[image: image1.jpg]General Assembly hosted
by NFB of USA

[image: image2.jpg]ond Blind yp,, 4 AN

(T Su.
IC EVI NATIONAL'F.EDERATI N

OFTH

&

WBU-ICEVI 2016

WBU-ICEVI General Assemblies

Human Rights and the CRPD – What Lies Ahead
August 18-25, 2016
PROGRAM
Rosen Centre Hotel

9840 International Drive

Orlando, Florida

USA
Table of Contents

3Joint Message from WBU and ICEVI Presidents

5Message from the Chairman, Host Committee

7Program-at-a-Glance

8Details of Program

8WBU Executive Committee Meeting & other WBU Pre-Assembly Committee Meetings

9WBU General Assembly Days

17ICEVI Papers Presentations

21WBU-ICEVI Joint Days

35ICEVI General Assembly and Executive Meeting

36Evening Sessions

39Members of Various Committees

Joint Message from WBU and ICEVI Presidents
	[image: image3.jpg]

Arnt Holte

President, WBU
	[image: image4.jpg]

Lord Colin Low

President, ICEVI

Dear Friends and Colleagues:
Four years ago, in an effort to promote greater collaboration at global level between blindness organizations with similar aims and get the most out of limited resources, the World Blind Union (WBU) and the International Council for Education of People with Visual Impairment (ICEVI) held their quadrennial General Assemblies jointly. As this was generally thought to be a considerable success, four years on it has been agreed to repeat this innovation. Therefore this year, the joint assemblies will take place from 18-25 August in Orlando, Florida, USA, at the Rosen Centre Hotel, 9840 International Drive, where we will be the guests of the National Federation of the Blind of the USA. The overall theme for the assemblies will be "Human Rights and the CRPD - What Lies Ahead?"

Once again, working together over many months and with our local hosts in the USA, we have planned what we believe will be an exciting series of events. In response to feedback received, there are one or two changes from last time: The overall length of the event is shorter and we have included a day of paper presentations for ICEVI members along the lines of the traditional ICEVI conference. Some events are therefore specific to WBU and some to ICEVI, but there are joint days that will be attended by members of both organizations and we believe we have still constructed a program that will enable our members to come together and take advantage of the opportunities for information sharing and joint activity. We want members from both organizations to feel welcome to attend each other's events. We have also planned a joint Gala Dinner and technology exhibition which will showcase the latest in what is available for blind and partially sighted people.

On behalf of both WBU and ICEVI, we are proud to present this to you now in this program brochure. We hope you are as excited by it as we are. We have attracted some excellent speakers of international calibre for the joint sessions and we believe that it will provide an excellent opportunity for organizations of blind persons, service providers and educators to come together for mutual sharing and learning and increased understanding.

It gives us great pleasure to welcome all delegates, exhibitors and other participants, and we look forward to greeting you in Orlando, whether you are coming for all events or only for some,

With warm regards,

	[image: image5.jpg]A W\,

	[image: image6.png]o nY

	Mr. Arnt Holte

President, WBU
	Lord Colin Low

President, ICEVI

Message from the Chairman, Host Committee
[image: image7.jpg]

Marc Maurer
Chairman, Host Committee

National Federation of the Blind

Dear Friends:

Welcome to the 9th General Assembly of the World Blind Union, being held in conjunction with the International Council for Education of People with Visual Impairment. The local organizing committee has sought to put together arrangements that will ensure that your stay is enjoyable and that your work can be accomplished effectively. The North America/Caribbean Region of the World Blind Union had the joy of welcoming the General Assembly to Toronto in 1996. This year we welcome both the World Blind Union and the International Council for Education of People with Visual Impairment to the United States.

Many of the members from our region joined the World Blind Union when it came to be an organization in 1984. Some of us were part of the world scene prior to the founding of the WBU. The National Federation of the Blind of the United States was a founding member of the International Federation of the Blind — one of the two organizations that formed the World Blind Union. The International Federation of the Blind came into being in 1964. The Canadian National Institute for the Blind was a founding member of the World Council for the Welfare of the Blind—the other organization that formed the World Blind Union. The World Council for the Welfare of the Blind was established in 1949.

Although some of us have been participants in blindness matters for many, many years, this is the first time that this joint meeting has been held in the United States, and we take pride in welcoming all of you. We hope we can live up to your expectations, and we want to offer the hospitality of our region. In the years that we have served in these organizations, we have gained international perspective from you, and we have found friends to share the spirit of adventure in expanding opportunities for blind people everywhere. We feel certain that the friendships will deepen during the time that we are together and that the partnerships throughout the world will be enhanced by your presence. We find joy in planning to share these events with you. Together we are changing what it means to be blind.

