BLIND CITIZENS NEWS

July 2010
Published by

Blind Citizens Australia

ABN 90-006-985-226

Edited by

Robyn Gaile

Our mission is to achieve equity and equality by our empowerment, by promoting positive community attitudes, and by striving for high quality and accessible services which meet our needs.

COPYRIGHT: Reproduction of articles appearing in Blind Citizens News is permitted, provided Blind Citizens News and the author(s) are acknowledged.

Large Print ISSN 1441-449X
Braille ISSN 1441-5658

Blind Citizens Australia

Contact Details

Ross House

Level 3

247-251 Flinders Lane

Melbourne Vic 3000

Telephone
03 9654 1400

Toll Free

1800 033 660

Facsimile

03 9650 3200

TTY

03 9639 1728

bca@bca.org.au

www.bca.org.au
Blind Citizens News is distributed in Large Print, Braille and Audio. Electronic copies in text format are available from our Web page, on CD or by Email. To change your format, please contact Blind Citizens Australia.

Other Publications

· SoundAbout Audio Magazines

· Blind Citizens Australia Annual Report

TABLE OF CONTENTS
6President’s Report

6Notice of AGM and call for nominations for President and NPDC representatives

7Call for expressions of interest in joining the 2011 BCA National Convention organizing committee

8Call for expressions of interest for joining the BCA External Representatives Committee

8Thank you Dale Simpson

9Federal Election News

10National Disability Insurance Scheme (NDIS)

12What could individualised funding mean for people who are blind or vision impaired?

15What is the government doing to look into an NDIS and individualised funding?

16What can you do to be part of the Productivity Commission inquiry?

17The Day I met the PM

18Launch of BCA Audio Description Newsletter

19Audio description information line

20re-release of Cashtest

20Moving on…

21Victorian Public Transport Update

24Electronically assisted voting for the 2010 Victorian State election

27State Conventions Round up

28Blind Citizens WA State Forum

28Adelaide Branch Members Forum

28ACT/NSW State Convention

29Queensland State Convention

29Victorian State Convention

29Confessions of a Handbag White Cane User.

32Association of Blind Citizens of NSW turns 100

33ABF Overseas Equipment Scheme

36World Blind Union-Asia Pacific Mid-Term Assembly 2010

37Australia's participation in the United Nation's Universal Periodic Review on human rights

38Bookshare for Australians

41What Is Ability-Impaired Travel??

42Take your Taxi’s number

44Nominations for the DAVID BLYTH AWARD and BCA Certificates of Appreciation are now open

46Advertising in the News

47Contributions to Blind Citizens News

48How to ensure the ongoing work of BCA

48Donations to BCA

49Tune into New Horizons

50New Horizons Radio Broadcast Schedule

President’s Report
Cheryl Pascual

With David Blyth standing down as our national President at our November 2009 face to face Board meeting, I was appointed the Acting President of BCA. This appointment remains in effect until our next Annual General Meeting this coming October.

I have appreciated the support of the Board, our staff and our members as I have made the transition from Vice President to President. A lot of work goes into leading an organization such as BCA particularly when you consider that we are accountable to six funding sources and an active and involved membership.

My three year term as a Director ends this year. I have communicated to the Board that I will be nominating for the position of President.

Notice of AGM and call for nominations for President and NPDC representatives

Our Annual General Meeting will be held on Sunday 24 October 2010 at 12.45 pm Australian Eastern Standard Time in the Melbourne Town Hall. It will be held during the Victorian state convention.

In August, all eligible full members of BCA will be sent a notice of AGM which will include a nomination form for the position of President, and nomination forms for the positions of National Policy and Development Council representative for the states of Western Australia, South Australia, Victoria and Tasmania.

Our Constitution requires that all Board and NPDC elections are cast via a postal ballot sent out to all full members of BCA. This includes just under 2,700 people.

The Board has declared there to be no Director positions vacant this year. This is in line with Clause 21.1.2 of the Constitution whereby the Board shall decide on the maximum number of Directors to be elected. This will reduce the financial burden on the organization with regard to conducting two separate elections in the one year, that is, an election for President and an election for Director.

In 2011 there will be four Director positions vacant and a further four in 2012.

Please consider nominating for the above positions so that BCA can continue to be a robust example of people who are blind or vision impaired working for people who are blind or vision impaired.

Call for expressions of interest in joining the 2011 BCA National Convention organizing committee

I am looking forward to our National Convention next year being held in Adelaide on 15 & 16 October 2011. BCA Director and Adelaide local, Bruce Ind, has been appointed the Chair of the national organizing committee. We are seeking expressions of interest from members either local to or outside of Adelaide to join the committee.

The committee will work from a comprehensive convention planning manual together with other BCA members with experience in organizing BCA conventions.

If you are interested in joining the committee, please contact our Executive Officer, Robyn Gaile, at the national office to register your interest by 31 July 2010.

Call for expressions of interest for joining the BCA External Representatives Committee

BCA Director, Stephen Belbin, has been appointed as the Chair of a new BCA Board sub-committee called the External Representatives committee. The aim of the committee is to monitor, review, and implement an induction and training plan for BCA members who represent the organization on external bodies.

For more information about the committee, or to register your interest to join the committee, please contact the BCA national office by 3 September 2010.

Thank you Dale Simpson

After 19 years of being the audio producer of Soundabout, Dale Simpson from Information Alternatives has switched off the microphone. Dale has consistently produced a professional, informative, quality audio magazine for BCA. We have been very grateful for his outstanding technical skills and expertise provided over many years.

Dale has gained full time employment with Vision Australia radio. On behalf of the Board, I wish him all the best.
Thank you Dale for a job well done!

Federal Election News

Wayne Hawkins
National Policy Officer
The latest update on the BCA Electoral Matters campaign is all good news. As part of the BCA 2008/11 Strategic Plan, we have been working very closely with the Australian Electoral Commission, the Joint Standing Committee on Electoral Matters and with other representatives from the blindness community to achieve a secret, independent and verifiable vote for people who are blind or vision impaired.

Beginning at the 2010 Federal Election the Australian Electoral Commission will commence the process of developing a fully independent, secret and verifiable ballot for all Australian voters who are blind or vision impaired. It is envisaged that the process will be completely accessible within the next three Federal Elections.

