considered the matter in detail at a meeting held on 23 February 2005.

Having examined both the US and the UK formatting approaches and documentation, the group concluded that each approach has important similarities to and differences from current practices and preferences in Australia. Having identified the major factors that should determine the approach to Braille music formatting in Australia, the group concluded that, on balance, the adoption of the RNIB approach to formatting is preferable for Australia. However, it noted that there are various issues that are not covered in the RNIB manuals, but which are addressed in the BANA Manual. The group has recently gathered further information about RNIB Braille music formatting practices, including some issues that are not documented.

I look forward to the ABA determining the approach to the formatting of Braille music in Australia as soon as practicable. I believe that it is very important to give transcribers guidance and teachers and students greater certainty through a uniform national approach. I acknowledge the substantial efforts of the Braille music sub-committee to reach consensus on this complex technical issue.

Unified English Braille

The ABA, at its AGM of 2004, decided that the ABA general meeting in 2005 would consider Unified English Braille for adoption as the national Braille code for use throughout Australia.

In the lead up to this meeting where adoption of UEB will be considered the ABA Executive Committee has worked to provide information about UEB and foster a public discussion. In particular, we have:

· Applied unsuccessfully for a Federal Government grant to offset the substantial costs of the proposed UEB-related activities throughout the year

· Liaised with Blind citizens Australia which published one edition of Blind Citizens News using UEB

· Liaised with the National Information and Library Service which published two books and other documents using UEB

· Given interviews on Community Radio about UEB

· Published UEB in a Nutshell

· Participated in UEB seminars and workshops held in Perth, Adelaide, Melbourne, Sydney, Canberra, Brisbane and throughout New South Wales

· Distributed a booklet of UEB samples

I acknowledge the efforts of all ABA Executive Committee members who have contributed to the dissemination of information about UEB. In particular, I commend Leona Holloway and Josie Howse who have been very active to promote an understanding and embracing of UEB among their professional colleagues in their respective organisations. I also thank RBS.RVIB.VAF Ltd. Which provided funding for UEB seminars held in Melbourne, Sydney, Canberra and Adelaide.

Braille Proficiency Test

Examinations were held during the third term of 2004 for proficiency in literary Braille. There were eight candidates who sat the test of whom five were successful. This makes a total of forty-nine persons certified in Braille proficiency by the ABA since the first examination was held in 1992. We congratulate the successful candidates and hope that they enjoy through professional fulfillment the rewards of their hard work. I wish to thank Josie Howse, Frances Gentle and Bruce Maguire who worked hard to set the questions, oversee the administrative arrangements, and mark the papers. The date for the next Braille Proficiency test has not been set, pending decision about Braille codes to be used in australia.

Onkyo Braille Essay Award

The second international Onkyo Braille Essay Award competition was held in 2004, initiated and sponsored from Japan and auspiced by the WBU Asia Pacific region. Contestants were invited to submit an essay on the general topic "how Braille literacy has changed my life". The ABA carried out the judging of the Australian essays through a working group led by Christine Simpson and comprised of Anne Carlson and Gary Stinchcombe as members. We thank Christine, Anne and Gary for their hard work and commend them on their astute assessment of the fifteen essays submitted from Australia.

Five Australian essays were judged suitable for forwarding to the international competition, of which four subsequently received prizes. We congratulate the prize-winners, as follows:

· the Special Consolation Prize of US$50 was awarded to Zachariah Clarkson (aged 11) of Ashmore Queensland

· the Fine Works Prize of US$200 plus a trophy was awarded to Rosy Loughran of Strathdale Victoria

· the Excellent Works Prize of US$500 and a trophy was awarded to Kylie Forth (aged 18) of Kununoppin Western Australia

· The Otsuki First Prize of US$1000 and trophy was awarded to Amanda Acutt (aged 15) of Rockhampton Queensland

We thank all those who took the time to submit essays and in particular we congratulate the four international prize winners.

Information Dissemination

This year we changed the approach to information dissemination. We were finding that there were very few contributions coming forward for the ABA newsletter, and we decided to make better use of the convenience of the OzBrl information dissemination and issues discussion list. Under the management of Christine Simpson we have commenced the distribution of "ABA in touch" as a regular means of distributing items of interest using OzBrl. The ABA does not hold copyright on material distributed, so secondary distribution is encouraged.

The ABA web page has been maintained this year, but we have not been very good at making timely updates to keep the information current. It is accessible via a link from the Round Table website at www.e-bility.com/roundtable/aba. It includes: information about the ABA's structure and terms of reference, archived newsletters, links to other Braille authorities and details of the Unified English Braille Code project.

The Ozbrl discussion group has been well patronized again this year. With close to 150 subscribers it is a good vehicle for disseminating information, and a good platform for information sharing and discussion. My thanks to Bruce Maguire who has continued to carry out the tasks associated with Ozbrl administration.

Appreciation

I wish to thank members of the ABA Executive Committee for their efforts throughout the year. The Executive has been a good group to work with: everyone is knowledgeable and committed, and all members have made significant contributions to the committee's work. I also acknowledge the contributions made by the leaders of ABA state and territory branches. Together we are a diverse family of people all working to improve the situation of Braille readers in Australia, and it has been my privilege to be your leader throughout the year.

Christine Simpson (on behalf of ABA Executive)
Information Alternatives
Accessing The Information You Need
18 Prosper Parade, Glen Iris VIC 3146, AUSTRALIA
Tel: 61 3 9889 0392
Mob: 0418 331 506
Fax: 61 3 9889 6286
Email: cms.infoalt@bigpond.com
1

