[image: image1.jpg]

Blind Citizens Australia Parent News (April 2013)

Welcome to the April edition of Parent News! This edition, we’ll tell you a little bit about echolocation and its use in orientation and mobility training and will introduce the first of a series of articles which look at assisting students who are blind or vision impaired with the transition from school to employment or to other career pathways. We’ll also bring you up to speed on the latest developments with the National Disability Insurance Scheme (NDIS), the world treaty aimed at increasing access to books for people with a print disability and several other tidbits which we hope you find interesting.
Introducing guest editor: Lauren Henley
Before we get down to business, I’d like to take this opportunity to introduce myself as guest editor of Parent News. For those of you who don’t already know me, I’ve been working in the role of NSW Advocacy and Information Officer with Blind Citizens Australia since 2010. In 2011, I also took on the task of managing Blind Citizens Australia’s media access campaign which involves editing our quarterly media access newsletter (It’s Our Turn) and undertaking efforts to increase accessibility across all forms of media.

I represent Blind Citizens Australia on the Accessible Cinema Advisory Group (ACAG) which was established to address any accessibility issues that arose with the rollout of audio description in cinemas across Australia. Last year, I also helped spearhead the “It’s as Easy as ABC” postcard campaign which saw over 30,000 postcards distributed to the ABC and to Senator the Hon Stephen Conroy, Minister for Broadband, Communications and the Digital Economy, asking for a continued audio description service on ABC television.

I am just as passionate about writing as I am about advocacy and campaigning, so I hope that you enjoy reading this edition of Parent News as much as I enjoyed putting it together. You can find me at our National Office in Melbourne, so feel free to get in touch and say hi!
Echolocation: seeing with sound!

Daniel Kisch is a completely blind Orientation and Mobility Instructor who is based in the United States. After Daniel lost his sight at age 13 months as a result of retinoblastoma, his parents adopted a largely “no limits” approach, allowing Daniel many of the same life opportunities as sighted children. Daniel, through exploration and experimentation, developed a skill called “echolocation”.

Echolocation involves the individual emitting a sound, which could be anything from a finger click or cane tap, to a tongue click, which is the method that Daniel finds most effective. The sound travels through the air as a wave, bouncing off objects in the individual’s surroundings. The sound that is reflected from these objects then provides the individual with information about their size, texture and distance.

It may sound a little sci-fi, but this technique can allow individuals who are blind to navigate their environment confidently and capably, gaining a greater understanding of their surroundings. Daniel, for example, regularly goes hiking in the forest unaided, rides a bicycle and has undertaken many activities that most specialists in blindness and vision impairment would find unthinkable. Daniel does assert however, that echolocation does not negate the need to use a white cane and that the two should be used simultaneously, as it is difficult to detect drop-offs and low-level obstacles through echolocation alone.

Daniel has founded an organisation called World Access for the Blind to help educate people on the benefits of echolocation and now travels all over the world to provide personal instruction in this technique and delivers presentations to people working in the blindness sector to help them challenge some of the traditional methods of training. He has worked with many families around the world to help them to break down barriers to realising their children’s potential; allowing them to achieve the same quality of life as their sighted peers.

I myself have worked with Daniel on several occasions and have found his techniques to be extremely beneficial in improving my mobility and subsequently, my confidence. I am now able to detect the head-level branch that previously posed a threat when I was walking to the train station each morning and confidently walk around it, rather than bumping into it. I know when there’s a car parked out the front of my house and can move around it with purpose, without needing to feel where it is with my cane. I can also better negotiate large crowds, often detecting the spaces in between people and confidently moving through them.
Many children who have been blind since birth or who have lost their sight at an early age will use echolocation in some form; although they are often not aware that they are doing so. There are, however, some exercises that you can incorporate into your child’s daily activities to help them strengthen and further develop this skill. You can watch videos demonstrating how echolocation works and access a range of training materials at: www.worldaccessfortheblind.com.
Project Aspiro: transition competency checklists for students who are blind or vision impaired
Dr Karen Wolffe is a renowned presenter on the transition from education to employment for students who are blind or vision impaired. She has had several articles published in the “Journal of Visual Impairment and Blindness” and has authored and co-authored a number of other resources on employment for people who are blind or vision impaired. She has previously held positions with the American Foundation for the Blind, the Hadley School for the Blind, and the Department of Special Education at the University of Texas. She now manages a private practice as a career counsellor and consultant in Texas.
In 2012, Dr Wolffe undertook a body of work with the World Blind Union (WBU) and the Canadian National Institute for the Blind (CNIB) to launch Project Aspiro: a comprehensive employment and career planning website for people who are blind or vision impaired. In the next few editions of Parent News, we will be focusing on providing information to assist students to transition from education into employment or into other career pathways and will be drawing on elements from the Project Aspiro website.