With hopes for a joyous meeting and plans to be part of it,

[image: image8.png]

Dr. Marc Maurer
Chairman, Host Committee

National Federation of the Blind

Program-at-a-Glance

Thursday, August 18

WBU Executive meeting and other WBU Pre-Assembly committee meetings

6:00 - 8:00
Opening Reception

Friday, August 19 – Sunday, August 21
WBU General Assembly

Monday, August 22

Morning
Joint Opening Plenary and Welcome to ICEVI

Tea Break

WBU:

WBU General Assembly Program Resumes
ICEVI:

ICEVI Papers Presentations

ICEVI Regional Meetings
8:00 - 10:30
Cultural Event
Tuesday, August 23

WBU-ICEVI Joint Plenary and Concurrent sessions

Wednesday, August 24

Morning
WBU-ICEVI Joint Plenary and Concurrent sessions continued
2:00 - 4:00
Joint Closing Ceremonies and Awards Presentations

4:00 - 6:00
ICEVI Regional Meetings

4:30 - 6:00
WBU Executive Committee Meeting
7:30
Gala Dinner
Thursday, August 25

ICEVI General Assembly and Executive Committee meeting
Details of Program
WBU Executive Committee Meeting & other WBU Pre-Assembly Committee Meetings

Thursday, August 18

9:00 – 10:30
Executive Committee Meeting
Location: Salons 9 and 10, level 2

10:30 – 11:00
Tea Break

11:00 – 12:30
Executive Committee Meeting continued

Location: Salons 1 and 2, level 2

12:30 – 2:30
Lunch break

2:30 – 4:00
Credentials Committee Meeting

Location: Hospitality Suite 243, level 2
4:00 – 4:30
Tea Break

4:30 – 6:00
Nominations Committee Meeting

Location: Hospitality Suite 243, level 2
Other Committee Meetings as required (for example, Elections Committee, Resolutions Committee)
6:00
Nominations Close for the position of President

6:00 – 8:00
Opening Reception
Organized by Local host, National Federation of the Blind (NFB)
WBU General Assembly Days
Location: Grand Ballrooms CDE, level 1
Friday, August 19

9:00 – 10:30
WBU Session 1
WBU Days Opening Ceremonies and First Business Session

9:00 – 9:45
Opening Ceremonies
Organized by Local host, NFB

9:45 – 10:30
First Business session

Chair: Arnt Holte, President, WBU
Call to Order
· Acceptance of changes to agenda
· Acceptance of Report from 2012 General Assembly
· Appointment of Assembly Committees: Credentials, Resolutions, Elections
· Obituaries by Enrique Pérez, Second Vice-President, WBU
· Credentials Committee Report by Enrique Pérez, Chair, Credentials Committee
· First report of the Nominations Committee by William Rowland, Chair, Nominations Committee
· Candidate presentations for position of President
10:30 – 11:00
Tea Break

11:00 – 12:30
WBU Session 2
Report of work 2012 - 2016

Chair: Fredric Schroeder, First Vice-President, WBU
· President’s Report and Report on Strategic Plan 2012–2016 by Arnt Holte, President, WBU
· WBU CEO report by Penny Hartin, CEO, WBU
· Financial Accounts by A.K. Mittal, Treasurer, WBU
· WBU Membership by Penny Hartin, CEO, WBU
Questions from the floor
12:30 – 2:30
Lunch break
Election of the President

2:30 – 4:00
WBU Session 3
Universal Design, Accessible travel, transportation and tourism

Chair: A.K. Mittal, Treasurer, WBU
Topic 1:
Shared spaces: how we can travel safely in the same space along-side cars
Speaker:
Martine Abel-Williamson, Vice-President,
WBU-AP

Topic 2:
Quiet vehicles: the silent danger; driving safety and access issues
Speaker:

Fredric Schroeder, First Vice-President, WBU

Topic 3:
International travel with a guide dog: the latest research results; identifying issues and recommendations
Speaker:
Martine Abel-Williamson, Vice-President,
WBU-AP
4:00 – 4:30
Tea Break

4:30 – 6:00
WBU Session 4
Chair: Enrique Pérez, Second Vice-President, WBU
Announcement of results of Election for President by Terje Iversen, Chair, Elections Committee

Acknowledgement remarks by incoming President

Rehabilitation for blind and partially sighted persons (Report and discussion of WBU Rehabilitation survey)

Presentation of Survey Results by Rebecca Sheffield/Kirk Adams, American Foundation for the Blind (AFB)
Respondents:

· Gertrude Fefoame, Global Advocacy Advisor, Sightsavers
· John Rafferty, President, Canadian National Institute for the Blind (CNIB)
Discussion Period
6:00
Nominations Close for positions of First Vice-President, Secretary-General and Treasurer

Saturday, August 20

9:00 – 10:30
WBU Session 5
Constitutional Report

Chair: Arnt Holte, President, WBU
Constitutional Report by Wolfgang Angermann, Chair, Constitutional Committee
Report of the Nominations Committee by William Rowland, Chair, Nominations Committee

Campaign speeches by Candidates
10:30 – 11:00
Tea Break

11:00 – 12:30
WBU Session 6
Emergency Preparedness
Chair: Michiko Tabata, Regional President, WBU-AP
Topic 1:
Syrian refugees with disabilities
Speaker:
Ahmed Mohammad Mousa Allouzi, Chairman, Friendship Association of the Blind, Jordan
Topic 2:
Life as a blind refugee
Speaker:
Donatilla Kanimba, Executive Director, Rwandese Union of the Blind

