[image: image1.png]

AUSTRALIAN BRAILLE AUTHORITY

A subcommittee of the Round Table on Information Access

for People with Print Disabilities Inc.

Chair :
Bruce Maguire, bruce@brucemaguire.com; (02) 96863665

Secretary:
Leona Holloway, leona.holloway@visionaustralia.org (03) 9864 9326

Australian Braille Authority

2008 Annual Meeting 11th April 2008

Mantra on Russell, Russell St, Melbourne Vic

Contents:

1. Personnel

1.1 Roll Call

1.2 Apologies

1.3 In memoriam

2. Administration

2.1 Housekeeping arrangements

2.2 Confirmation of agenda

3. Minutes of 2007 ABA Annual Meeting

3.1 Adoption of minutes

3.2 Business arising from 2007 minutes

4. Election of Incoming ABA Executive

5. Reports

5.1 ABA Annual Report 2007-2008

5.2 State and territory reports

6. ABA State/Territory funding model

7. ABA Strategic review

8. International Reports

8.1 ICEB report from General Assembly

8.2 Report on braille-related activities in the Pacific Region

8.3 Remarks from ICEB incoming Chair

8.4 Update on activities of the World Braille Council (Aubrey Webson)

8.5 English Braille International Roundup – opportunity for international observers to give an update from their country including plans for celebrating the Louis Braille Bicentennial and UEB

9. Discussion of UEB implementation

9.1 UEB Primer and Rule Book

9.2 Implementation of UEB – opportunity for updates and questions

9.3 UEB and the Duxbury Braille Translator

9.3.1 Update on Duxbury activities (Joe Sullivan)

9.4 General Discussion

10. Trans-Tasman Braille proficiency certificate

11. General Business

11.1 Celebration of Bicentennial of Louis Braille

11.2 Update on Braillespace: The Braille Window Project – Bruce Maguire

11.3 Other activities

11.4 Other business

12. Meeting Close

13. Appendices

13.1 ABA Annual Report 2007-2008 by Bruce Maguire, ABA Chair

13.2 ACT Report

13.3 NSW Report

13.4 Queensland Report

13.5 South Australia Report

13.6 Tasmania Report

13.7 Victoria Report

13.8 Western Australia Report

13.9 Resolutions of the ICEB General Assembly 2008

13.10 Pacific Region Report

1. Personnel

Bruce Maguire, Chair of the Australian Braille Authority, opened the 2008 Annual Meeting and welcomed all delegates, observers, and international visitors.

1.1 Roll Call

ACT Department of Education and Training

Robert Wood - delegate

Association of Blind Citizens NSW

Marie Shang - delegate

Australian Braille Authority QLD

Linda Triasmono - delegate

Australian Braille Authority NSW

Nicola Stowe - delegate

Australian Braille Authority SA

Stefan Slucki - delegate

Australian Braille Authority Victoria

Allen Egerton - delegate

Australian Braille Authority WA

Paul Bell - delegate

Blind Citizens Australia (BCA)

William (Bill) Jolley - delegate

Brailleways

Bruce Maguire - delegate

Canberra Blind Society

Deb Quinnell - delegate

Catholic Education Office, Parramatta

Annette Sutherland - delegate

Consumers

Ramona Mandy - observer

Sam Taylor - observer

CNIB, Canada

Darleen Bogart - observer

Helen McMillan - observer

Nancy Barker - observer

Phyllis Landon - observer

Betty Nobel - observer

Debbie Gillespie - observer

Department of Education and Training NSW

Josie Howse - delegate

Department of Education Training and the Arts QLD

Chris Gilbert - delegate

Department of Education and Training WA/VIS

Inge Carter - delegate

Duxbury Systems, US

Joe Sullivan - observer

Information Alternatives

Christine Simpson - delegate

Jolley William and Associates

Bill Jolley - delegate

Queensland Braille Writing Association

Wendy Sara - delegate

Royal Institute for Deaf and Blind Children (RIDBC)

Brian Conway - delegate

Tricia d'Apice - observer

Royal National Institute of Blind People (RNIB, UK)

Pete Osborne - observer

Royal New Zealand Foundation of the Blind (RNZFB)

Mary Schnackenberg - observer

Maria Stevens - observer

Moira Clunie - observer

Janet Reynolds - observer

Raeleen Smith - observer

Royal Society for the Blind South Australia (RSB SA)

Stefan Slucki - delegate

South Pacific Educators in Vision Impairment (SPEVI)

Leanne Smith - delegate

Statewide Vision Resource Centre, Department of Education Victoria (SVRC)

Deb Lewis - delegate

Marion Blaze - observer

Torch Trust for the Blind, UK

Mike Townsend - observer

Vision Australia

Peter Le - delegate

Debra Murphy - observer

Maryanne Diamond - observer

Tim Evans - observer

Leona Holloway - observer

Mark Walters - observer

Sarah Fitzgerald - observer

World Braille Council

Aubrey Webson - observer

1.2 Apologies
Frances Gentle

1.3 In Memoriam

Bruce acknowledged the contributions of Peng Lee and Dr Keith Watkins to braille during their lives.

Peng Lee was an itinerant vision support teacher in the Canberra Education Department. Peng was a Support Teacher for Vision who had worked with the ACT Department of Education and Training for 25 years. He worked in both the hearing areas and vision areas. He originally trained in South Australia after moving to Australia from Malaysia. He had exceptional skills in maths, science and braille and as a result was able to provide very high quality support for braille using students in these areas. He really liked UEB and was very quick to understand and apply the new code, especially when proofreading. He was very much loved by his students who all appreciated the support he was able to give him. He was much respected by his colleagues who miss his exceptional skill, professionalism, enthusiasm and company.
Dr Keith Watkins was a former President of the ICEVI Pacific Region and Foundation Chairman of the International Association for the Education of the DeafBlind. Most of his career was spent with the NSW Department of Education. He was Principal of the North Rocks School for Blind Children, Inspector of Schools for Special Education; and Assistant Director, Special Education. He was also a Fellow of the Australian College of Educators, and retired in 1988. In 2005 he authored ‘Education for people with impaired vision: From Antiquity to the Antipodes in 2000’, which was based on his Macquarie University PhD thesis “Towards systematic education of the Blind in Australia”. He was a passionate advocate for braille.

2. Administration

2.1 Housekeeping arrangements

Bruce and Di Francis outlined a number of housekeeping matters pertaining to the meeting and the hotel’s emergency procedures.

2.2 Confirmation of the Agenda

Bruce Maguire outlined the contents of the agenda.

3. Minutes of 2007 ABA Annual Meeting

3.1 Adoption of minutes

Bill Jolley moved the adoption of the minutes.

Seconded by Josie Howse.

3.2 Business arising from 2007 minutes

The items arising from the 2007 minutes were dealt with in the Chairperson's annual report and subsequent discussion.

4. Election of Incoming ABA Executive

Nominations had been invited in March 2008. Only one nomination was received for each of the positions so each nominee was welcomed to their new position.

Chair: Bruce Maguire.

Vice Chair: Christine Simpson

Secretary: Leona Holloway

International Representative: Josie Howse

Liaison Officer: Frances Gentle

Immediate Past Chair: Bill Jolley

5. Reports

5.1 ABA Annual Report 2007-2008

Bruce Maguire read the report, which had been circulated at the start of the meeting (appendix 13.1).

There was some discussion of items in the report, as follows.

Frances Gentle has advised that ICEVI has approved a budget to facilitate UEB workshops in Fiji and Papua New Guinea. These will be conducted by Josie Howse.

Ramona Mandy commented on the Braille Window project, suggesting that extracts from the text could form the basis of an article for publication in Melbourne Age. Bruce Maguire advised that an article entitled “Touching Tales” had already appeared in the Age earlier in the week. Bruce Maguire further advised that the Braille Windows project is scheduled to be part of Melbourne Writers Festival next year. The project also has a website where some of the text will be available for download: http://www.braillespace.com.
Leanne Smith commented that Queensland is undertaking the National Testing program this year and has been offered both braille and various sizes of large print. Leanne will continue to work with Round Table on the accessibility of national testing.

Bruce moved the adoption of his report.

Seconded by Nicola Stowe.

5.2 State and territory reports

Refer to appendices 13.2-13.8.