Later this year we will be able to cast a telephone ballot from our local divisional office with the minimal amount of assistance. The ballot will be recorded by a call centre operator, verified by 2 scrutineers and then counted with the other ballots from the respective electorate.
Within the following two elections this process will develop so that we will be able to cast our ballot independently, secretly and verifiably from any telephone, anywhere.

BCA is encouraging as many people as possible to take advantage of this long and hard fought for democratic right.

As part of our ongoing Electoral Matters campaign we will be providing information about the location, access to and contact information for all Australian Electoral Commission Divisional Offices on the BCA website. We will also broadcast the information on our weekly radio program, New Horizons. All BCA branch Presidents and National Policy and Development Council representatives will also be kept updated on information as it comes to hand. So please keep in touch with your local BCA branch or NPDC rep, the BCA national office or our website.

The opportunity of full and equal participation to one of our fundamental democratic rights highlights the dismantling of yet another barrier we face in accessing our community. As Australian citizens who are blind or vision impaired this is recognition by the Government and Australian Electoral Commission of the important role we all play in the success of Australia’s democratic process.

National Disability Insurance Scheme (NDIS)

Leah Hobson

National Policy & Development Council,

Victorian Representative

The National Disability Insurance Scheme is a red-hot issue in the disability sector at the moment. It holds the possibility of a way to genuinely meet the needs of all people with disability while providing genuine choice in how we get supports. An NDIS with individualised funding could change the question from “How do I contact a service provider?” to “What do I need in my life to access the things I want to do, and how can I get them?”

The National Disability Insurance Scheme (NDIS) is an idea for funding supports for people with disability in Australia.

At the moment, disability supports are not always available consistently for people with disability. While most people who are blind or vision impaired can access free services, people with other disabilities face problems. For example, someone who gets a spinal cord injury needs to have personal attendant care to help with everyday tasks. If you acquire a spinal cord injury through a car accident in some states of Australia, you will get your supports paid for by a government agency. In other states, there is no support. If you get a spinal cord injury because of any other kind of accident, you may not get any money to support you at all.

The idea of an NDIS was first raised during the consultations for the National Disability Strategy. It was put forward by a group of service providers.

After the consultations finished, the government decided to look into the idea of an NDIS.

The people who came up with the idea of an NDIS wanted to cover only those with a severe or profound disability who acquired their disability before the age of 65. Coverage would be for the entire life of a person.

Because the government is now looking into an NDIS, there are many questions being asked about who should be able to use an NDIS.

Money from an NDIS might still go directly to service providers, with service providers then deciding who gets help. Because the government is looking at an NDIS, this will not necessarily be the case.

Like the question of who would be covered, there are a number of options for how the money could be spent. Many groups and individuals are calling for the money to go directly to people with disability themselves so they can choose what supports they want to get. This system goes by a number of names, including individualised funding, self directed funding and client directed funding.

What could individualised funding mean for people who are blind or vision impaired?

If the government decides to use individualised funding, it could mean that people who are blind or vision impaired would get to choose where they get their supports and how they get them.

For example, a person who is blind might want to learn how to use a newer version of screen reading software. They could choose to go to a service provider and pay for help, or they could choose to pay a friend who already knows how to use the software to teach them some or all of what they need to learn. If there was a lot of demand for teachers, they might even have some freelance professionals to choose from.

Individualised funding might also be used for other things, such as aids and equipment. This would mean that a person who is vision impaired could buy a cane or magnifier, or screen magnification software for their computer.

Depending on how flexible the funding is, it might also be used for other things like audio described DVDs and audio books.

The potential problems of individualized funding are related to how well the system is set up. If there is not enough funding for everyone, then some people will need to miss out.

If funding is short, it might also mean there is not enough help for people with disability to think about their options and make informed decisions. When people are allowed to choose between formal support from organizations and support from independent providers or family and friends, it leaves them open to getting lower quality support or being abused. On the other hand, service providers don’t always account for how much money goes into providing a service and how much goes into administration.

If individualised funding is run at a local or state level, then there is the risk that it will not be rolled out consistently, and some people may get more or less than others in a similar situation.

Some people are concerned that if they get individualised funding then the DSP or DSP–Blind may be taken away. There are several reasons why this would be very unlikely.

1. It’s all the same money, just being used a different way.

People who are blind or vision impaired already get support from blindness service providers. The DSP and DSP-Blind are provided as well to make sure that people who are seriously disadvantaged are on a more even footing with the rest of society financially.

Under the current system, people who are blind or vision impaired are not disadvantaged because they don’t get access to support, they are disadvantaged because it is harder to get a job. Research shows that even when people who are blind or vision impaired do get work they are paid less. That is why DSP and DSP-Blind are available.

2. The numbers of people on DSP-Blind who earn a lot of money is very, very small.

According to 2008 data from the Department of Families, Housing, Community Services and Indigenous Affairs, there are only 11,501 people receiving DSP-Blind. That’s 1.5% of all people receiving DSP payments.

The 2007 Vision Australia Employment report says that 6.2% of all working people who are blind or vision impaired earned over $50,000 which was near or just below the 2007 average income of all Australians. Even if we assume that all people on DSP-Blind are working, that’s 1150 people. This amounts to 0.15% of all people on DSP. If we assume that only half of the people on DSP-Blind are working (575 people), it is 0.07% of the entire DSP population.

3. It is unlikely that all blindness related costs could be covered by DSP-Blind alone.

A person earning above average income and receiving DSP-Blind is more likely than people on low incomes and people with no work to use their DSP-Blind to pay for disability supports instead of basic needs. A person on DSP-Blind who is working also receives the higher rate of Mobility Allowance. This equals $378 per week.

As an example, a person receiving DSP-Blind who is working and living alone may use their benefit money for the following kinds of supports each week:

$100
 Cleaner

$50 Gardener/handyman

$100
 Taxis outside of work hours, with half-price fare

$50 Dog guide food and care

This leaves the person with $78 a week ($4,056 a year) to save for non-ongoing disability related expenses, such as the purchase and maintenance of a scanning and read-back device for home use ($5,000), a home license for screen reading software ($1,200) or a bar code scanner ($1,500). They may also pay for indirect costs associated with access, including higher rent to live near public transport, buying more expensive household appliances because they are more accessible, or upgrading an otherwise functional computer to use a newer version of screen reading software.

In essence, most of their everyday disability related needs are covered by the DSP-Blind, but it is unlikely to meet all of their costs as-is. If such a person was also asked to pay for the cost of an orientation and mobility instructor and an adaptive technology instructor it would not be fair. If the system recognizes this, then even people earning above average incomes on DSP-Blind should be able to negotiate for some of their supports to be paid for.