Topic 3:
Vulnerability to natural Disasters: Latin American context
Speaker:
Gabriel Escobar, Guatemala

Topic 4:
Disability-Inclusive DRR, roles of DPOs
Speaker:
Marcie Roth, Director, Office of Disability Integration and Coordination, U.S. Department of Homeland Security - FEMA
12:30 – 2:30
Lunch break
Elections for Positions of First Vice-President, Secretary-General and Treasurer

2:30 – 4:00
WBU Session 7
Regional Reports

Chair: Fredric Schroeder, First Vice-President, WBU
Regional Reports by Regional Presidents

· ABU by Santosh Kumar Rungta
· AFUB by Yaw Ofori Debra
· WBU-AP by Michiko Tabata
· EBU by Wolfgang Angermann
· ULAC by Volmir Raimondi
· NA-C by Charles Mossop
4:00 – 4:30
Tea Break

4:30 – 6:00
WBU Session 8
Chair: Mark Riccobono, President, NFB

Announcement of results of Elections for First Vice-President, Secretary-General and Treasurer by Terje Iversen, Chair, Elections Committee

Public Perception Campaigns

Topic:
Blind New World: A Social Change Campaign

Speakers:
Dave Power, President and CEO, Perkins School for the Blind;
Corinne Grousbeck, Chair of the Board, Perkins School for the Blind

Other Speakers:
· Beyan Kota, President, Liberia Christian Association of the Blind
· Moisés Bauer, President, National Organization of the Blind of Brazil
· Fernando Riaño, Director, CSR and Communication, ONCE Foundation
6:00
Nominations Close for the position of Second Vice-President (Pending run-off requirements for position of First Vice-President)

Sunday, August 21
9:00 – 10:30
WBU Session 9
Budget Discussions focusing on future sustainability
Chair: Charles Mossop, Regional President, WBU NA-C
Budget Discussions by A. K. Mittal, Treasurer, WBU
Report of Nominations Committee by William Rowland, Chair, Nominations Committee

10:30 – 11:00
Tea Break

11:00 – 12:30
WBU Session 10
Influencing Public Policy for Inclusion of Blind and Partially Sighted Persons
Chair: Volmir Raimondi, Regional President, WBU ULAC
Speakers:

· Colin Low, President, ICEVI
· Janet LaBreck, Commissioner, Rehabilitation Services Administration, U.S.A.
· Elly Macha, Member of Parliament of Tanzania
· Aubrey Webson, Ambassador Extraordinary and Plenipotentiary Permanent Mission of Antigua and Barbuda to the United Nations
12:30 – 2:30
Lunch break
Run-off elections if necessary for positions of First Vice-President, Secretary-General and Treasurer; Election of Second Vice-President (Depending on status of First Vice-President Elections)

2:30 – 4:00
WBU Session 11
WBU Regional meetings

· ABU, Location: Salon 5, level 2
· AFUB, Location: Salon 6, level 2
· WBU-AP, Location: Salon 7, level 2
· EBU, Location: Grand Ballrooms CDE, level 1
· ULAC, Location: Salon 11, level 2
· NA-C, Location: Salon 12, level 2
· International members, Location: Salon 1, level 2
4:00 – 4:30
Tea Break

4:30 – 6:00
WBU Session 12
WBU Regional meetings continued
Announcement of results of Elections by Terje Iversen, Chair, Elections Committee
Regional meetings continued
6:00
Nominations close for position of Second Vice-President (If election is required on Monday, August 22)

Monday, August 22

9:00 – 10:30
WBU-ICEVI Joint Opening Plenary

Co-Chairs: Arnt Holte, President, WBU and Colin Low, President, ICEVI
Speakers:

· Yohei Sasakawa, Chairman, The Nippon Foundation
· Camilla Croso, President, Global Campaign for Education
· Jenny Lay-Flurrie, Chief Accessibility Officer, Microsoft
10:30 – 11:00
Tea Break

11am – 6pm WBU General Assembly Program Resumes
11:00 – 12:30
WBU Session 13
Resolutions
Chair: Santosh Kumar Rungta, Regional President, WBU ABU
Resolutions by Marc Maurer, Chair, Resolutions Committee
12:30 – 2:30
Lunch break
Election of Second Vice-President if needed

2:30 – 4:00
WBU Session 14
Leadership

Chair: Maryanne Diamond, Immediate Past President, WBU
Speakers:

· Carlos Ferrari, Natalia Guala and Fernando Galarraga, Scientific Technical Committee, Latin American Blind Union(ULAC)
· Ron McCallum, Emeritus Professor, University of Sydney; Vision Australia
· Karen Keninger, Director, National Library Service for the Blind and Physically Handicapped
· Bryan Bashin, President, San Francisco Lighthouse for the Blind and Visually Impaired
4:00 – 4:30
Tea Break