The state and territory reports were tabled and the following points were noted:

· ABA NSW supports the establishment of a national committee to organise the 2009 Louis Braille Celebrations.

· Nicola Stowe reported that about 150 people attended the NSW Braille Competition awards night.

· The next SPEVI Conference is being hosted in SA around the time of the Louis Braille 2009 bicentenary celebrations. The conference opens on 4 January, the day of Louis Braille’s birth.

· The death of Lesley Thonemann, formerly a librarian at Townsend School for the Blind in SA, was reported.

· The Victorian subcommittee has gone in to recession.

· Paul Bell highlighted that the Education Department in WA is very supportive of braille.

Leanne Smith moved the adoption of the reports.

Seconded by Christine Simpson.

6. ABA State/Territory funding model

All ABA State/Territory subcommittees have been offered a grant of $200. To date, Queensland and South Australia have expressed interest in this.

7. ABA Strategic Review

During its next term, the ABA Executive will conduct a strategic review of the operations and structure of ABA. The ABA acknowledges the changing role of braille and the need for closer relations between braille and other formats. The Executive will ensure that all state/territory subcommittees will be included in the strategic review process. There is a commitment to hearing as many voices as possible.

Linda Triasmono thanked the Executive for taking this initiative. Brian Conway endorsed Bruce's views on this review and stated that Round Table is committed to providing whatever support is needed to undertake the review.

8. International reports

8.1 Report from ICEB General Assembly

Bill Jolley provided a verbal report on the 4th General Assembly of the International Council on English Braille (ICEB) held from April 6 to 10 2008. The conference was streamed on ACB Radio over the web and this will be archived in a few weeks. Highlights were also on VA radio. Bill noted that Vision Australia was the sponsoring host and did a great job in ensuring that all material was available in a range of formats, including braille.

The General Assembly is held every 4 years. ICEB's main work has been the development of UEB. This is now moving to a new phase where maintenance of the code will be the main focus. The development has been overseen by a committee led by Darleen Bogart of Canada.

On the first day of the Assembly, Australia gave a presentation on the implementation of UEB in Australia and reports were received about UEB implementation in New Zealand, South Africa and Nigeria. South Africa is a complex environment for braille and UEB because there are 11 official languages. There has been limited progress towards adoption of UEB in the United Kingdom, the United States and Canada. The United Kingdom will conduct an extensive consultation process in the second half of 2008.

Country reports were presented followed by the UEB committee reports and related discussion.

On day four of the Assembly, a number of papers were presented, including two from Australia: Anne Walton and Bruce Maguire spoke on the relation between braille and the visual arts with particular reference to the Braille Window Project and Nigel Herring talked about on embosser produced tactile graphics.

Dianne Wormsley gave an oral presentation about research in the US that evaluated the teaching of contracted braille to children. Pete Osborne gave a presentation on braille and DAISY and an update on publishing and copyright.

The International Phonetic Alphabet (IPA) Braille was launched. This is a major piece of work carried out by the Linguistics committee of ICEB led by Jean Obi. The technical work was completed by Robert Englebretson, a linguist from the US who is blind. CNIB produced the IPA in braille and it will be available for purchase from them later in the year. The IPA Braille will also be available for download from the ICEB website at http://www.iceb.org/icebipa.htm. The tactual graphics will be provided as CorelDraw files.

Pete Osborne from RNIB is leading an ICEB braille music committee and he anticipates increased activity of this committee. There is an international braille music conference in Germany later this year.

There was also a paper produced by Canada on teaching braille to adults. Volume one is on pre-braille. There are 2 volumes on teaching uncontracted braille. They are doing research on hand movements and touch. There are also two volumes on contractions and the last volume will be stories.

On day five, 16 resolutions were adopted by the ICEB General Assembly (see Appendix 13.9).

A new management team for ICEB was elected as follows:

President: Mary Schnackenberg (NZ)

Past President: Fred Schroeder (US)

Secretary: Judy Dixon (US)

Vice President: Darleen Bogart (Canda)

Treasurer: Bill Jolley (Australia)

Public Relations Officer: Pete Osborne (UK)

Members at Large: Bill Poole (UK), Jean Obi (Nigeria) and Christo de Klerk (South Africa)

Adoption of the report was moved by Bill and seconded by Josie.

8.2 Report on braille-related activities in the Pacific Region

Report by Frances Gentle was read out (see Appendix 13.10).

Bruce moved adoption of the report.

Seconded by Leanne Smith.

8.3 Remarks from incoming ICEB President

Mary Schnackenberg is the new ICEB President. She noted that the incoming executive is a very special group of hardworking people. Mary talked of Joe Sullivan of Duxbury Systems as giving as much to braille in the 20th -21st century as Louis Braille did in the 19th century. She also acknowledged the work done by Nigel Herring of Pentronics. Part of ICEB is about networking and sharing of knowledge which is also a benefit of ABA. The ICEB Executive has been asked to finish the UEB work by next year. They will also put more work into the teaching of braille and see that research work is published, facilitate the exchange of training material and work to assist developing countries, work on tactile graphics and braille music, and promote literacy through braille.

8.4 Update on activities of the World Braille Council (Aubrey Webson)

Eight years ago the process began to form a broad based Council to deal with braille. Progress to date has been limited despite considerable interest in the formation of the Council, especially from India (where there is a strong braille authority) and countries in French-speaking Africa.

8.5 English Braille International Roundup - opportunities for international observers to give an update from their country including plans for celebrating the Louis Braille Bicentenary Celebrations and UEB

Canada

The Braille 200 committee are planning activities for the 2009 Bicentenary. They asked people to submit stories about braille. So far they have received 30 stories and they are commissioning the writing of a song about Louis Braille. They also are working on a project called "Touching Moments" which is aiming to put braille under the fingers of as many people as possible, such as braille chocolates and ceramics etc. They are also putting a dramatic re-enactment of the Louis Braille story on their website for download.

New Zealand

New Zealand are working on a number of ideas. One is a kit for schools. They have formed a committee and are waiting on approval to have a stamp produced.

United Kingdom

Pete Osborne reported that RNIB has recently allotted £200,000 for braille-related activities, including Louis Braille bicentenary celebrations. Their focus will be on braille for children and the elderly, building the future of braille and promoting its use. Activities will include public readings by blind people using braille and three organ recitals in cathedrals.
Pete also reported that BAUK is conducting a public consultation on UEB and has issued a booklet including an introduction to UEB, some UEB samples, and a questionnaire which all braille users in the UK are invited to participate in. The closing date for receipt of completed questionnaires is Tuesday, 30th September, 2008.
9. Discussion of UEB implementation

9.1 UEB Primer and Rule Book

The Primer was updated in March 2008. Those downloading the latest files from the website (http://www.ebility.com/roundtable/aba/ueb.php) should print it its entirety as there have been many small changes.

Christine Simpson from Information Alternatives will begin work on the UEB Rule Book once contractual arrangements with Round Table are organised.

9.2 Implementation of UEB - opportunity for updates and questions

An open forum for the discussion of UEB had been held in the morning prior to the meeting. Bruce Maguire emphasised that the ABA Executive is always happy to receive feedback and discuss issues or concerns related to UEB.

9.3 UEB and the Duxbury Braille Translator

9.3.1 Update on Duxbury activities (Joe Sullivan)

Duxbury Braille Translator Version 10.7 is currently in Beta testing and on track for release in May 2008. The major changes involve the ability to directly input mathematics from Word using MathsType and this will now import and translate into braille. The new version includes updated features for importing tables and French mathematics and the UEB tables have been updated. There are new tables for the European pharmaceutical labeling and a new driver for the Romeo Pro embosser.

The next version 11.1 is in development and will include codes for handling auto formatting of tables similar to XML files. There will also be codes to switch the translation table in the middle of a file. Some Asian languages have been added – Chinese, Mandarin as well as possibly Hindi and other languages.

Joe would also like to add the IPA code.

Duxbury are seeking funding to assist the development of a version of DBT that is platform independent and will allow it to work on different systems such as Macintosh.

QuickTac is available for download now which will allow window uses to produce embossed tactile graphics.

DAISY files in the US are called NIMAS files. NimPro is a preprocessor designed to analyse DAISY files and make changes appropriate for braille.