What is the government doing to look into an NDIS and individualised funding?

The federal government has asked the Productivity Commission to look at a Lifetime Disability Care and Support Scheme. This includes examining both an NDIS and individualised funding.

The Productivity Commission is a government funded body which does independent research into complex issues for the government. Most of its staff are economists and policy researchers.

There are two stages to the Commission’s inquiry. The first stage is underway now. The Commission has released an issues paper, and is asking for responses by August 16th 2010. BCA will be conducting consultations around the country and asking members to provide input into our submission.

After August 16th, the Commission will go away and look at all the information they’ve gathered. They will write a draft report, which will be put out to consultation from February to April next year. BCA will again conduct member consultations during this phase. Between August and February, BCA will work with other disability peak organizations to do research and political lobbying around the NDIS and individualised funding, so as to be prepared for the second stage.

More details about BCA’s first round of consultations will be available soon.

What can you do to be part of the Productivity Commission inquiry?

1. Make your own submission. The Productivity Commission is looking for individual submissions about people’s personal experiences.
2. Attend a BCA consultation.

3. Contact the BCA office and tell us what you think.

If you access to the internet, you can find out more by visiting the Productivity Commission’s website at:

http://www.pc.gov.au/projects/inquiry/disability-support
More general information for people with disability is also available on the Disability Rights Now website, which can be found at:

http://www.disabilityrightsnow.org.au
You can also stay tuned to our weekly radio program, New Horizons for more updates.
The Day I met the PM

Wayne Hawkins

National Policy Officer

I recently had the opportunity to attend one of the Federal Government’s Community Cabinet meetings in my capacity as Blind Citizens Australia National Policy Officer. It was a very unusual and interesting evening. I had the opportunity to ask the Prime Minister, Kevin Rudd, about one of the key BCA Audio Description campaign issues; the proposed audio description trial on ABC television that we have been lobbying for in our submissions to Government. The provision of audio description on Australian television is an integral part of the ongoing BCA Audio Description campaign.
The Community Cabinet was held at Epping Boys High School, NSW. With the exception of Deputy PM Julia Gillard, all of the Government Cabinet Ministers accompanied the Prime Minister.
The Rudd Government has been holding these informal Community Cabinet meetings since they took office; they provide a great opportunity to ask questions, lobby at a grass-roots level and possibly meet one-on-one with a Cabinet Minister.
It was really fascinating to hear all the various questions from the community; they ranged from questions about immigration, to the need for high school students to be required to wear protective head wear.
The process for attending these meetings is very simple and inclusive. The next Community Cabinet meeting date and location information are posted to the Department of Prime Minister and Cabinet’s website approximately 4 to 5 weeks ahead of time.

If you have access to the internet, you can check out the Community Cabinet website at:

 http://www.dpmc.gov.au/community_cabinet/index.cfm

It is necessary to register to attend and it is possible to request a one-on-one meeting with a Minister of your choice. All successful meeting requests are notified one week before the Community Cabinet.

You can also contact the BCA national office for assistance to register to attend a Community Cabinet when it is in a town near you.

To make the meeting as much of a success as possible, I suggest you get there early, sit in the front row, put your hand up and enjoy the experience of community participation on a level not often available to many citizens.

Launch of BCA Audio Description Newsletter
In March this year, BCA launched our “It’s our turn” newsletter. “It’s our turn” contains up-to-date information on audio description in cinema, theatre, DVD, television and on the internet. It includes achievements of Blind Citizen’s Australia, titles of new releases which have audio description, audio description events, members review of audio described cinema and DVD’s, new cinemas which are able to show movies with audio description, audio description and television, articles and much, much more.

“It’s our turn” is primarily an e-newsletter. However, members who are not able to access email or the internet may request an audio CD or Braille copy of the newsletter. Contact the BCA National office on the contact details provided later in Blind Citizens News and subscribe to receive “It’s our turn now”.

Audio description information line

Media Access Australia has recently developed an information line providing information about audio description in cinema, on DVD and television. The great news being the information line is only the cost of a local call! (Land lines only). When you call the information line you are able to hear:

· A short clip from a movie with audio description;

· Information on what is audio description, when it can be heard and what information it provides;

· A list of cinemas which will show movies which have audio description;

· Titles of recently released DVD’s carrying audio description tracks;

· Information regarding audio description on television.

This information will be updated regularly so make sure you check the information line on a regular basis for any new information. The number to call is 1300 165 642.

Re-release of Cashtest
In 1995, BCA worked with the Reserve Bank of Australia to develop and distribute CashTest Australia, a small plastic banknote recognition device. The project was fully funded by the Reserve Bank. Ten thousand CashTest note guides were provided to BCA for distribution amongst our membership and the broader community of people who are blind or vision impaired.

Last year, we ordered a new supply of the CashTest as our supply was running low and the note guide needed to be updated with our new logo and name. Back then we were known as the National Federation of Blind Citizens of Australia. The order has finally arrived and we are pleased to make the note guide available to you.
CashTest is an effective way that you can measure Australian bank notes so that you can independently identify your money. It is a small plastic device which fits easily in the notes section of your purse or wallet. Not everyone can use CashTest Australia easily, especially people with diabetes and people with poor finger dexterity.

To order a CashTest and to obtain a set of instructions in your preferred format, contact the BCA national office.
Moving on…

Wayne Hawkins

National Policy Officer

This will be my last posting in BCA News as the National Policy Officer. As you may be aware I have been offered and have accepted a position as Disability Policy Advisor for the Australian Communications Consumer Action Network.
I would like to take this opportunity to thank those of you who have sent emails, phoned and wished me well in my new position. It has been a difficult decision to make as I have developed a strong bond with the BCA staff, NPDC, Board and many of the BCA membership over the past 15 months.

I came to BCA relatively new to blindness and new to the world of Disability Policy. I have learned a lot from the generous support and example of independent, passionate and committed people who are blind or vision impaired living their lives.
Although I will no longer be on staff at BCA I plan to continue to play an active role in the organisation and look forward to being part of this great organisation as we continue to empower ourselves and all Australians who are blind or vision impaired.

Bye for now, Wayne

Victorian Public Transport Update

Jessica Zammit

Victorian Advocacy & Information Office
The accessibility of public transport continues to be a contentious topic and personal issue for many people who are blind or vision impaired, with some cynicism as to whether the change of transport operators in Melbourne has and will lead to an improvement in service and access.