4:30 – 6:00
WBU Session 15
Unfinished business

Chair: Arnt Holte, President, WBU
Announcement of results of Election by Terje Iversen, Chair, Elections Committee (if any)
Unfinished business
11am – 6pm ICEVI Papers Presentations
(Please refer to the ICEVI Day Program Schedule for full details of concurrent sessions)
ICEVI Papers Presentations
11:00 – 12:30
ICEVI Concurrent Sessions
ICEVI Concurrent Session 1: Inclusive education
Location: Salon 5, level 2
ICEVI Concurrent Session 2: Access to curriculum, expanded core curriculum, and extra-curricular areas
Location: Salon 6, level 2
ICEVI Concurrent Session 3: Assistive and mainstream technologies
Location: Salon 7, level 2
ICEVI Concurrent Session 4: Early intervention and early childhood care and education
Location: Salon 8, level 2
ICEVI Concurrent Session 5: Higher education: Opportunities and challenges
Location: Salon 9, level 2
ICEVI Concurrent Session 6: Education advocacy and awareness creation
Location: Salon 10, level 2
ICEVI Concurrent Session 7: Education for children with visual impairment and additional/multiple disabilities or deafblindness
Location: Salon 11, level 2
ICEVI Concurrent Session 8: Social, life and independent living skills
Location: Salon 12, level 2
ICEVI Concurrent Session 9: Parent and family perspectives
Location: Salon 13, level 2
ICEVI Concurrent Session 10: Interactive workshop – Cerebral visual impairment
Location: Salon 14, level 2
12:30 – 1:30
Lunch break

1:30 – 2:30
ICEVI Regional Meetings

· Africa, Location: Salon 5, level 2
· East Asia, Location: Salon 6, level 2

· Europe, Location: Salon 7, level 2

· Latin America, Location: Salon 8, level 2
· North America and the Caribbean, Location: Salon 11, level 2
· Pacific, Location: Salon 12, level 2
· West Asia, Location: Salon 13, level 2
2:30 – 4:00
ICEVI Concurrent Sessions

ICEVI Concurrent Session 11: Inclusive education

Location: Salon 5, level 2
ICEVI Concurrent Session 12: Access to curriculum, expanded core curriculum, and extra-curricular areas

Location: Salon 6, level 2
ICEVI Concurrent Session 13: Workshops: Assistive and mainstream technologies

Location: Salon 7, level 2
ICEVI Concurrent Session 14: Personnel Preparation: Education of teachers or other professionals

Location: Salon 8, level 2
ICEVI Concurrent Session 15: Workshop: ICEVI–The Nippon Foundation Higher Education program

Location: Salon 9, level 2
ICEVI Concurrent Session 16: Education advocacy and awareness creation

Location: Salon 10, level 2
ICEVI Concurrent Session 17: Workshops: Education for children with visual impairments and additional/multiple disabilities or deafblindness

Location: Salon 11, level 2
ICEVI Concurrent Session 18: Social, life and independent living skills

Location: Salon 12, level 2
ICEVI Concurrent Session 19: Workshops: Parent and family perspectives

Location: Salon 13, level 2
ICEVI Concurrent Session 20: Special interest session

Location: Salon 14, level 2
4:00 – 4:30
Tea break

4:30 – 6:00
ICEVI Concurrent Sessions

ICEVI Concurrent Session 21: Inclusive education

Location: Salon 5, level 2
ICEVI Concurrent Session 22: Orientation and mobility

Location: Salon 6, level 2
ICEVI Concurrent Session 23: Assistive and mainstream technologies

Location: Salon 7, level 2
ICEVI Concurrent Session 24: Educational Practices

Location: Salon 8, level 2
ICEVI Concurrent Session 25: Higher education: Opportunities and challenges

Location: Salon 9, level 2
ICEVI Concurrent Session 26: Inclusive Education and Development
Location: Salon 10, level 2
Spanish Session
ICEVI Concurrent Session 27: Education for children with visual impairments and additional/multiple disabilities or deafblindness

Location: Salon 11, level 2
ICEVI Concurrent Session 28: Social, life and independent living skills

Location: Salon 12, level 2
ICEVI Concurrent Session 29: Parent and family perspectives

Location: Salon 13, level 2
ICEVI Concurrent Session 30: Special interest session

Location: Salon 14, level 2
8:00 – 10:30
Cultural Event

Organized by Local host, NFB
WBU-ICEVI Joint Days
Tuesday, August 23

9:00 – 10:30
WBU-ICEVI Joint Plenary Session
Location: Grand Ballrooms CDE, level 1
Welcome and Remarks by Arnt Holte, President, WBU and Colin Low, President, ICEVI

Theme: Human rights for persons who are blind or partially sighted

Chair: William Rowland, Past President, WBU

Keynote
Topic:
United Nations and civil society joint action to promote the rights of children and adults with visual impairment

Speaker:
Aubrey Webson, Ambassador Extraordinary and Plenipotentiary Permanent Mission of Antigua and Barbuda to the United Nations
Panellists
Topic 1:

How human rights are achieved through the Marrakesh Treaty

Speaker:
Maryanne Diamond, Immediate Past President, WBU

Topic 2:
How human rights are achieved through the CRPD

Speaker:
Ron McCallum, Emeritus Professor, University of Sydney; Vision Australia
Topic 3:
How human rights are achieved through the Post-2015 Sustainable Development Agenda

Speaker:
Lars Bosselmann, Director, Department for International Advocacy and Alliance, CBM
10:30 – 11:00
Tea Break

11:00 – 12:30
WBU-ICEVI Concurrent Sessions
WBU-ICEVI Concurrent Session 1: Creating demand for education

Location: Salon 5, level 2
Chair: Kay Ferrell, Regional Chairperson, ICEVI North America and the Caribbean
Topic 1:
Engaging parents and caregivers with the education process

Speaker:

Susan LaVenture, Executive Director, National Association of Parents of Children with Visual Impairments (NAPVI) of Lighthouse Guild
Topic 2:
Stories of Success in Creating Demand for Education of Children with Visual Impairment

Speaker:
Lucia Piccione, First Vice-President, ICEVI

Topic 3:
Mobilizing community resources in inclusive education

Speaker:
Bhushan Punani, Executive Director, Blind People’s Association, India; Regional Chairperson, ICEVI West Asia
WBU-ICEVI Concurrent Session 2: Gender

Location: Salon 6, level 2
Chair: Penny Hartin, CEO, WBU

Topic 1:
Why is gender an issue?

Speaker:
Ana Peláez Narváez, Commissioner, Gender Affairs of the Spanish Disability Council; Executive Committee Member, European Disability Forum, and Chair of its Women’s Committee; CRPD Committee member
Topic 2:
General challenges for women in accessing education and employment

Speaker:
Nandini Rawal, Executive Director, Blind People’s Association, India; Treasurer, ICEVI
Topic 3:
Sexual abuse and guarding against abuse
Speaker:
Praveena Sukhraj-Ely, Advocate of the High Court of South Africa; Principal Officer, ICEVI

WBU-ICEVI Concurrent Session 3: Advocacy
Location: Salon 7, level 2
Chair: Arnt Holte, President, WBU
Topic 1:
Consumer advocacy

Speaker:
Mark Riccobono, President, NFB
Topic 2:

Bringing about change at the national or regional level

Speaker:

Aria Indrawati, President, Indonesia Blind Union
Topic 3:

Bringing about change at the global level

Speaker:

Fredric Schroeder, First Vice-President, WBU
WBU-ICEVI Concurrent Session 4: Practices in realizing the CRPD

Location: Salon 8, level 2
Chair: Colin Low, President, ICEVI
Topic 1:

Monitoring implementation of the CRPD using the WBU CRPD Toolkit
Speaker:

José Maria Viera, Human Rights Policy Advisor, WBU

Topic 2:

DPO involvement in CRPD implementation and monitoring
Speaker:

Ron McCallum, Emeritus Professor, University of Sydney; Vision Australia
Topic 3:

Harmonization legislation of Serbia with the CRPD

Speaker:
Nenad Radenković, Union of the Blind, Serbia

WBU-ICEVI Concurrent Session 5: CBR in urban and rural settings

Location: Salon 9, level 2
Chair: A.K. Mittal, Treasurer, WBU
Topic 1:

World Health Organization CBR Framework
Speaker:

Armando J. Vasquez Barrios, Regional Advisor, WHO Region of the Americas
Topic 2:

Practical perspectives on CBR in a developing country

Speaker:

Tigabu Gebremedhin, Regional Chairperson, ICEVI Africa; Country Coordinator - Ethiopia & Sudan, CBM
Topic 3:

CBR: Current trends and priorities
Speaker:

Karen Heinicke-Motsch, Coordinator, CBR Advisory Group, CBM

WBU-ICEVI Concurrent Session 6: UN Post-2015 Sustainable Development Goals

Location: Salon 10, level 2
Chair: Charles Mossop, Regional President, WBU NA-C
Topic 1:
How the CRPD links with implementation of the Post-2015 Sustainable Development Goals

Speaker:

Vladimir Cuk, Executive Director, IDA
Topic 2:

How we mobilise implementation of the Post-2015 Sustainable Development Goals

Speaker:

Andrew Griffiths, Head of Advocacy, Sightsavers

Topic 3:

The Sustainable Development Goals (Post-2015) and what they mean for blind and partially sighted people

Speaker:

Lars Bosselmann, Director, Department for International Advocacy and Alliance, CBM
WBU-ICEVI Concurrent Session 7: Moving to implementation of the Marrakesh Treaty
Location: Grand Ballrooms CDE, level 1
Simultaneous interpretation available
Chair: Maryanne Diamond, Immediate Past President, WBU

Topic 1:

Different methods of implementing the Marrakesh Treaty

Speaker:
Jim Fruchterman, Bookshare
Topic 2:

Introducing the WBU Implementation Guide

Speaker:
Chris Friend, Technical Advisor, Marrakesh Treaty Campaign

Topic 3:

Progress in implementing the Marrakesh Treaty in Latin America

Speaker:

Pablo Lecuona, Chair, Latin American Marrakesh Ratification Campaign

WBU-ICEVI Concurrent Session 8: The Right to Literacy

Location: Salon 11, level 2
Chair: Panagiota (Betty) Leotsakou, Regional Chairperson, ICEVI Europe
Topic 1:
The right to literacy using Braille

Speaker:
Thorkild Olesen, Chair, World Braille Council

Topic 2:
Literacy access through eLearning
Speaker:
Frances Gentle, Second Vice-President, ICEVI
Topic 3:
Braille literacy approaches for learners with cognitive impairments
Speaker:
Diane Wormsley, Education Consultant, American Printing House for the Blind
12:30 – 2:30
Lunch Break

2:30-4:00
WBU-ICEVI Joint Plenary Session

Location: Grand Ballrooms CDE, level 1
Theme: Technology

Chair: Arnt Holte, President, WBU

Keynote
Topic:

Crystal ball gazing: Future technologies for children and adults with visual impairment
Speaker:

Kevin Carey, Chair, Royal National Institute of Blind People (RNIB); Chair, WBU Technology Committee

Panellists
Topic 1:

Wayfinding
Speaker:

Martine Abel-Williamson, Vice-President,
WBU-AP
Topic 2:

Digital information accessibility
Speaker:

Gary Wunder, NFB
Topic 3:

Technology in developing countries

Speaker:

Maria J. Varela, Director General, FOAL Foundation; Chairperson, EBU Technical Committee
4:00 – 4:30
Tea Break

4:30 – 6:00
WBU-ICEVI Concurrent Sessions
WBU-ICEVI Concurrent Session 9: BlindSquare – Seamless Travel from A to Beyond
Location: Salon 5, level 2
Speaker:

Rob Nevin, Blindsquare
WBU-ICEVI Concurrent Session 10: Workshop: Digital Information Accessibility

Location: Salon 6, level 2
Speaker:

Gary Wunder, NFB
WBU-ICEVI Concurrent Session 11: Workshop: Audio Description
Location: Salon 7, level 2
Speaker:

Joel Snyder, President, Audio Description Associates

WBU-ICEVI Concurrent Session 12: Accessible technology

Location: Salon 8, level 2
Speaker:
WBU Technology Committee
WBU-ICEVI Concurrent Session 13: Access to the curriculum through mainstream and assistive technology

Location: Salon 9, level 2
Chair: Suwimon Udompiriyasak, Regional Chairperson, ICEVI East Asia
Topic 1:

User perspectives on technology in primary and secondary education

Speaker:
Natalie Shaheen, NFB Jernigan Institute
Topic 2:

User perspectives on technology in higher education
Speaker:
Dang Hoai Phuc, Executive Director, Sao Mai Vocational and Assistive Technology Centre for the Blind, Vietnam
Topic 3:

Introducing the ICEVI Technology Strategy in the context of curriculum access

Speaker:

Richard Orme, CEO, DAISY Consortium

WBU-ICEVI Concurrent Session 14: Mock debate on mainstream versus assistive technologies

Location: Salon 10, level 2
Chair: Fredric Schroeder, First Vice-President, WBU

Speakers for mainstream technologies:

· Anne Taylor, Microsoft

· Chong Chan Yau, Hong Kong Blind Union
Speakers for assistive technologies:

· Gilles Pepin, HumanWare

· Sean Tikkun, Northern Illinois University
WBU-ICEVI Concurrent Session 15: Technology for persons with visual impairment and additional disabilities, and/or deafblindness

Location: Salon 11, level 2
Chair: Yaw Ofori Debra, Regional President, WBU Africa
Topic 1:
Technology options for persons with visual impairment and additional disabilities or deafblindness

Speaker:
Dave Power, President and CEO, Perkins School for the Blind

Topic 2:
Personal perspectives on using technology

Speaker:
Geir Jensen, President, World Federation of the Deafblind

Presenter: Rune Jensen, Organizational Secretary, Norwegian Association of the Deafblind, delivered on behalf of Geir Jensen
Topic 3:
Augmentative and Alternative Communication (AAC) Systems

Speaker:
Bernadette Kappen, Vice-President, Deafblind International
WBU-ICEVI Concurrent Session 16: Technology for people with low vision

Location: Salon 12, level 2
Chair: Penny Hartin, CEO, WBU
Topic 1:

Accessible design and technology for people with low vision

Speaker:

Zaheer Ally, Head, HR Operations & Governance, Johannesburg Stock Exchange; Board Member, South African Library for the Blind
Topic 2:

Technology innovations for school-age learners with low vision

Speaker:

Martin Okiyo Osangiri, Regional Coordinator, ICEVI Africa
Topic 3:

Workplace technology for people with low vision

Speaker:
Michiko Tabata, Regional President, WBU-AP
WBU-ICEVI Concurrent Session 17: Technology in developing countries

Location: Grand Ballrooms CDE, level 1
Simultaneous interpretation available

Chair: M.N.G. Mani, CEO, ICEVI
Topic 1:

Developing adaptive/assistive technologies for the visually impaired – “For us, but not without us”
Speaker:

A.K. Mittal, President, All India Confederation of the Blind
Topic 2:

Technology innovations in developing countries

Speaker:

Martin Kieti, IDP Program Coordinator, Perkins School for the Blind
Topic 3:
Technology for social inclusion: Stories of success

Speaker:

Shilpi Kapoor, Founder, Barrier Break; Lead, Tech Share India

WBU-ICEVI Concurrent Session 18: Social Media and persons with visual impairment

Location: Salon 14, level 2
Chair: Enrique Pérez, Second Vice-President, WBU

Topic 1:

Social media: What it is; how to use it; and how to monitor use by children and youth with visual impairment

Speaker:
Robin Spinks, Senior Manager Accessibility, RNIB

Presenter: Eleanor Southwood, Vice-Chair, RNIB, delivered on behalf of Robin Spinks

Topic 2:

Bringing about change using social media

Speaker:

Danielle Trevino, Coordinator of Social Media and Member Engagement, NFB
Topic 3:

The Experiences of using social media to connect

Speaker:

Ben Clare, Pacific Project Manager, Aspen Medical; Disability Consultant, Australian Aid
Topic 4:

Connecting people together
Speaker:

Hanif Kruger, Blind SA
Wednesday, August 24

9:00 – 10:30
WBU-ICEVI Joint Plenary Session
Location: Grand Ballrooms CDE, level 1
Theme: Youth Leadership and Social Engagement

Co-Chairs: Diane Bergeron, Executive Director, Strategic Relations and Engagement, CNIB; Chair, WBU Youth Committee and Praveena Sukhraj-Ely, Advocate of the High Court of South Africa; Principal Officer, ICEVI

Topic 1:

Realizing our dreams

Speaker:
Yoshimi Horiuchi, Always Reading Caravan, Japan
Topic 2:

Being a blind youth and being bullied

Speaker:
Molly Burke, Canada

Topic 3:

Youth engagement, implications for WBU

Speaker:
Jason Ho, WBU-AP, Hong Kong
Interactive Dialogue with Participants

10:30 – 11:00
Tea Break

11:00 – 12:30
WBU-ICEVI Concurrent Sessions
WBU-ICEVI Concurrent Session 19: Youth leadership and empowerment
Location: Grand Ballrooms CDE, level 1
Simultaneous interpretation available
Chair: Maria Cristina Sanz, Regional Chairperson, ICEVI Latin America
Topic 1:

Participation and empowerment of adolescents and youth with visual impairment

Speakers:
Martias Ferreyra and Uriel Weicman, MATE Network, Tiflonexos Civil Association

Topic 2:

Institutional leadership

Speakers:
Carlos Ferrari, Natalia Guala and Fernando Galarraga, Scientific Technical Committee, ULAC

Topic 3:

Youth engagement in Europe and the World

Speaker:
Jessica Schröder, Head International Relations, Deutscher Blinden- und Sehbehindertenverband
WBU-ICEVI Concurrent Session 20: Preparation for Employment

Location: Salons 1 and 2, level 2
Chair: Praveena Sukhraj-Ely, Advocate of the High Court of South Africa; Principal Officer, ICEVI
Topic 1:

The skills for success in employment

Speaker:

Karen Wolffe, Career Counselling & Consultation, LLC

Topic 2:

Higher education opportunities and challenges

Speaker:

Aria Indrawati, President, Indonesia Blind Union
Topic 3:

Preparation for employment: A Sri Lankan perspective

Speaker:

Manique Gunaratne, Federation of the Visually Handicapped
WBU-ICEVI Concurrent Session 21: Engagement with Youth Organizations

Location: Salons 3 and 4, level 2
Chair: Jason Ho, WBU-AP, Hong Kong
Interactive Dialogue with WBU Youth Committee

WBU-ICEVI Concurrent Session 22: Sports and Recreation: Possibilities for social engagement, self-advocacy and Empowerment

Location: Salons 5 and 6, level 2
Chair: Enrique Pérez, Second Vice-President, WBU
Topic 1:

Role of physical activity and sport

Speaker:

Mizael Conrado, Brazilian Paralympic Committee

Topic 2:

The paralympic experience
Speaker:

Jannie Hammershøi, President, International Blind Sports Federation
Topic 3:

From Couch Potato to Iron Man athlete: Life-long fitness and how to get moving
Speaker:

Diane Bergeron, Executive Director, Strategic Relations and Engagement, CNIB; Chair, WBU Youth Committee
12:30 – 2:00
Lunch Break

2:00 – 4:00
WBU-ICEVI Joint Closing Ceremonies and Awards Presentations

Location: Grand Ballrooms CDE, level 1
Co-Chairs: Arnt Holte, President, WBU and Colin Low, President, ICEVI
· Presentation of ICEVI Awards
· Presentation of WBU Awards
· Honorary Life Members

· Louis Braille Medal

· Presentation of WBU Executive Committee 2016-2020
· Presentation of incoming WBU President