9.4 General discussion

It was asked if there are any plans to add any further contractions into braille. There are no plans at this stage to add further contractions. One of the criteria for UEB was to make as few changes as possible as far as Grade 2 was concerned. Seven contractions were removed but largely it was left unchanged. The design of UEB does structurally allow the addition of contractions but that is a decision for users down the track.

It was asked if MathsType translation with Duxbury produces Nemeth or UEB. MathsType is an input medium and the output code can be selected within Duxbury.

10. Trans-Tasman braille proficiency certificate

A sample proficiency test should be available by the end of May 2008. The test will be conducted in a two week window in September to October this year. The announcements on the availability of the samples and test will be via the Ozbrl list.

It was asked if there was a test for visiting teachers who don't need to know textbook formatting. Bruce Maguire replied that the test does not require a complex knowledge of formatting. There is a plan to develop a more complex test later on.

It is important to encourage as many people as possible to do the test but the ABA does not have the authority to mandate that people do the test.

11. General Business

11.1 Celebration of Bicentennial of Louis Braille

ABA has discussed the Bicentennial but will be discussing it further to encourage other organisations to plan events with the possibility of a national committee to be formed.

Bruce Maguire expressed a strong view that there is an urgent view for a national Braille Museum in Australia to display braille related equipment and artefacts. He noted that a considerable amount of Australia's braille history has been lost and that the establishment of such a museum would be a timely and fitting memorial to Louis Braille.

State/Territory subcommittees can discuss their ideas with the ABA Executive with a view to possible applications for funding from the Round Table.

11.2 Update on Braillespace: The braille window project

Bruce Maguire has supplied information on this in his report (appendix 13.1).

Bruce's braille blog can be found at www.brucemaguire.wordpress.com. Currently there are only two posts but he plans to expand this.

There are more details on the braillespace website about the process that was undertaken for the Braille Window Project writers workshop and the stories.

11.3 Other activities

No other activities to report.

11.4 Other business

There was a question about how to donate equipment such as the slate and stylus. RSB has a link on its website (www.rsb.org.au) to information about donating this sort of equipment to the Pacific countries.

12. Meeting Close – 5.30 pm

13 Appendix

13.1 ABA Annual Report
Australian Braille Authority
Report for the Period April 2007-March 2008
Bruce Maguire
Chair

Introduction

Recently I had the pleasure of facilitating a panel discussion about braille which took place in Melbourne at a writing workshop that was organised as part of the Braille Window project. The panel included a number of people with diverse experiences of braille—some had learned it at school as children, others had come to it as the result of vision loss as adults. We traversed a lot of ground, from the advantages of braille over synthetic speech, to the differences between reading hardcopy and "softcopy" (refreshable) braille, to the uses of braille in the kitchen. What was reaffirmed for me as I participated in this hour-long discussion is that braille is as multifaceted as the people who use it, and that its uses are limited only by the human imagination. Early in its history, an attempt was made to ban the use of braille in the school where Louis Braille invented it. What was being played out here was personal rivalry between the current director of the school and his predecessor, and, beyond that, a manifestation of the political climate in post-Napoleonic France. But the students took braille underground, and the ban was soon abandoned as a failure. As we congregate as a Braille Authority, and deliberate and decide in its name, the ultimate authority still rests with braille itself, and with the genius of the human spirit that brought it into being.

The Year at a Glance

The ABA Executive has been especially busy during the past year. We have met regularly by teleconference, sometimes twice a month or more, supplemented by a two-day face-to-face meeting in February 2008. The Executive has continued to work cohesively and effectively as a team, in a friendly atmosphere where individual perspectives are respected and agreement by consensus is always an achievable goal. I was encouraged recently to receive an email following an Executive meeting to which we had invited an observer. The email expressed appreciation of the warm, welcoming tone of the meeting and the obvious expertise of the members. It is worth remembering that participation on the ABA Executive is voluntary, meetings generally occur in the evening, and the main recompense comes from the sense of satisfaction in a job well-done.

Meetings of the Executive are funded by the Round Table on Information Access for People with Print Disabilities Inc.(the "Round Table"), of which the ABA is a subcommittee. Without regular meetings of the Executive, it would be impossible for the ABA to discharge its responsibilities for braille code maintenance and development effectively, and we thank the Round Table for its ongoing support of our activities.

ICEB General Assembly

A focus of the year’s activities has been preparations for the Fourth General Assembly of the International Council on English Braille (ICEB), which will take place from April 6-10 in Melbourne. I and two other Executive members (Bill Jolley and Christine Simpson) were members of the local organising committee. Preparing for and hosting an international conference is an extensive undertaking. The organising committee had its first meeting in September 2006, and has met regularly since then—weekly as the date for the general Assembly has drawn near. It is indeed a privilege to be able to offer our facilities and hospitality to the ICEB, and we look forward to a successful and enjoyable few days in April. It is pleasing to note that two of the three papers that will be presented at the General Assembly and published as part of the Proceedings originate from Australia: “Considerations for Embosser Produced Tactile Graphics”, by Nigel Herring; and “The Grit in the Oyster: Braille Enters the Visual Arts”, by Anne Walton and Bruce Maguire.

UEB Implementation

It is hard to believe that the decision to adopt Unified English Braille (UEB) in

 Australia was taken three years ago, on May 14, 2005. The original timetable allowed for a phased introduction spread over five years. Thus, the expectation is that by 2010, UEB will, for all practical purposes, be the only braille code used in Australia for the transcription of general literature and educational material. Although we have not conducted a formal stocktake, it does seem that most organisations around the country are ahead of schedule. In NSW, whose status I am most familiar with, several hundred textbooks have now been transcribed into UEB by the Department of Education and Training, and the list is growing all the time.

It is important to remember, however, that some braille users (readers, teachers, and transcribers) have lingering concerns about the merits of UEB and the wisdom of introducing it. In some cases, these concerns reflect particular philosophical perspectives on braille and braille production (for example, "space-saving is paramount; sequencing is good because it saves space; UEB has abolished sequencing; therefore: UEB is bad"); in other cases, the concerns seem to result from misunderstandings about particular aspects of the code (for example, that the variety of typeform indicators provided in UEB necessitates their use in all cases). Whatever the concerns, the ABA is eager to help resolve them by ensuring that all users have accurate and complete information about UEB. As Chair of the ABA, I am always willing to discuss any issues or misgivings that individuals or groups of users have about the code.

Technology Matters

Louis Braille worked creatively with the technology at his disposal and, in some areas, he encouraged the development of new standards of precision toolmaking. Not only did he invent a 10-dot precision-made frame to allow blind people to produce print in “decapoint”, he also produced the world's first dot-matrix printer, which he developed with help from a blind mechanic, Pierre-François-Victor Foucault. Louis Braille was committed to the integration of blind people into society, and he saw technology as a means to this end. We may reasonably suppose that he would applaud the application of modern technology to braille.

When Australia adopted UEB in 2005, no electronic braille writers supported it in their software. It is extremely pleasing to report that Quantum Technology has recently introduced support for UEB in its Mountbatten Brailler. This brailler is designed in Australia and sold worldwide. A number of braille users in Australia, including some from the ABA Executive, participated in the beta testing program for the latest version of Keysoft, the software at the heart of Humanware's Braillenote. Both Humanware and Quantum Technology are to be commended for their leadership in responding to the implementation of UEB in this way. We hope that other manufacturers and developers of braille‑related hardware and software to follow this lead. Technology exists to meet the needs of users, and UEB is now part of the braille landscape. Now that the use of UEB is widespread in Australia, those responsible for purchasing equipment for use by students in schools and universities should be aware that equipment and software that does not support UEB will be unable to produce accurate braille. Braille users are not well-served by being required to use such products.

UEB Rulebook

During the process of incorporating UEB into the Mountbatten Brailler and the Braillenote, it became clear that a formal, systematic elaboration of the code is needed. As well as its value for product developers, a reference work of this kind would allow braille curricula, training courses and other resources to be developed more easily and with a greater degree of consistency and accuracy.