As many of you would recall, the lack of consistent audible announcements onboard trains, trams and on train stations were issues raised by Blind Citizens Australia to the previous operators Connex Melbourne (trains) and Yarra
Trams. Unfortunately, the timing of this campaign in 2009, which included complaints of disability discrimination using the Disability Discrimination Act (DDA) 1992, did not work to our advantage, with both companies losing the tender and contracts awarded to two new companies. Whilst the DDA complaints did relate to issues which would be inherited by the new operators, it was recognised that it is difficult to keep a new company liable to the actions of their predecessor even if it relates to the same network.

However, all was not lost. Blind Citizens Australia sought a meeting at the beginning of 2010 with the Minister of Transport, then Minister Lynne Kosky to formally document the major issues affecting transport users who are blind or vision impaired more generally. This request secured a meeting with the Deputy Director of Public Transport, where the above issues were discussed and a commitment reached that a second meeting would be organised with the CEOs of both operators to specifically discuss and determine interim and long term solutions for each mode of transport.

On 10 May, a meeting was called between the Department and Blind Citizens Australia with attendance by Metro Trains Melbourne CEO Andrew Lezala and Yarra Trams (KDR Melbourne) CEO Michel Masson and their respective staff. Both Robyn Gaile, BCA Executive Officer, and I were in attendance and communicated the above key issues with a strong emphasis on what could be done now, in the short term (1-3 years) and longer term (3+ years).

MTM indicated that the majority of trains in the fleet are fitted with the capacity to make automated announcements – the key is to improve the reliability of the announcements made. A project has been commissioned to improve this reliability, with another project focusing on the introduction of a digitalised new central train radio control system, which MTM claim will lead to improvements within a year. MTM have also stated that drivers will be strongly encouraged to make audible announcements of upcoming stations on the Hitachi fleet, which are not equipped with PA systems. Whether this leads to meaningful changes for our members is yet to be seen.
Currently, there are very few trams in Melbourne which have the capacity to make automated pre-recorded announcements – and when they do, the announcements are often incorrect. Yarra Trams agreed that announcements are important for all passengers, irrespective of disability, but that there are a number of constraints which limit the capacity of a driver to make announcements on all routes, at all times. Tram drivers are required to contend with other road users, shared space, changing traffic conditions and speeds, noting that there is on average three car collisions and 5 tram-pedestrian accidents each month.

Whilst our key focus is on a passenger knowing where they are on a transport journey, the reality is that we want the passenger to get there alive. Yarra Trams have committed to automated announcements as the way forward for all trams. From their estimates, fully functioning technology could be up to 5 years away due to the need to develop technology which can work on all 6 different tram modes consistently and accurately. New technology called AVM will be installed later this year which will pave the way for further developments to occur. Ideally, the announcements would announce major intersections and key stops along a tram route, as well as confirm the route of the tram.

Whilst this is a long term solution, we pressed that there needs to be an interim solution to enable a person to know where they are, if drivers will not make announcements. Discussion turned to the development of a portable device which can be carried by a passenger which would integrate transport software and GPS. This could give the name of the next stop on approach and ideally, could be used on both train and tram. We were clear to stress that this should and would not be considered as a replacement for a compliant rail and tram system – the rail and tram network must be accessible to all passengers, with or without a disability.

There was a commitment that a portable device would be assessed for feasibility and that collaboration would occur between Metro and Yarra Trams to determine what could work on both modes. Further consultation is to follow. As an interim solution, this could provide a level of access that many of our members and those in the community do not currently have. As a long term solution, we will settle for nothing less then a completely usable and accessible transport system.

Naturally, more discussions are to come in the coming months and we will keep you informed in future editions of BCA News.

Electronically assisted voting for the 2010 Victorian State election

Contributed by the Victorian Electoral Commission

Victorian voters who are blind or vision impaired will be able to cast a secret, independent vote during the early voting period in one of several ways during this year's Victorian State election.
Electronically Assisted Voting (EAV) was trialled successfully in 2006 by the Victorian Electoral Commission (VEC) and is now being expanded for the 2010 State election. If voting via this assistive means, voters who are blind or vision impaired will have the option of using a telephone voting facility at any of the 100 early voting centres across the State.
A total of 208 supervised telephones will be provided for voters to record their vote via the telephone keypad. Recorded instructions will guide the voter through the voting process with audio prompts in twelve languages* including English. At least two telephones will be provided at all 100 early voting centres.
More than half of the early voting centres will also have the option of an EAV touchscreen kiosk facility - the Victorian Electoral Commission will provide 79 supervised kiosks across 52 early voting centres.
Voters who are blind or vision impaired can listen to audio cues via a headset and use the touchscreen unaided to make their selections and cast their vote. This system also has the capacity to provide audio cues in twelve languages (if required) including English. All votes cast by either kiosks or telephones will be anonymous.

A total of 88 telephones will also be made available for use at other early voting centres as required such as Victorian hospitals and nursing homes.

Once the voter is marked off the roll, they are offered a practice session on either the kiosk or telephone. Once they feel confident to proceed, they can cast their vote and will receive a receipt to verify later that their vote was received. The receipt will not contain a record of how they voted and they will not be able to review how they voted when checking that it was received.
Votes recorded electronically via either the kiosk or the telephone will be centrally received and printed to paper after the close of voting. These votes will then be included with votes collected in the traditional manner. The system is highly secure and reliable.

Voters will be advised if they are at risk of casting an informal vote and asked if they want to proceed or change their selection. At any point prior to the vote being cast, the voter can also abandon the system and ask for a paper ballot paper if they prefer.

EAV will only be available during the early voting period prior to election day - not on election day itself. Early voting commences on Monday 15 November and runs through to 6.00pm on Friday 26 November. As voting by telephone or the kiosk takes longer, voters should allow at least 10-15 minutes for electronically completing the ballot papers, but should allow 20-30 minutes for the entire process. Specially trained election staff will be on hand to assist voters experiencing any difficulties. Carers may also vote early if they have assisted voters who are blind or vision impaired to attend the early voting centre, however they will be provided with regular paper ballots.

Registered General Postal Voters (those who have paper ballot papers automatically mailed to them) who wish to try electronically assisted voting rather than complete their paper ballots are encouraged to do so. There is no need to contact the VEC or complete the paper ballots - voters should attend the early voting centre and ask to vote on either the kiosk or telephone. When marked off the roll, records will show them as having voted. Electronically assisted voting will also be available for Victorian voters at seven interstate locations and four locations within the United Kingdom.