· Farewell to retiring WBU Table Officers

· Farewell by outgoing WBU President

· Expressions of Appreciation

· Closing Remarks by Colin Low, President, ICEVI

· Closing Remarks by WBU incoming President

· Close of WBU General Assembly

4:00 – 6:00
ICEVI Regional Meetings
· Africa, Location: Salon 7, level 2
· East Asia, Location: Salon 8, level 2
· Europe, Location: Salon 9, level 2
· Latin America, Location: Salon 10, level 2
· North America and the Caribbean, Location: Salon 11, level 2
· Pacific, Location: Salon 12, level 2
· West Asia, Location: Salon 13, level 2
4:30 – 6:00
WBU Executive Committee Meeting

Location: Salon 14, level 2
7:30

Gala Dinner
Organized by Local host, NFB
ICEVI General Assembly and Executive Meeting

Thursday, August 25

9:00 – 12:30
ICEVI General Assembly

Location: Salons 3 and 4, level 2
12:30 – 2:00
Lunch Break

2:00 – 4:00
ICEVI Executive Committee Meeting
Location: Salon 1, level 2
Evening Sessions
All Evening Sessions will take place from 6:30-7:30pm on the following dates.

Friday, August 19

Evening Session 1: Session for Blind and Partially Sighted Women
Location: Salons 11 and 12, level 2
Organized by WBU

Saturday, August 20

Evening Session 2: Workshop on Marrakesh Treaty
Location: Salon 6, level 2
English session, Arabic interpretation available
Speaker:
Caitlin Reid, Communications Officer and Project Coordinator – Marrakesh Treaty Ratification and Implementation Campaign, WBU

Evening Session 3: Workshop on CRPD, SDG and Human Rights instruments
Location: Salon 5, level 2
French session
Speaker:
José Maria Viera, Human Rights Policy Advisor, WBU
Sunday, August 21

Evening Session 4: Workshop on Marrakesh Treaty

Location: Salon 6, level 2
Spanish session

Speaker:
Pablo Lecuona, Chair, Latin American Marrakesh Ratification Campaign

Evening Session 5: Workshop on CRPD, SDG and Human Rights instruments

Location: Salon 5, level 2
English session, Arabic interpretation available
Speakers:
José Maria Viera, Human Rights Policy Advisor, WBU and
African Union of the Blind
Evening Session 6: Workshop on Non 24

Location: Salon 7, level 2
Speaker:
Vanda Pharmaceuticals Inc.
Evening Session 7: Workshop on KNFB Reader
Location: Salon 8, level 2
Speaker:
James Gashel, Vice-President, Business Development and Product Evangelist, KNFB Reader, LLC/NFB
Tuesday, August 23

Evening Session 8: Workshop on Marrakesh Treaty
Location: Salon 7, level 2
French session
Speaker:
Caitlin Reid, Communications Officer and Project Coordinator – Marrakesh Treaty Ratification and Implementation Campaign, WBU

Evening Session 9: Workshop on CRPD, SDG and Human Rights instruments

Location: Salon 6, level 2
Spanish session
Speaker:
José Maria Viera, Human Rights Policy Advisor, WBU
Evening Session 10: Workshop on Project Aspiro
Location: Salon 8, level 2
Speaker:
Karen Wolffe, Career Counselling & Consultation, LLC
Evening Session 11: Workshop on Audio Description

Location: Salon 11, level 2
Speaker:
Joel Snyder, President, Audio Description Associates
Evening Session 12: Networking and discussion meeting for parents of children with visual impairments for local and international participants

Location: Salon 12, level 2
Facilitator:
Susan LaVenture, Executive Director, NAVPI of Lighthouse Guild

Members of Various Committees

Members of International Organizing Committee

WBU

· Arnt Holte, Chair

· Penny Hartin

· Fredric Schroeder

· Charles Mossop

ICEVI

· Colin Low

· M.N.G. Mani

· Kay Ferrell

NFB

· Marc Maurer

· Mark Riccobono
· John Berggren

· Mary Ellen Jernigan

WBU and ICEVI Events Support
· Maggie Leung
Members of Local Organizing Committee

NFB

· Marc Maurer
· Mark Riccobono
· Pam Allen
· Mary Ellen Jernigan

· John Berggren

Other members
· Charles Mossop, WBU NA-C and CNIB
· Carl Augusto, AFB

· John Rafferty, CNIB
· David Power, Perkins School for the Blind
Members of Joint Program Committee

WBU

· Fredric Schroeder, Chair

· Arnt Holte

· Penny Hartin

· Enrique Pérez
· Maryanne Diamond (WBU Lead for Joint days)

ICEVI

· Frances Gentle (ICEVI Lead for Joint days)

· Colin Low

· M.N.G. Mani

· Kay Ferrell

· Susan LaVenture
WBU and ICEVI Events Support

· Maggie Leung
Members of ICEVI Day Program Committee

· Frances Gentle, Chair

· Colin Low

· MNG Mani

· Lucia Piccione

· Praveena Sukhraj-Ely

· Kay Ferrell

· Krisztina Kovács
· Susan LaVenture

23