In my report last year, I reported that the ABA Executive resolved to investigate how a UEB Rulebook might be produced. Vision Australia and the Royal Institute for Deaf and Blind Children expressed willingness to provide financial resources for such a project, and so a proposal was formulated according to which a suitable person would be engaged to develop the Rulebook, under the guidance of an expert reference group. The RNIB and the Royal New Zealand Foundation of the Blind have also agreed to provide financial support for the project, and it has also been endorsed by the ICEB Executive, who have agreed that any and all materials produced by the ICEB and its subcommittees may be used in the writing of the Rulebook. The final contractual arrangements are still being finalised, but it is very pleasing to note that Christine Simpson will be engaged to undertake the task of researching and writing the UEB Rulebook. Christine is a member of the ABA Executive, an experienced braille producer and instructor, and a very knowledgeable user of UEB. We anticipate that the project will begin soon, and that it will be completed within the next twelve months. The Rulebook will be available for free electronic download in print and braille forms, and will be available for organisations to distribute on a cost-recovery basis.

In the meantime the latest version of the UEB Primer that has been developed by Josie Howse is now available for download from the ABA's website. It incorporates many small and a few not-so-small changes since the previous version, and anyone wishing to use it is advised to print it in its entirety rather than insert specific pages. This does not mean that there have been substantial changes either to UEB or the Primer, but we do feel that it is important for everyone to have the latest version of the Primer.

Now that UEB is fairly stable, Josie plans to produce an update to the Primer only once or twice per year. In particular, it is not expected that a further update will be produced this year.

Trans-Tasman Braille Proficiency Certificate

Last year the Australian Braille Authority and the New Zealand Braille Authority began discussions to develop a joint braille proficiency certificate that could be offered in both countries and which would thus ensure a common benchmark for those learning braille. Because both Australia and New Zealand have introduced UEB, such a certificate is, for the first time, an achievable goal The discussions have continued, and the plan is to offer the first examination to candidates later this year. We look forward to working with New Zealand on other braille issues now that we share a common code.

The 2007 Annual Meeting Revisited

The Executive has followed up on the five recommendations that were agreed at the ABA's annual meeting in 2007. These recommendations related to the promotion of UEB in the tertiary sector (recommendation 1), provision of braille materials for use in the national testing of students in years 3, 5, 7, and 9 in 2008 (recommendation 2); development of teaching and transcription strategies for dealing with the increasing amount of visual stimulus material used in textbooks (recommendation 3); and the need for a low-interest loan scheme to assist individuals purchase braille-related technology (recommendation 4).

These recommendations were referred to the Round Table Executive, and discussed in detail at their meeting on August 5-6 2007. The Round Table Executive agreed that it would develop an action plan to support the promotion of UEB in the tertiary sector in the broader context of the ABA's phased approach to the introduction of UEB. It also undertook to have discussions with SPEVI about formulating a strategic approach for dealing with the challenges posed by visual stimulus material, and it gave in-principle support to the need for technology to be affordable to the individuals who need it.

After discussing recommendation 2, the Round Table Executive wrote to the Director of the National Assessment Program—Literacy and Numeracy about the need for testing materials to be available in braille, and late last year it received a most encouraging reply to the effect that such materials would be available, and that they would be produced by and in consultation with the NSW Department of Education and Training.

Repairs to Perkins Braillers

The Perkins brailler is still used extensively in Australia, especially by individuals. Its design has changed little in 50 years, and braillers from the early days are still in use. Although there are some reports that the quality of some recently-manufactured machines is disappointing, Perkins braillers are generally reliable and withstand long use. All Perkins braillers do need repair from time to time, and it has become clear that there are only a handful of people in Australia who are in a position to repair them. Our attempt to compile a national register of repairers is continuing, and we now have four names. A request has been circulated through SPEVI for details of repairers in each state and territory, and we have so far received information from NSW and Queensland. One factor that limits the usefulness of such a register is that not all repairers undertake work for individuals outside a particular organisation.

Our investigations into the repair of Perkins braillers has revealed that at least some people who do or could repair them are unable to obtain parts from Howe Press (the manufacturer of the machine) because they are not considered to be “qualified”, i.e., they have not completed the 10-day training course provided by Howe press. It costs around $5,000 to undertake this course (in addition to accommodation and travel expenses). There is a detailed service manual available and I have known a number of people who have become highly competent repairers who have used this manual rather than complete a training course. The conventional Perkins brailler is mechanical, and so there are no safety issues of the type that arise in the repair of electrical equipment. It seems most unreasonable to withhold spare parts from someone just because they have not completed an expensive course. We are hoping to take this issue up further with Howe Press when Frances Gentle visits them in May while she is in the US. In the meantime, please supply us with the names of anyone you know who is able and willing to repair Perkins braillers for individuals or organisations who need them.

Outreach

Now that Australia has adopted UEB, there are emerging opportunities for us to play a leadership and mentoring role in the Pacific region. Less than half the fourteen Pacific Island nations currently produce or teach braille. By and large, those countries that do have an involvement with braille have inherited their codes from overseas organisations that established schools in the 1950s and 1960s. Australia and New Zealand have extended their professional support and development activities throughout the region in the last few years, but now that both countries have adopted UEB, they will be less able to support other codes. There is thus a significant opportunity for Australia and New Zealand to work with nations in the region to establish UEB as the common code of the Pacific.

Frances Gentle is closely involved with the Pacific Committee of the International Council on the Education of People with Visual Impairment (ICEVI) in coordinating braille outreach activities in the region, and she provides regular updates to the Executive and we are hoping to identify more tangible ways in which the ABA might become involved.

Looking Ahead

ABA Strategic Review

It is 27 years since the ABA was formed in 1981, and 16 years since its current structure was finalised as part of the process of the incorporation of the Round Table as an Association. The network of state and territory branches has helped promote braille at local community level as well as providing a mechanism for feedback to the national Executive. The position of the ABA as a subcommittee of the Round Table has made it possible to obtain funding for important projects, as well as making it easier to organise our annual meetings as part of the Round Table conference.

No organisation is quarantined from change, and changing environments and contexts often require structural fine-tuning if the organisation is to remain viable and flourish. There have been many changes in the braille sector since 1992, and broader social changes have also had an impact on the ABA. For example, braille is now much more a part of information access generally, and developments such as DAISY now make it possible to treat braille as part of an ensemble from a production perspective rather than as a solo player with little regard for what is going on around it. The demands placed on the Executive are increasing, yet the number of people seeking to become involved has not, and there are, in any case, a small number of Executive positions to be filled. Changing circumstances at the local level have seen some branches become inactive, while others are able to attract increasing numbers of participants.

At its meeting in February, the ABA Executive agreed that it is time for the ABA to embark on a process of reflection and planning. This strategic review will examine all aspects of the ABA’s structure and operations, and may formulate recommendations for change. If the membership agrees with this course of action, the new Executive will work closely with the Round Table, and will also ensure that the ABA state and territory branches are involved at every stage of the process. I expect that any recommendations arising from the strategic review will be brought to the ABA’s meeting in 2009.

Before leaving this topic, I encourage state and territory branches to consider the offer of a $200 grant that was discussed last year and recently finalised. So far, two branches have made inquires, and we look forward to receiving more. I also remind branches that the Executive is happy to receive applications for funding to enable special projects to be undertaken. An example of such a project would be a braille activity to celebrate the Louis Braille bicentenary in 2009. Any applications we receive will be discussed with the Round Table Executive who will make the final decision about whether and under what arrangements to provide the funding.

Louis Braille Bicentennial

2009 marks the bicentennial of the birth of Louis Braille. This milestone in the history of blind people deserves long and lavish celebrations on a local, national, and international scale.

In Australia, plans for marking 2009 have yet to crystallise. I believe that a special commemorative stamp will be produced, which will include Australia with Argentina, Brazil, East Germany, France, Guyana, Mali, Luxembourg, Panama, Peru, Uruguay, the (Former) USSR, and other countries that have been moved to honour Louis Braille philatelically. Such stamps are a time-proven way of helping to shape the public consciousness, but they are of little benefit to braille readers themselves. The 2009 celebrations deserve more.

One Australian initiative that aims to celebrate braille in 2009 is the Braille Window Project (BWP), a multimedia community-based artwork conceived by Anne Walton (a Sydney-based video performance artist who has exhibited her other work in Australia and elsewhere) and in which I have had some considerable involvement. The project uses braille text embossed on adhesive transparencies to coat city streetfront windows, and it incorporates elements of writing, performance, sound and video projection to become a truly hybrid form of art. It is a peripatetic work, designed to move from one location to another, celebrating braille and exploring the nature of the visible world through a lens of braille.