Voters who read Braille can also register to receive Braille ballot papers in the mail for return by post if they prefer. Voters who registered for this service for the council elections in 2008 will be contacted to see if they wish to receive the Braille papers or try the electronically assisted voting option at an early voting centre instead.
Registered voters will receive Braille voting instructions, Braille ballot papers, a declaration envelope to enclose their completed ballot papers and a return pre-paid envelope. Returned votes will be confidentially transcribed and added to the rest of the votes to be counted. Voters who are blind who are interested in receiving Braille ballot papers must register between 30 August and 30 September by phoning 131 832.

It is important to note that these options for voters who are blind or vision impaired will only be available for the State election conducted by the Victorian Electoral Commission. Voters interested in voting assistance for the Federal election should call 132 326.

State Conventions Round up
Being a year ending in an even number, 2010 is the year BCA holds our state conventions. This year, we will be holding conventions in Western Australia, South Australia, Victoria, New South Wales/Australian Capital Territory and Queensland. State conventions are organized by state-specific organizing committees drawn from members of local BCA branches. Each committee is made up of a team of hard working and dedicated volunteers who spend the greater part of a year organizing the convention program content, speakers, venue, catering and opportunities for peer support.

State conventions are usually smaller than our national convention and focus on matters more local to the state or territory within which they are being held. See below for a calendar of the nearest BCA state convention to you. Please note that, at the time of editing Blind Citizens News, details about the registration fees for most state conventions was not available. For more information about state conventions, you can either visit the BCA website or call us at the national office.
Saturday 31 July
Blind Citizens WA State Forum
At the Association for the Blind of WA,

61 Kitchener Avenue
Victoria Park.
This will be an all day forum with a choice of two workshops in the morning and two workshops in the afternoon.
Contact: Kerry Cameron on (08) 9355 5113
28 August
SA Branch Members Forum

At the Royal Society for the Blind
Contact: Stefan Slucki on (08) 8296 0801
9 & 10 October
ACT/NSW State Convention

Ridges Central City Hotel, Woollongong
112 Burelli Street
Wollongong NSW
(02) 4220 7800

Contact: Joana D’Oray Novo on 02 9284 9821
16 & 17 October
Queensland State Convention

All Seasons Resort

Magnetic Island

Contact: Katrina Stewart on (07) 3345 4423
23 & 24 October
Victorian State Convention

Melbourne Town Hall

Contact: Jessica Zammit on (03) 9654 1400

Note: the BCA AGM will be held during Victorian state convention on 24 October.
Confessions of a Handbag
White Cane User.

Faye Baxter - Administration & Membership Officer

Most readers of BCA News will know me as one of the voices on the end of the phone when you call BCA. Many of you over the years have asked me if I am vision impaired or blind, and yes, I am vision impaired. I have good usable vision and am still able to read a book and use a computer with little or no magnification. My vision loss is predominantly peripheral, things get a bit blurry a few feet out and as is usually the case with peripheral vision loss, I have no night vision.
I have worked with people who are blind or vision impaired for almost 10 years, initially as an adaptive technology trainer, then as an employment consultant and more recently as the administration and memberships officer at BCA.

I have espoused the value of the white cane for the last ten years, but sadly, my own white cane has spent most of its life either in a drawer or in my handbag.
On a number of occasions in the last two or three years, after being bumped around and knocked over in railway stations, I have pulled the cane out and used it for a day or two, but then very quickly forgotten about using it.

It makes my life so much easier when I do that I decided to share my experience with others, and my fears about using a cane.
We all grow up wanting to fit in, to be seen as normal and being as close to perfect as possible. When you carry a white cane, you are announcing to the world that you are different and potentially more vulnerable than the general population.

Unconsciously, I became Faye “yes but”. When nagged about using a cane by others, I would say “YES, BUT, it gets in my way” or some other such ridiculous excuse. Another fear for me was that when I started going out with my partner, I wasn’t using a white cane. What would he think of me if I started using one?

The truth of it is that all he is concerned about is whether I am safe. Throughout my years in this industry, I have observed many people resisting using a white cane. I doubt that anyone loses their vision without the hope that something will change it, that some new breakthrough, or depending on your philosophy, a miracle, will fix their sight. Using a white cane may be perceived as giving up that hope, that you are accepting your situation. In reality, using your cane isn’t giving up hope, it is simply making sure you are able to move around safely in the meantime.
I have also heard many people, particularly women, say that it makes them feel more vulnerable and an easy target. In the last ten years, I have only heard of one white cane user being attacked. That person was vulnerable not because of their white cane, but because of the emotional space they were in at that time. Their vulnerability was not related to their blindness.

I now use my cane every day. I feel safer, I move through the train station each day with more elegance and I can’t believe I avoided this for as long as I did. Make sure you learn how to use your cane correctly. There are plenty of fabulous orientation and mobility trainers available throughout Australia to help you move forward with confidence.

Association of Blind Citizens of NSW turns 100

Congratulations! The Association has been proudly serving people with a vision impairment or blindness in New South Wales and the Australian Capital Territory Since 1910. This year marks the 100th anniversary of the Association of Blind Citizens of NSW.

The Association is a consumer based organization, owned, operated and managed by people with a vision impairment or blindness in NSW/ACT. They provide a range of services including:

· Adaptive technology training for anyone with a vision impairment or blindness

· A browsable Braille lending library

· A sewing service

· And a weekly crafts and social day

In 1910, the Association of Blind Citizens grew out of a loose social network founded by Mr. A. J. Shirley for former pupils of the Darlington School for the Blind facilitating outings, theatre nights and other similar activities for its members.
Originally named ‘Association for the Advancement of the Blind’, its brief soon expanded to include relief of hardship, mutual support and a call for necessary changes in community attitudes and government policies to improve the lives of people who are blind or vision impaired through:

· Compulsory education for children with vision impairment or blindness,

· Income Support/Pensions for people with a vision impairment or Blindness, and

· Transport concessions/free travel for persons with a vision impairment or blindness in NSW/ACT.

In 1957 the Association purchased property at 11a Ethel Street, Burwood naming it Shirley House. BCA has enjoyed a long association with the Association of Blind Citizens. Our Sydney branch uses the Shirley House meeting room as the venue for their branch meetings, trivia nights, Christmas BBQ and similar functions. The first BCA New South Wales Administration and Advocacy worker originally worked out of Shirley House before being provided office space at the Enfield site of the then named Royal Blind Society.