This edition, we would like to draw your attention to the Transition Competencies Checklists which have been published by Dr Wolffe and have been made available through Project Aspiro. There are three checklists in total: one to be completed by the student, one to be completed by the parent/s and another to be completed by the student’s primary educators. The purpose of these tools is to record the strengths, weaknesses and goals of the student in order to determine where there are gaps in areas of skill development that need to be addressed in order to ensure a smooth transition from education to employment. This is done by examining a number of different transition competencies, such as involvement with volunteer work and chores, development of social skills and problem-solving abilities and listing a number of key indicators for each competency to allow you to determine whether or not your child is proficient in these areas. To obtain a copy of the checklists, visit the Project Aspiro website at: www.projectaspiro.com.

NDIS: the latest scoop
On the first of July this year, the National Disability Insurance Scheme (NDIS) will commence its rollout in launch sites in Tasmania, South Australia, the Hunter Region of New South Wales, and the Barwon Region of Victoria.
In South Australia, the first stages of the launch will focus on children aged 0 to 5 years with significant and permanent disability; however this age limit will be extended to 13 years by the second year of launch and to 14 years by year three. In Tasmania, the scheme will be launched state-wide, but will be open only to eligible participants aged 15 to 24. While the Barwon and Hunter launches will be open to people aged 0 to 65, these sites will only cover eligible participants in specific local government areas (the City of Greater Geelong, the Colac-Otway Shire and the Borough of Queenscliff, and the Surf Coast Shire in Barwon and Newcastle, Maitland and Lake Macquarie in the Hunter). Rollout of the NDIS in the fifth launch site, the ACT, will not commence until July 2014, but will be open to eligible participants aged 0 to 65 across the entire territory.
When assessing a child’s eligibility for the NDIS, the National Disability Insurance Agency (NDIA) will consider whether or not the child’s disability results in a substantially reduced functional capacity to undertake activities related to communication, social interaction, learning, mobility, self care, and self management. Blind Citizens Australia has, however, been advised that blindness will be considered under the NDIS.
If the child is eligible to receive a funding package, planning will then take place to determine the tailored package of supports that will be put in place. This process will be person-centred, examining the child’s goals and aspirations and allowing the child and/or their carer to have choice and control in selecting the supports that will be of most benefit to them. Children and their carers will also be able to receive free support to help with bringing the child’s plan to life through Local Area Coordinators; however this will be purely optional. If at any stage, the child’s plan is no longer effectively addressing their disability-related needs, the child or their carer will be able to contact the NDIA and request that the plan be reviewed.
Early intervention will also be included in the NDIS, with a focus on providing children with disability with the right supports, at the right time, in order to increase their independence and minimise their long-term support needs. This might involve the provision of timely information to allow children and their carers to understand the range of options that are available to them, or may include the provision of a specific aid or piece of equipment to increase the child’s skills. We do not currently know how early intervention strategies under the NDIS will impact on the Federal Government’s Better Start Initiative which is currently in place to provide early intervention to children with disability under seven, however we will be monitoring these developments.

www.haveyoursay.ndis.gov.au is a website that has been established to allow potential scheme participants to raise questions about the scheme in a public forum. The NDIA reviews these questions and attempts to provide clarification wherever possible. You can also send an email to: ndisenquiries@fahcsia.gov.au to ask questions about the scheme, or phone 1800 800 110. Blind Citizens Australia will be keeping members up-to-date on the rollout of the NDIS as further information becomes available, so keep an eye on our website at: www.bca.org.au. You can also visit our website to read our latest submissions on the NDIS; which are also available in large print, Braille and audio upon request.
Newsflash!
The Federal Government has recently made the decision to rename the NDIS which is now to be called DisabilityCare, so this is the term that we will be using when referring to the scheme in the future.
Access to books set to increase for children who are blind or vision impaired

A 2006 survey that was undertaken by the World Intellectual Property Organisation (WIPO) found that less than 60 countries had special clauses written into legislation to allow the production of published works in alternate formats for the use of people with print disability (WIPO website, 2012). But what does this mean for students who are blind or vision impaired? At present, permission needs to be obtained from the publisher every time a child requires access to a textbook or other work prior to it being produced in alternate format; such as large print or Braille. This process often results in significant delays and prevents the student from enjoying the same access to printed material as their sighted peers.