The BWP was first staged on the streetfront window of a Sydney art gallery in January 2007, with support from the City of Sydney and Quantum Technology, and involvement from the NSW Branch of the ABA and Blind Citizens Australia. The Project will be staged during the ICEB's General Assembly in April 2008, as well as at the Art of Difference conference in 2009, and the 2009 Melbourne Writers Festival.

Unlike most other attempts to incorporate braille into public or semi-public art, the BWP relies for its success on the active participation of braille readers. In this way, braille is presented, not as a caricature for visual gratification, but as a living, creative medium that is enriching for blind people and the community generally. Anne's commitment to the Project, as well as her other ideas for braille promotion and celebration (which include "Braille by the Sea", braille sand sculpture produced by braille readers) is a testimony to her unique artistic talent, but also demonstrates the riches that can be discovered through an affirming collaboration between braille users and the arts.

The early history of braille includes several acts of cultural vandalism in which books were burned on the orders of a school director who wished to denigrate the memory and methods of his predecessor. Sadly, history’s repetitive pattern does not grow weary. I have memories of my school days at the North Rocks Central School for Blind Children, and of the braille maps made in the UK by the Boyle method; the braille books produced on plastic during the Second World War when paper was scarce (one of them was The Lion, The Witch, and The Wardrobe, C S Lewis' classic tale of Narnia and redemption); the Lavender braille writer that seemed always to be in need of repair even when it had just returned from the overhaul of its life; the handmade foam maps on felt-covered boards that taught me about Australian geography and the names of all the NSW coastal rivers; the Bonham geometry board that allowed us to draw lines, circles and polygons and bisect an angle; the braille books produced by prisoners in Parramatta Gaol using an interpoint printing press long before embossers; a locally-designed contraption for use in drawing graphs that no-one could remember how to use; the small hard-covered algebra book brailled in 1896 on parchment. Braille artefacts all--icons of a culture triumphant and symbols of human creativity. Naturally, the educators and administrators of the 1970s had learned from the mistakes of their predecessors—we lived, didn't we, in an age of archives and museums and respect for the objects that had shaped us. Except that they hadn't learned at all, and naturally blind people weren't consulted when all these and more were trashed—turned into scrap metal, given to the worms in landfill, or simply burned when the school's role changed.

It is time that Australia awake from its lethargy about braille history; it is time that we say sorry for the acts of desecration that have been committed in the name of bureaucracy and progress. It is time, in short, that we establish a national Braille Museum and mount a campaign to stock it with the products of our tactile history. I call upon our organisations and agencies to find the resources and the will to make this happen in 2009.

Braille and the UN Convention

Earlier today, April 4 2008, Ecuador ratified the UN Convention on the rights of persons with Disabilities, bringing the number of ratifications to 20 and thus paving the way for the Convention to become part of international law on May 3.

Australia was one of the first countries to sign the Convention in March 2007, and the current figure is 126. In the context of UN Treaties (of which the Convention is an example), signing is the first step in a process that may lead ultimately to ratification. Extensive national consultation, including a National Interest Analysis, must occur before a signatory is in a position to ratify a treaty (in this case, the Convention), and Australia is engaged in that process at present. Those of us involved in the disability rights movement hope that the road to ratification is a smooth one.

You might at first think that a UN Convention is remote from the concerns of an overworked braille authority, but in fact the Convention is a significant adjunct in the campaign to promote braille as a tool of literacy and creative expression. First, the Convention will, over time, lead
to a change in the worldwide perception of disability and this, in turn, will have an impact on many aspects of life for people with disability. Secondly, the Convention makes five specific references to braille (always with an uppercase B).

The first of these occurs in the definition of "communications" as this word is used in the Convention. The second reference occurs in Article 9, "Accessibility", where States Parties are called on to provide braille signage in buildings and facilities that are open to the public. The third reference occurs in Article 21, "Freedom of expression and opinion, and access to information", which calls on States Parties to facilitate the learning of braille (along with other forms of communication such as sign language) in "official interactions".

The Convention's fourth reference to braille occurs in Article 24, "Education", where States Parties are called upon to facilitate, inter alia, the learning of braille as a means to acquiring life and social development skills and full participation in education and the community. The Convention's fifth and final reference to braille also occurs in Article 24, where a call is made for the employment of teachers, including teachers with disabilities, who are qualified in braille, as part of the realisation of the right of people with disability to have full access to education.

These references to braille in the Convention are extremely significant, and should give much cause for optimism that braille's role in the lives of blind people will be increasingly asserted. The Convention is a powerful lobbying tool and instrument of change, and as braille advocates we must use it actively, confidently, and strategically. The ABA Executive will be giving consideration over the coming year to how the opportunities provided by the Convention can be most effectively utilised in the Australian context, and we encourage state and territory branches to familiarise themselves with the Convention in general, and with its braille-related provisions in particular.

Conclusion: The Script that Liberates Us

Rebecca Maxwell was one of the panelists in the discussion I referred to in the first paragraph of this report. Rebecca proudly describes herself as “braille dependent”, and has certainly given to braille as much as she has received. She was involved with the ABA in its early years, and was one of Australia’s delegates to the international conference on English braille that was held in Washington in 1982. A former teacher of creative writing, Rebecca has a keen interest in language and literacy and is President of the Society of Women Writers, Victoria.

One of Rebecca’s poems will be featured as part of the Braille Window project. Titled “Braille: the Script that Liberates us”” it includes these lines:

literacy at our fingertips:

maths and music, myths and marvels,

songs and stories and self-expression.

riddles and recipes, and religion,

the living languaging of life.

These lines are a poetic and evocative tribute to how far we as blind people have come in the world since Louis Braille invented braille in the 1820s. Let us hope fervently that braille will continue to resonate through the next two centuries and bring its liberating power to succeeding generations. For now, I’m honoured to have been able to share my braille journey with the ABA Executive during the past twelve months, and I think them for their commitment, friendship, and inspiration. We are indeed fortunate to have in Australia some of the world’s most original thinkers about braille—a truly unique Executive: Frances Gentle, Josie Howse, Bill Jolley, Debra Murphy, and Christine Simpson.

Bruce Maguire

Chair, Australian Braille Authority

April 4, 2008

13.2 ACT Report

Report to the Australian Braille Authority
ACT Subcommittee 2007/8

The ACT Sub-Committee of the Australian Braille Authority has met on a quarterly basis during 2007-2008. Meetings have been held at the Vision Resource Centre (ACT Department of Education and Training) and the Canberra Blind Society premises.

Can-Braille, the Canberra Blind Society’s (CBS) alternative format production unit has been kept busy with a steady flow of work throughout 2007 into 2008. Commercial production covered requests from a handful of Government Departments, other blindness agencies and disability organizations. Smaller projects included personal requests from consumers and braille lessons for participants in the braille instruction classes held at CBS each week. Two volunteer transcribers continue to produce children’s story books which have become popular throughout the ACT and coastal regions.

The ACT Tactual Mapping Group also continues to produce tactile maps on request by blindness agencies and consumers.

The Vision Resource Centre (ACT Department of Education and Training) which provides braille support for students in ACT government schools congratulated staff member Fiona deRooy for achieving a high distinction in the Braille for Educators course offered by Renwick College. The Centre maintains and improves braille skills through weekly braille professional learning sessions for staff.

The Vision Resource Centre continues to add to its collection of braille resources for young readers. Currently students are accessing books for the Chief Ministers Reading Challenge.

Representatives of Canberra Blind Society, Guide Dogs Association, Radio 1RPH, Vision Australia and the ACT Department of Education and Training meet regularly. This forum offers an opportunity for the ABA ACT Sub-Committee to pass on issues of relevance to braille.

Diane Schwartzkoff

ACT Department of Education and Training

Debra Quinnell

Canberra Blind Society

13.3 NSW ABA Report

ABA NSW Report
2007-08

ABA NSW has had a busy 2007/08. In March 2006 I was elected Convener of ABA NSW and have been re-elected for a second term in this position. Mitzi Raaphorst was Secretary and has done a wonderful job circulating the minutes and of reminding me of all the things I might forget to do without her help. Dawn Davis has been elected as secretary for the 2008-09 term.