The Association will hold their Centenary celebration dinner on 17 July 2010. Well done Association, and may you go on to celebrate another 100 years!

ABF Overseas Equipment Scheme
Prepared by Mr Andrew Daly, Chair, Australian Blindness Forum

Editor’s note:

The following contribution is an extract from a paper prepared for the Australian Blindness Forum – Overseas Forum held on 31 March, 2010

Access to appropriate equipment can be integral to enabling a person who is blind or vision impaired to independently participate in the community. Unfortunately for many people who are blind or vision impaired, funding, infrastructure and services don’t exist resulting, in a lack of access to specialist equipment, including Braille Slates, Perkins Braillers, white canes, magnifiers and talking products.

There are significant shortfalls in equipment within countries in The Oceanic Pacific Region. Conversely there exist pockets of ‘pre-loved’ equipment that is no longer required by the person or agency who owns it.

However there is no system to match ‘surplus’ equipment to those in need.

At the Asia Pacific Regional Assembly of the WBU (March, 2007), Mr Andrew Daly, Executive Director of the Royal Society for the Blind of South Australia (RSB), with the support of the Australian delegates, presented a proposal to create a web based equipment recycling scheme. This proposal was endorsed by the Regional Assembly to conduct a pilot within the sub-region.

The aim of the website is to recycle low-technology equipment that is surplus to the needs of, or donated by, Australian and New Zealand service agencies to people who are blind or vision impaired in Pacific countries.

This website can be viewed at: www.rsb.org.au/wbu

Key elements of the website include:
· Equipment available

· Repairers
· Equipment or spare parts requested

· Training available

Mail outs were conducted to all Australian and New Zealand Blindness Agencies, however donations to date have been slow and predominately from Blind Citizens Australia, RSB, Royal Institute for Deaf and Blind Children and Vision Australia.

Mail outs were also conducted to agencies in the Oceanic Pacific Region and various support networks advising of the recycling website, however responses have been slow and generally by ‘word of mouth’.

The website was launched in November, 2007 and since has provided the following:

· Papua New Guinea: Perkins Braillers, slate and stylus sets, Braille paper, audio cassettes, talking watches and magnifiers.

· Samoa: Perkins Braillers, slate and stylus sets.

· Tonga: Perkins Braillers and reading machines.

· East Timor: Range of Equipment

· Vietnam: Talking products

· Nepal: Magnifiers, Braille slates and stylus

· Romania: Magnifiers

· Cambodia: Magnifiers

· Solomon Islands: Perkins Braillers

You can help continue the work of this worthy project by donating any surplus or unwanted aids or equipment. Contact the BCA national office and tell us what equipment you would like to donate. We will keep a register of the equipment and let you know where it needs to be sent.

World Blind Union-Asia Pacific
Mid-Term Assembly 2010

On Friday 29 October to Monday 1 November 2010, the National Committee of Welfare for the Blind in Japan will host the WBUAP Mid-Term Assembly in Chiba, Japan.

The Assembly will bring together leaders and country member delegates in the Asia Pacific Region to exchange ideas and information about issues facing people who are blind or vision impaired in the Asia Pacific region.

There will be 22 participating Countries, including Australia, Brunei, Cambodia, China, Timor Leste, Fiji, Hong Kong, Indonesia, Japan, Korea, Lao PDR, Malaysia, Mongolia, Myanmar, New Zealand, The Philippines, Papua New Guinea, Singapore, Taiwan, Thailand, Vietnam, and West Samoa.

Australia has four delegates to the World Blind Union. They are elected by members of the Australian Blindness Forum. BCA automatically has two out of the four Australian delegate positions. Our delegates are Cheryl Pascual and Robyn Gaile. The remaining two delegates are Kevin Murfitt who is the Chair of Vision Australia and Andrew Daly, the Executive Director of the Royal Society for the Blind in South Australia.

Australia's participation in the United Nation's Universal Periodic Review on human rights
Human Rights Commission – Media Release

25 March 2010

Australia is scheduled to appear before the United Nations Human Rights Council’s Working Group on the Universal Periodic Review (UPR) in February 2011.
The Universal Periodic Review is a new process undertaken by the United Nations Human Rights Council. It involves review of the human rights records of all 192 Member States once every four years. The ultimate aim of the Review is to improve the human rights situation in all countries and address human rights violations wherever they occur.
The UPR provides two major opportunities for Australia:

· It allows the Australian community and Government to take stock of how well we are protecting the human rights of all people in Australia; and

· It permits the Australian Government to inform the international community of the human rights situation in Australia and to engage with other countries about specified steps it will take to improve the enjoyment of human rights in Australia.

The Commission has prepared a series of Questions and Answers about Australia's participation in the UPR process. This includes:
· the process for the Universal Periodic Review

· timeline for Australia's appearance
· how you can get involved and who to contact for further information.

To access the Q and A and for regularly updated information about the UPR process visit:

www.humanrights.gov.au/upr/index.html
Editor’s note: If you do not have access to the internet, please contact the BCA national office for an update on the Commission’s activities.

Bookshare for Australians
Readers may be aware of a United States organization – Bookshare – which provides to certified people with print disabilities, access to a wealth of reading material in electronic format, downloadable from their web site for a fee of $75 US and subsequent annual fee of $50 US per year.

As we understand it, the collection of material available from Bookshare, is more than 60 thousand electronic titles.

When Bookshare was established, it’s repository of books was only available to people with print disabilities resident in the United States, due to their copyright and related legislation. As time went on, due to the commitment of Bookshare’s founder, Jim Fruchterman, to accessibility of information for all people with print disabilities around the world, Bookshare access began to be a little more expanded to those living outside the US.
Initially, non-US residents could join Bookshare and gain access to such things as O’Reilly technical reading material.

In more recent times, a non-US resident member of Bookshare can obtain access to the O’Reilly books, public domain (out of copyright) collections, and those books for which Bookshare has negotiated special copyright permission from publishers for provision to print disabled people world wide.

While this sounds on the face of it, like our prayers have been answered, it is important to note that this expanded access to the Bookshare collection for people with print disabilities in Australia only amounts to around 11000 books or less than 25% of the total Bookshare collection. Further, it could be argued that much of this out of copyright material is available in other places on the internet, such as project Gutenberg.