Through the WIPO Treaty, the World Blind Union (WBU) has been participating in intensive negotiations to remove international copyright barriers on printed materials in order to expand the number of printed works that can be accessed by people who are blind or vision impaired around the globe. At the WIPO General Assembly that took place in December 2012, delegates made the decision to hold another conference in 2013 with the aim of adopting an international treaty, for the purpose of improving access to copyrighted material for people who are blind or vision impaired. The conference will take place later this year, so watch this space for more information!

New school for the blind opens in Melbourne

December 4 2012 marked the official launch of the Insight School for the Blind, located in Monash University’s Berwick campus in Melbourne. Insight is currently the only school for the blind operating in Victoria.

Insight’s founder, Alan Lachman, who has a daughter whose is blind, explained that the purpose of the school is to ensure that children are taught the necessary blindness-specific skills that will allow them to better cope in the mainstream system once they reach high school. This is achieved by teaching students according to a dual curriculum; whereby they participate in all of the same core curriculum areas as their sighted peers, but simultaneously participate in an expanded curriculum where they learn the blindness-specific skills that will allow them to flourish in the school environment. The school will focus on and include tactile activities, audio information and Braille computers.

The Insight School for the Blind is now open for enrolment, with classes commencing in July 2013. You can contact School Principal, Kay Berry-Smith on the details below for program and enrolment enquiries or to arrange a visit to the school.
Phone: 1800 isight (+61 3 9707 1585)
Fax: (03) 9707 4316
Email: info@insightvision.org.au
Website: www.insightvision.org.au
Nintendo Wii: why should sighted kids have all the fun?

For a long time, the visual nature of video games has caused frustration for many children who are blind or vision impaired and their parents. Finally though, there is a Nintendo Wii game available that can be played by children who are blind or vision impaired, as well as those who are fully sighted!

The video game, “The Explorer” is set in Egypt, where you assume the role of an archaeologist who is required to negotiate a number of underground mazes, searching for hidden treasure and coming up against a number of different challenges. The game is played using a Nintendo Balance Board, which is a standard Nintendo Wii accessory.

Project partner’s MAD multimedia, Principal Blue, TNO and Royal Dutch Visio first commenced work on the video game in 2008, with input from children who are blind and vision impaired as well as children who are fully sighted. The motoric aspects of the game were also reviewed and monitored by teachers, physiotherapists and exercise specialists; who found that the game contributed to the improvement of physical coordination and motor skills. To find out more about the game and how you can purchase a copy, visit: www.visio.org/wii-game.
INDY: connecting young people with disability around the globe

In our last edition, we focused on Mind’s Eye: a blog for young people who are blind or vision impaired. With social networking fast becoming the way of the future, digital technologies are presenting a host of new opportunities for young people who are blind or vision impaired to connect with their peers.

In January, Oxfam launched the INDY (International Network for Disabled Youth) website to enable young people with disability aged from 16 to 30 to connect with one another on a global level. The website was created by young people with disability for young people with disability and as well as allowing users to share their experiences, also acts as an information resource to which members are able to contribute. At present, the website includes information on a range of topics including independent travel and transport, independent living and disability rights. It is hoped that in the future, it may also be able to offer web seminars which would allow members to hold live video conferences. To find out more about INDY, you can visit the website at: www.indyspace.org.
Get the word out!

Do you know of a parent, visiting teacher, aide, government department or individual who should be receiving Parent News? Ask them to call us and we’ll make sure that they are on the receiving end of this publication! We are happy to provide Parent News in standard print, email, on audio CD, as a data CD or in Braille.
Contact us

Blind Citizens Australia (BCA)
Ross House, Level 3, 247-251

Flinders Lane, Melbourne Vic 3000

Phone: 1800 033 660 Fax: (03) 9650 3200

Email: bca@bca.org.au
PAGE
6