Overview of events:

ABA NSW has a meeting every term. In terms 1, 2, and 3, we hold our meeting, have a guest speaker after the meeting and people can stay to dinner if they wish. Term 4 is a special awards night for the students who take part in the annual Braille Competition.

Meetings in Terms 1-3 consist of reports regarding activities of Round Table and the ABA Executive, updates on up-coming courses run by Renwick College, the work of SPEVI and other relevant information relating to braille.

Term 2:

In Term 2 (2007) Sam Taylor of Humanware showed the meeting Humanware’s latest products.

Term 3:

Term 3 guest speakers were Mitzi Raaphorst and Sarah Fitzgerald, who gave a most informative presentation on teaching of braille to adults who have lost, or are losing their sight.

Term 4:

The NSW Subcommittee of the Australian Braille Authority (ABA) offers an annual Competition to New South Wales pre-school and school-age students who use braille as their literary medium.

The four main aims of the annual competition are as follows:

(a) to promote braille as an important literacy tool,

(b) to encourage students to improve their braille knowledge and skills,

(c) to provide vision support teachers with feedback on the braille knowledge of their students, and

(d) to bring together students, families, and educators to celebrate the achievements of competition entrants at a special Braille Competition prize night.

This year's Braille Competition required students to complete the following tasks:

1. Story Writing

2. Title page

3. Proof-reading passage

Pre-school and Kindergarten students entering the Braille Picture category were given the task of producing a picture using braille dots.

ABA NSW wishes to congratulate the students who submitted entries. The stories were very creative and the Marking Committee enjoyed the challenge of selecting winners in the various categories.

Students, parents, friends and teachers all enjoyed the awards night in November. Again this year an author attended the award night to present prizes and talk to the students. Jacqueline Harvey was the author for 2007. She read the group a very funny poem and then stayed after the presentations of awards to chat to students over dinner.

Thanks to all the sponsors of the competition and to all the committee members who work throughout the year to make the braille competition a successful event.

Term 1, 2008

Dr Mike Steer gave a tribute to Louis braille that has motivated ABA NSW to compile a list of ideas for celebrating Louis Braille’s bicentenary in 2009.

I look forward to working with ABA NSW in the up-coming year. Thanks to all those working to make ABA NSW meetings productive.

Nicola Stowe

ABA NSW Convener

13.4 Queensland Report

ABA Queensland Subcommittee
Report for AGM, 11 April, 2008

Reporting on our past twelve months, while reflecting on the year and our previous annual report, unfortunately feels a little like a déjà vu experience. We have had our four meetings at Braille House (June, August, November and February), and maintained an average of ten per meeting with representation from various sections of the Queensland Braille Writing Association, Education Queensland and Vision Australia. We have tried to be a little innovative and encourage greater attendance and participation, and discussed various means to promote the ABA, braille awareness and the Louis Braille bicentenary. However, we do not seem to have achieved as much as we had hoped to.

We are always glad to have even partial and telephone meeting attendance from Leanne Smith and Maureen Ward in the VI education area, but we have sadly now lost our official education representative and regular input from the Disability Services Support Unit of the Department of Education, Training and the Arts (DETA). We greatly appreciated Lisa Ottosson’s support and contributions during 2007, but she has returned to more regular teaching this year and has not been replaced. It is vital that we have active involvement and leadership from key teachers of the vision impaired, in touch with braille resource requirements, issues and developments throughout the whole field of education, including someone who has the broader consultancy role and DETA/DSSU endorsement. It is felt that our success and progress as a branch will be a much greater struggle without the active participation of such personnel.

Our next general and annual general meetings are planned for 17 May, preceded by an exposition of ‘grass-roots’ braille and tactual resources from Braille House/QBWA and our own membership – sharing of resources, tips and tricks and ideas around today’s diversity of requirements and possible applications of braille and related technologies. We are keen to host the Braille Window Project in Brisbane in 2009, but the need for funding presents a considerable challenge owing to our current lack of active members and sources of funding. We still need to develop a definite plan of action if we are to proceed.

The Annual Braille Reading and Writing Competition in September was, once again, a successful event and for the third time included the presentation of the Veronica Maguire Remembrance Award (awarded to a year 8 student, Jade Kelly).

 “The Joy of Life” project (to produce a small literary memorial to Mercy Dickinson) is, at last, nearing completion and it is hoped that we can organise for an electronic version to be available for download from both the ABA and the new QBWA web sites.

The Tactual Mapping Committee continues to report regularly to our meetings on its recent work. The collection of maps completed by the Committee is now quite extensive, many being requested by individuals, others by organisations.

As always our subcommittee looks forward to moving ahead in this coming year, eagerly awaits the promised national guidelines and hopes to strengthen our liaison with DETA, Vision Australia and our user base throughout Queensland.

Tom Macmahon

Convenor – Queensland ABA Subcommittee.

13.5 South Australia Report

Australian Braille Authority
Annual Report 2007

Meetings

The S.A. branch has met on four occasions since the last national AGM. It has been a busy, "stretching" year for usual attendees so numbers attending tended to be down.

The Main Business

The main business of the meetings has been the planning of South Australia's celebration of the bicentenary of Louis Braille's birth.

In S.A., 2009 is also the 125th anniversary of the establishment of the Royal Society for the Blind and at the time of writing this report it is hoped that the various S.A. agencies will co-operate in helping to make 2009 a memorable landmark celebration of the impact of braille in the lives of blind people.

2009 Celebration.

At the time of writing, the S.A. branch is exploring the exciting possibility of sponsoring a tactile exhibition titled "in touch with the world" featuring artistic depictions of "communication" in general and braille in particular.

Stefan Slucki; Convener;

25th February 2008.

13.6 Tasmania Report

2007/8 Annual Report for ABA
From Tasmanian Department of Education,
Vision Impairment Service

During 2007 – 08, the rollout of the UEB continued through this service’s support of braille as part of the solutions offered around print access for our students.

Two senior and four primary and early childhood, adventitious and congenitally blind students across the state are working with their visiting resource teachers through the UEB code as they develop their understandings of braille and braille literacy.

We would like to officially thank Josie Howse and her team in particular for the work undertaken in producing the UEB Primer.

V.I.S visiting teachers are continuing ongoing Professional Development with Grad. Certificate in Vision Impairment Course for VIS. This is undertaken through Renwick College.

2007 saw the demise of Uni of Tasmania’s Inclusive Learning Institute which had built a collaborative relationship with Uni of Newcastle going back to 2005/6. However V.I.S. staff are working towards completion of courses begun in 2007.

Two VIS staff also worked through the braille proficiency course with Josie Howse/NSW during 2006/7.

The V.I.S. continues to offer an extensive programme of PD for staff, class teachers and TAs throughout the year across a wide range of topics. Building relationships with our families continues to be one of the cornerstones of our service delivery.

Monitoring developments around the rollout of UEB accommodations through the ozbrl email discussion list, our Braille Transcription Unit works towards maintaining high standards building resources that include,

· braille books, tactual maps, graphics, social stories, adapted games with braille label and book bags

· specific Orientation and Mobility experiences underpinning reading of tactual graphics and development of spatial awareness for blind students

VIS encourages braille access through a range of media, hard copy and refreshable braille and tactual graphics. Our service continued to provide students with optimal technological solutions and experiences across many access solutions in 2007/08

· Upgrades for BrailleNote mPower

· Victor Reader Stream

· Mountbattens

· Laptops with JAWS

· Support with email and internet access

· Workshops for students with HumanWare and Quantum again offered this year

In 2007 and moving into 2008, the problems of supporting blind students who wish to study music have had particular resonance. In particular the logistics of accessing braille music from very small number of transcribers interstate is a key issue that takes considerable logistic management.

Developments in braille music software and institutionalised support structures for braille music are keenly anticipated.

Sincerely

John Richardson

Vision Impairment Service, incl. Braille Transcription Service

Tasmanian Department of Education, Inclusive Learning Support Service

13.7 Victoria Report

2007-08 Australian Braille Authority
Victorian sub-committee
annual report

We held three meetings at the Vision Australia Kooyong centre at our changed starting time of 10am. This was successful in attracting some transcribers and a few other Vision Australia staff. The trade-off was that speakers were more difficult to arrange as this is work time for most people.