Added to that, someone wishing to join Bookshare as an international member has to get a letter of certification of a print disability (only accepted from an ophthalmologist), pay the $75 Fee in US dollars (usually more than $75 Australian); and all for such a small percentage of the book access available at that price to US residents.

Australians who are blind or vision impaired have been saying for many years, that blindness agencies should be trying to set up such a service as Bookshare in Australia.
The Association for the Blind of Western Australia (ABWA) is one agency which has recently taken up the challenge and begun to work with Bookshare.

Recently it announced that it is acting as a trusted agency in Australia for verifying eligibility for Bookshare membership of Australians with print disabilities.
Now, you can contact ABWA during Western Australian business hours; obtain an application form or download it from their website; provide an accepted verification of a print disability, (such as certification from your blindness agency, a BCA ID card, or some other approved certification of print disability on the basis of blindness); pay $75 Australian for the first year and $50 Australian for subsequent years; by credit card, and have international membership to Bookshare through an Australian agency.

ABWA also advise that it recognizes that Australians are paying virtually the same membership fee for Bookshare membership as US residents but yet as international members, have access to such a relatively small percentage of the total Bookshare collection.
Thus, for anyone signing up through ABWA to Bookshare, it is throwing in complementary access to its downloadable collection, in addition to converting any material from its audio catalogue into downloadable digital audio files upon request.
This gives Bookshare members through ABWA, downloadable access to around 7000 copyrighted works and over 40,000 public domain titles, as well as some titles from the CNIB in Canada, RNZFB in New Zealand, the Utah State Library for the Blind and the Xavier Society for the Blind in the U.S.

Finally, in view of the controversial decision (since reversed) to impose a service fee to West Australian recipients of ABWA’s services a few years ago, it is important to note that ABWA advises that the $75 joining fee and $50 subsequent annual fee for Bookshare membership, is dictated by Bookshare and not ABWA. It does not incorporate either a service fee or ABWA membership fee.

For further information, telephone the Association for the Blind of Western Australia on free call: 1800-658-388 or visit the Bookshare information on their web site at:

www.guidedogswa.org/bookshare
What Is Ability-Impaired Travel??

Contributed by David Lee

Do you realise how many people in the general population live with a disability? More importantly, for this article at least, does the travel industry? The person sitting next to you on the aircraft may be legally blind or hearing impaired and, until they are offered some specialised service, you would never know.

What are the difficulties facing the ability-impaired traveller? The answer to that question depends a great deal on where you are travelling to and the method of travel. Many parts of the world view disability as something to keep hidden. It is no surprise, therefore, that those same areas of our world present enormous challenges to one who is, in any way, ability-impaired. Other, more enlightened, societies are forced, often by national legislation, to be both very aware and very responsive to the disabled traveller. In any case, the challenges can still be immense.

Within the travel industry one sector stand out as a market leader in the area of ability-impaired travel That sector is the multi-billion dollar cruise industry and within the cruise industry there is a stand-out leader in this same area, namely the 150 year old Dutch company, Holland America Cruises.
Holland America ships offer more wheelchair accessible staterooms than any other line. More importantly, for people who are blind or vision impaired, they offer both large print and Braille menus and Daily Activity Programs. All ships in the fleet are equipped with tactile and Braille signage throughout. Ability-impaired guests, whose savvy travel agent has added the necessary comments into their booking, will be met and offered a private tour around the ship on arrival with special emphasis on the assistive features that will assist their particular impairment.

Fortunately other cruise lines are following the trend. There is now a degree of competition amongst the cruise lines to become the latest, award-winning cruise line in the area of disabled travel. And the great winner here is us, the disabled traveller. Thus, cruising represents a very safe, easy and great value vacation for the ability-impaired traveller. And, if you think cruising is only for the very wealthy or the retired set, think again. Today’s cruise industry offers cruises that cater for every possible taste – yes, even those that fear seasickness.

All we need now is for the rest of the travel industry to catch up. I am pleased to report that, for the most part, driven by legislation, most parts of the travel industry are complying. The future looks good.

Take your Taxi’s number
Contributed by Susan Thompson

Readers may be aware, that under the Disability Discrimination Act (the DDA), there are standards for accessible public transport including taxis. These standards are intended to provide clearer guidelines for courts when hearing a DDA complaint about inaccessible public transport.

One of the very SPECIFIC requirements in the Standards for us as taxi passengers who are blind or vision impaired is that by the end of 2007 all taxis were required to have raised tactile numbers on each passenger door, located forward of the door handles.

As a regular taxi user, I now see these numbers on taxis almost without exception, and have found them useful in several ways.

In days gone by, when we could hear the taxi network communication over the taxis radio, I felt confident that I wouldn’t open the door of a car and start to get in, only to find it was a private car. Now, with the number on the doors, I locate the door handle, and move my hand towards the front of the car to find the raised number. So I know before I open the door that it is indeed a taxi and not a private car.

Then, I open the door slightly to give me a better angle for tactile reading, and recite the number out loud. This fulfils two functions. First, I’ve read and digested the number for my own reference. Secondly, I’ve indicated to the driver that I’ve taken note of the number. Given the number of horror stories we all here about taxi drivers, this to my mind is an important routine. I have noted the number, and the driver knows I’ve noted the number! So I at least feel a little more confident the driver will think twice about taking me the long way round or inflate the number on the metre, or grumble about taking my Taxi Transport Subsidy Scheme Voucher, because they know I have their number.

If I don’t have time to read the number before getting into the taxi, I have been known to reach out the open window and feel the number upside down.
People have commented that the location of these numbers is awkward to read tactually, and to see it you have to literally squat down to get the number at eye level.

Life time Braille readers, comment that they can’t recognize the tactile print numbers; and still others have commented that it is not safe to stand in traffic while reading the number.
These points are all quite valid, and many of them were made in comments to the review of the Transport Standard. Ideally, we need access to the taxi number in both large tactile print and Braille both on the inside and outside of a taxi.

I would say however, that in terms of identifying the number of a taxi independently, we are a little further ahead than we were two years ago, and if we live in Queensland, where I know there is both Braille and tactile print, Braille readers are a little further ahead again.

So, next time you are catching a taxi, find the door handle, slide your hand towards the front of the car, feel the number and have that bit more information with which to exercise your rights as a passenger.