Dorothy Hamilton spoke about the annual music camps and the value of good music teaching; also the importance of maintaining good teaching of braille music to students in integrated settings. She also treated us to a concert of music performed by camp attendees.

Sherry Cunningham, head visiting teacher at the Vision Australia school in Burwood, Victoria, gave a very informative and well-received talk about her career as a classroom teacher, then as a V.T. She spoke about changes in attitudes to blind and low vision students attending integrated schools, use and acceptance of technology and changing attitudes towards braille. Sherry noted that students, visiting teachers and integration aids comment that they understand the logic behind changes implemented in UEB.

Sue Coull, principal and music therapist at Vision Australia Burwood school, talked about education services and the variety of programs run from the Burwood Victoria centre. She emphasised the importance of literacy in all formats and explained the philosophy behind the reverse integration program. Sue emphasised the importance of collaboration with appropriate specialists as needed.

Thanks. I would like to thank Samantha Ogilvie, Leona Holloway and Maria Elford for secretarial support during my term as convenor; also Ramona Mandy for acting as an ideas springboard.

Motion: In light of poor attendance and not being able to elect a convenor, at the close of this annual general meeting, ABA Victoria go into recess, but work through a representative from this committee with the ABA National Executive to explore options to re-activate the group. Moved Ramona Mandy, seconded Yvonne Walton. Ramona and Allen could be liaison people for the Victorian group.

Allen Egerton,

immediate past ABA Victorian subcommittee convenor

13.8 Western Australia Report

W.A. A.B.A. Report
for the year 2007

The W.A. branch of the A.B.A. had its Annual General meeting in March last year where we decided to meet when required.

Some members felt a need to still be active but as most of the decisions affect teaching staff who find out about the changes directly we did not feel the need to meet especially in the event that we are not and were never in favour of the braille code changing. We see the need for possible changes to the music and math's and science codes but general braille has become much more difficult to read and the effect of this is the reduction of braille readers instead of the desired outcome of more braille being read.

Confirmation and ratification of our feelings thus expressed will be further expounded at the forthcoming International Council of English Braille at which I will be in attendance.

We will advise you if our circumstances change.

Yours sincerely

Paul Bell

President

13.9 Resolutions of the ICEB General Assembly 2008

1.0 Tactile Graphics

This 4th General Assembly recognises that the charges given to the International Council on English Braille (ICEB) Tactile Graphics Committee in resolution 10 of the 2004 General Assembly have not been accomplished and that a new approach is needed. The General Assembly recognises the importance of tactile graphics in the dissemination of accessible information and resolves to focus attention on the development of international guidelines governing their production.

This General Assembly resolves that a Tactile Graphics Committee be re-established by the Executive with an initial focus on information sharing between ICEB countries and the consideration of international guidelines for the production of tactile graphics.

2.0 Braille Music
This 4th General Assembly resolves to endorse the continuation of a braille music committee charged with promoting access to braille music. The committee will:

· 2.1 Promote the importance of technology in the production and distribution of braille music;

· 2.2 Create a call to action concerning the need to preserve the heritage of braille music only available in hard copy master format;

· 2.3 Play an active part in the continued development of the international braille music code; and

· 2.4 Promote the teaching and learning of braille music.

3.0 Liaison with DAISY Consortium
This 4th General Assembly recognises the ground breaking work of the Digital Accessible Information System Consortium in bringing about a revolution in reading. This General Assembly resolves to appoint the President of the International Council on English Braille (ICEB) as liaison officer to the DAISY Consortium with the aim of creating cohesion between the aspirations of ICEB and the DAISY Consortium.

4.0 Refreshable Braille
This 4th General Assembly recognises the importance of refreshable braille as a vital reading experience and the need to develop improved standards and technology to enable its use. The General Assembly resolves to create a refreshable braille committee whose charge will be to:

· 4.1 Formulate requirements in the sphere of refreshable braille;

· 4.2 Engage developers of refreshable braille technology in discussing the feasibility of requirements; and

· 4.3 Influence the development of standards to incorporate requirements pertinent to refreshable braille.

5.0 Support for UEB in Braille Devices
Whereas, Unified English Braille (UEB) has been adopted and implemented by Australia and New Zealand as their official braille code; and whereas, UEB has been adopted and is being increasingly used in South Africa and Nigeria; and Whereas some software developers (e.g. Quantum Technologies and Humanware) have incorporated UEB into devices using braille technology and they are to be commended for this; and whereas, such incorporation is needed to support the implementation of UEB, Therefore be it resolved that the ICEB Executive be charged with ensuring that every effort be made to encourage other producers of braille technology to add support for UEB in their devices.

6.0 UEB Workshops in Other Countries
Whereas English is widely used as a business or further language often coexisting with local indigenous languages, especially in many developing or least developed countries in the world using English as a language to conduct international business or for other purposes, and Whereas exposure to Unified English Braille (UEB) could benefit braille users in these countries, Therefore be it resolved that the International Council on English Braille (ICEB) seek funding to conduct workshops in other countries as requested, and engage in other awareness raising activities related to UEB including dissemination of information about UEB and access to materials produced in UEB.

7.0 Braille Outreach in Other Countries
This 4th General Assembly of the International Council on English Braille (ICEB), recalling Resolution 12.0 of the 3rd ICEB General Assembly (Toronto, 2004) on the importance of braille-related outreach activities in developing countries; reaffirming that braille is a primary literacy, educational and participatory medium for people who are blind; acknowledging that developing and least developed countries face various and significant challenges to the introduction and promotion of braille; resolves that the ICEB Executive be authorised to work with the International Council on the Education of People with Visual Impairment (ICEVI) and other organisations to assist these countries to establish and expand braille in literacy and education, and to facilitate participation in the community by people who are blind.

8.0 Gathering Information on UEB Implementation
This 4th General Assembly of the International Council on English Braille (ICEB) recognises the importance of gathering and recording information relevant to the experience of those individuals implementing and using Unified English Braille (UEB). Therefore be it resolved that the ICEB Executive committee be asked to task the Research Committee to facilitate the exchange and gathering of information pertinent to:

· 8.1 The perspectives and recommendations of teachers of students who are blind or visually impaired relevant to the implementation of UEB;

· 8.2 The perspectives and recommendations of students who use braille relevant to their learning and use of UEB; and

· 8.3 The perspectives and recommendations of adult Braille users relevant to their learning and use of UEB for implementing UEB.

· 8.4 The perspectives and recommendations of individuals responsible for implementing UEB within their respective countries

9.0 UEB Training and Implementation Materials
This 4th General Assembly of the International Council on English Braille (ICEB) resolves:

· 9.1 To establish a UEB Training and Implementation Materials Committee;

· 9.2 To invite each country to nominate a representative to the Committee; and

· 9.3 To share information and materials re UEB training and implementation as they become available.

10.0 Braille Signage and Labeling
This 4th General Assembly of the International Council on English Braille (ICEB) considering:

· (a) That a major consequence of blindness is a reduced capacity to access information about commercial products and the built environment;

· (b) That braille signage has been mandated in the building regulations of some ICEB member countries;

Noting:

· (a) That standards for braille signage may not be well developed or comprehensive in some ICEB member countries, even though braille signs may be mandated in some instances under their building regulations;

· (b) That the braille code(s) used for product labeling should enhance international trade,

resolves that ICEB should include the development of technical recommendations on braille signage and product labeling as a part of its work program, instructs the Executive Committee:

· (a) To establish a technical committee dealing with braille signage and product labeling;

· (b) To develop the committee's terms of reference, determine its membership and identify priority tasks as soon as practicable.

11.0 UEB Completion and Maintenance
This 4th General Assembly of the International Council on English Braille (ICEB), recalling that the 3rd ICEB General Assembly (Toronto, 2004) established an "Overarching Committee" and several technical subcommittees to progress the work of finalising the form and rules of Unified English Braille (UEB), appreciating the considerable work that has been done since then by these committees, recognising:

· (a) That further work is necessary in order to complete tasks that these committees have identified as unfinished;

· (b) That the ongoing maintenance of UEB requires an efficient, effective, and representative mechanism,

resolves:

· (a) That the Overarching Committee and all UEB-related subcommittees and working groups be requested to complete their current unfinished work by March 31, 2009;

· (b) That in completing their current unfinished work, the Overarching Committee and other UEB-related committees shall have regard to the value of telephone and virtual conferencing as a means of reaching decisions in a timely and effective manner;

and directs the Executive Committee to establish a mechanism to ensure that the ongoing work associated with the maintenance of UEB be carried out efficiently, effectively, and with appropriate stakeholder representation, commencing on April 1, 2009.

12.0 International Exchange of Braille Materials
This 4th General Assembly of the International Council on English Braille (ICEB), reaffirming the value of international sharing of braille resources; recognising that there continue to be significant restrictions to the exchange of braille material between countries as the result of national copyright legislation and the high cost of circulating braille material by Airmail; resolves to direct the ICEB Executive to make representations to relevant national and international bodies aimed at removing these restrictions as far as possible.

13.0 U.N. Convention on Rights of Persons with Disabilities
This 4th General Assembly of the International Council on English Braille (ICEB): noting that the U.N. Convention on the Rights of Persons with Disabilities ("the Convention") has been ratified by 20 nations and will as a consequence become a part of international law on May 3, 2008; recognising that the Convention is a development of landmark positive significance for people with disabilities worldwide; appreciating that the Convention refers specifically to braille in its definition of "Communications", in Article 9, in Article 21, and in Article 24; believing that the convention offers strategic opportunities for the assertion and promotion of braille as a literacy, educational, and participatory medium for people who are blind; resolves to direct the ICEB Executive:

· (a) To develop and promote a public response to the Convention insofar as the Convention pertains to braille; and

· (b) To prepare and disseminate a strategic plan to provide guidance to member countries in utilising the Convention to advance braille in their respective jurisdictions.

14.0 Braille Promotion
The promotion of braille is vital to its future. Therefore a central activity of the International Council on English Braille (ICEB) must be the promotion of braille. This 4th General Assembly resolves that the Braille Promotion Committee be well-resourced; that it functions to proactively support the wide use of braille; that it facilitates:

· (a) The sharing of promotional and instructional materials ideas and

· (b) The exchange of information relating to the promotional opportunities associated with the Louis Braille Bi-centennial celebrations; and

that the PRO’s duties include responsibility for enhancing the ICEB website accordingly.

15.0 Expressions of Appreciation
This 4th General Assembly of the International Council on English Braille (ICEB) wishes to put on record its warm thanks to the following:

· 15.1 Vision Australia, for its considerable support and excellent hospitality;

· 15.2 the Australian Braille Authority and the local organising committee for hosting this Assembly and, in particular, to John Simpson, Bill Jolley, and the excellent braille transcribers for all their efforts that ensured a successful meeting;

· 15.3 the observers for their participation and contributions to the success of the meeting;

· 15.4 the volunteers who provided assistance that contributed to the smooth running of the meeting;

· 15.5 ACB Radio for streaming the conference sessions on ACB Radio World; and

· 15.6 the ICEB President, Dr. Fred Schroeder, for fair and good-humoured chairmanship of the proceedings.

13.10 Pacific Region Report

Australian Braille Authority
Annual Meeting Adelaide 5th May 2008
Report on braille-related activities in the Pacific Region
Submitted by Frances Gentle

At the present time, approximately five of the fourteen countries in the South Pacific region are producing and teaching braille. In general, these countries have acquired their braille codes from church and civil society organisations of the United Kingdom, the United States, and Europe that established schools for children with disabilities in the Region in the 1950’s to 1980’s. In recent years, Pacific Island countries have turned to Australia and New Zealand for professional support and training in the field of braille and braille-related technology. However, with Australia and New Zealand’s adoption of the Unified English Braille (UEB) code in 2005, the future of braille support to countries in the region needs to be reviewed.

The Pacific Committee of the International Council on Education of People with Visual Impairment (ICEVI) has commenced planning a series of professional support activities to promote the use of Braille across all countries in the Pacific, and to raise awareness of the change of Braille code in Australia and New Zealand. The activities planned will be implemented as focal areas of the “Education for all children with vision impairment” (EFA-VI) global campaign in the Pacific Region. The need for support in the area of braille was identified as a regional priority area by Pacific Island delegates at the ICEVI Pacific Forum in Western Australia, in January 2008.

This report provides a brief overview of the braille-related activities currently being planned by the ICEVI Pacific Committee. These activities will be implemented during the 2008-2009 period.

1. UEB awareness campaign

The Australian Braille Authority Executive is assisting ICEVI Pacific with the production of a concept paper on UEB for distribution within the Pacific region. The purpose of the paper is to raise the awareness of regional government ministers, education department heads, organisations serving people with vision impairments, and braille consumers of the changes that have taken place in Braille in Australia and New Zealand, and to offer regional workshops in UEB. Mr Bill Jolley has agreed to author the concept paper, and it will be tabled at the upcoming Pacific Disability Forum Council (PDF) meeting in Samoa by Dr Kevin Murfitt, Chair of World Blind Union Pacific Oceania and Committee member of ICEVI Pacific, in April 2008.

2. UEB workshops

The Papua New Guinea Ministry of Education has approved the adoption of UEB as its national code, commencing in 2008-09. In addition, the Fiji Ministry of Education has expressed interest in learning about UEB, with the intention of adopting the code. Fiji and PNG are regional leaders in the provision of services for adults and children with vision impairments. Their adoption of UEB will have a positive influence on other Pacific Island countries views about UEB’s adoption.

The ABA Executive has expressed its support for braille provision in the region. Mrs Josie Howse has offered to deliver UEB training workshops in PNG and Fiji later this year. The ICEVI Pacific Committee has commenced preparations for these workshops.

3. UEB training program for the Pacific Region

The Renwick Centre has established a distance education UEB training program for professionals in the Pacific Region. The course is being trialled with 35 students from Papua New Guinea and is offered free of charge this year. The PNG students will be using slates and styles to complete the training program. Expressions of interest in the course have also been received from Fiji, Samoa and the Solomon Islands.

4. Perkins brailler repair program

The ICEVI Pacific Committee is currently communicating with Howe Press regarding the delivery of a Perkins brailler repair course in Sydney in late 2008 or early 2009. This course will provide the opportunity for Australia, New Zealand and the region to expand the currently low number of Howe-Press certified Perkins repairers. Discussions are currently underway to explore funding options for this course.

5. Provision of braille technology

A range of requests have been received from countries in our region and also other parts of the world. Many of these requests relate to the provision of braille technology, in particular Perkins braillers, stales and styles and braille paper. The large majority of the requests have been addressed through the WBU Pacific-Oceania technology exchange scheme, which is managed by the Royal Society for the Blind South Australia (RSB SA). The success of this valuable source of second hand equipment for Pacific Island countries depends upon the provision of second hand equipment by organisations serving people with vision impairment in Australia. The website for the pilot scheme is: http://www.rsb.org.au/wbu/index.html
6. Duxbury training program in Fiji

ICEVI Pacific has received a request from the Fiji Society for the Blind and the Fiji School for the Blind for professional training in braille production using Duxbury translation software. This request is a high priority, as Fiji’s only transcriber has departed the country, and as a result, braille production in Fiji has ceased. ICEVI Pacific is currently discussing this request with the Royal New Zealand Foundation for the Blind (RNZFB) and Vision Pacific NZ and it is anticipated that Fiji will receive support from New Zealand.

7. Braille summit

A final activity on the horizon is the hosting of a “Braille summit” in Sydney next year. The main purposes of the summit will be to bring together people from the Pacific Island countries, Australia and New Zealand to discuss braille provision in the region; to raise awareness of the importance of braille literacy to people with severe vision impairments, and to provide a range of braille-related workshops. At this juncture, it is intended to align the timing of the summit so that delegates may also attend the 2009 Round Table Conference. Sponsorship for delegates from the region will be sought from AusAid and NZAid.

In conclusion, this report has focussed on the Braille-related activities in the Pacific Region. All of the activities presented have been made possible through collaboration between regional partners and donors. If you would like more information on ICEVI Pacific’s other activities, or would like to become a member, please visit the ICEVI Pacific website, www.icevipacific.org.au.

Frances Gentle, April 2008

� EMBED Paintbrush Picture ���

PAGE
1
ABA Annual Meeting 2008 minutes

_179329072