Nominations for the DAVID BLYTH AWARD and BCA Certificates of Appreciation are now open
The David Blyth Award is a National Award, given by Blind Citizens Australia, in recognition of the work of an individual "to improve the quality of life of Australians who are blind or vision impaired".
Nominations should reflect the work of the person by instancing his/her achievements in some detail and in chronological order if possible.

Separate nominations must be completed for the David Blyth Award and Certificates of Appreciation.

The awards committee welcomes nominations from individuals or from BCA branches.

The winner of the 2009 David Blyth Award was Barry Chapman for his long-standing commitment to the lives of people who are blind or vision impaired through advocacy on public transport at a Sydney branch level, providing audio and technical support at NSW state Conventions and at branch meetings, and nationally through being the BCA webmaster since 1997.

The winners of the BCA Certificate of Appreciation were Erika Webb from Western Australia for her continued sharing of information to members all over the country via our various email lists, and Lee Smith for the many years she has provided peer support to many of our NSW members, her ongoing support and championing of services for people who are deafblind, and her active participation in the activities of the Sydney branch.
If you would like to nominate someone for an award, please contact the BCA National office for a nomination form, or download the form from our website.

Nominations in print, Braille, or in electronic format as a Word file, must be submitted by Friday 10 September 2010 and should be directed to:
Robyn Gaile

Executive Officer

Blind Citizens Australia

Level 3, 247 to 251 Flinders Lane

MELBOURNE 3000
Email: robyn.gaile@bca.org.au
Advertising in the News
Blind Citizens News accepts material in the following categories:

Information about new services, facilities or events of wide interest among blind and vision impaired people is accepted for inclusion within the news content.
Announcements, for sale notices and other advertisements from individuals and small non-profit organisations may be included in a "Notice Board" section, provided that they do not exceed 25 words and are targeted to a national readership. A charge of $20 will apply for each notice.
Advertising on behalf of government, commercial or community organisations that is considered to be relevant to the general readership will be included under the heading "Advertisements". Advertisers must provide a copy suitable for inclusion in all formats of the publication and the following rates will apply.
· Full page (320 words large print) $470 (plus GST)
· Half page (150 words large print) $250 (plus GST
· Quarter page (70 words large print) $140 (plus GST
For greatest impact, why not consider sponsorship of an entire issue of Blind Citizens News? For $1,000 (plus GST you will obtain:

· A credit of up to 25 words on the front cover;
· 2 print pages for the sponsor’s message (equivalent space in other formats).

Blind Citizens News is published in July and December each year and is now read by more than 3,000 people with a direct interest or involvement in the services and facilities available to Australia’s blind and vision impaired population. We circulate 860 large print, 880 audio, 160 Braille and 1100 electronic (email and data cd) copies to members, libraries, service agencies, government departments and equipment suppliers throughout Australia. Blind Citizens News also appears in full on the internet website of Blind Citizens Australia.

Contributions to Blind Citizens News

Your contributions to BCA News are welcome. The deadline for contributions for the next edition (July 2010) of Blind Citizens News is Thursday 14 October 2010.

Contributions may be submitted in Braille, print, audio disk or electronic format. It is preferred that electronic format contributions are provided in Word in Arial 16 point font. Send email contributions to bca@bca.org.au and make sure you write BCA News contribution in the subject line. For all other format contributions, please send the document to the BCA National Office at the mailing address provided at the end of this newsletter.
How to ensure the ongoing work of BCA

Members of Blind Citizens Australia and generous members of the public have, for many years, partly funded the work of BCA through donations and lotteries.

In recent times a number of friends and members have also shown their support by leaving a bequest or legacy from their estate in a Will.

This kind of support is vital for our ongoing work and we encourage all members and friends to ensure that Blind Citizens Australia will be here to work for Australians who are blind or vision impaired in the future.

BCA’s advocacy to ensure that services and facilities do not discriminate against our members and other blind people has proved to be of enormous benefit to many Australians who are blind or vision impaired. We need to make sure that our work continues.

You can help by making a bequest in your Will. Please include Blind Citizens Australia in your Will by using the following wording:

 “I give to Blind Citizens Australia the sum of (include sum both in words and figures) free from all duties or other taxes, whether State or Federal.”

Donations to BCA

We would like to thank all members who have generously donated to BCA recently. If you would like to make a donation to BCA, but find it difficult filling out forms you may like to call the National Office on 1800 033 660 and donate over the phone using your credit card.

Tune into New Horizons
Have you been listening to New Horizons, our weekly radio program? It is broadcast on RPH stations throughout Australia, and is available on a range of community radio stations.

Join Scott Nixon each week to hear the latest news, views and information about BCA and other relevant information for people who are blind or vision impaired. New Horizons broadcast times and RPH station details are provided below.

You can also listen to New Horizons over the Internet; you will need a PC with a sound card and a media player such as Windows Media Player, Real Player or Winamp. Log on to the BCA website at www.bca.org.au and click onto the ‘listen to New Horizons’ link.

You can also listen to New Horizons on ACB Radio Main Stream each Thursday.

Blind Citizens Australia thanks:

Audio-Read for providing web space for storage of the New Horizons programs. Audio-Read are developers of a secure digital multicast system and patented portable Audio Navigator for the delivery and playback of digital audio.

New Horizons is recorded in the studios of Vision Australia Radio in Kooyong Victoria. We thank Vision Australia for generously providing studio time and resources to BCA.

By the way, did you know that all of us involved in putting the program together are blind or vision impaired? At the time of putting this edition of Blind Citizens News together, we have just recorded program 142 of New Horizons.

New Horizons Radio Broadcast Schedule

List of 7 items

•
Adelaide, 5RPH 1197 kHz

9.15 PM Wednesday

repeated 6.00pm Friday

•
Brisbane, 4RPH 1296 kHz

1.30 PM Thursday;

repeated 8.00 PM Thursday

•
Canberra, 1RPH 1125 kHz

9.15 AM Tuesday; repeated 8.00 PM on Tuesday and again at 9.30 AM on Saturday

•
Hobart, 7RPH 864 kHz and Launceston

2.15 PM Saturday;

repeated 3.00 PM Monday

•
Melbourne, 3RPH 1179 kHz and Vision Australia Radio regional stations

8.15 PM Wednesday;

repeated 6.30 PM Sunday

•
Perth, 6RPH 990 kHz

10.30 am Friday;

repeated 6.30 pm Sunday

•
Sydney, 2RPH 1224 kHz

2.00 pm Saturday;

repeated 3.00 pm Monday

1
27

