[image: image1.jpg]\d Blind Un;
o loo

WBU E-BULLETIN

VOLUME 9, ISSUE 4
October 2014

CONTACT US AT:

World Blind Union

1929 Bayview Avenue, Toronto, Ontario, Canada M4G 3E8

Telephone: 1-416-486-9698, Fax: 1-416-486-8107

Email: info@wbuoffice.org Website: www.worldblindunion.org
Twitter: @BlindUnion

TABLE OF CONTENTS
Contents

1CONTRIBUTIONS TO THE E-BULLETIN

1PRESIDENT’S MESSAGE

3RIGHT TO READ – MARRAKESH TREATY UPDATES

6December 11th

62016 GENERAL ASSEMBLY UPDATE

8FEATURED ARTICLE: LIBERIA EBOLA UPDATE

11UPDATES FROM WORKING GROUPS

11Calendar of WBU Education Webinars

13Post 2015 Inclusion and Development

15UPDATES FROM AROUND THE WORLD

15The World Blind Union - Asia Pacific Mid-Term
Regional General Assembly 2014

16Africa Forum

16International Day of Persons with Disabilities, 3 December 2014

17United Nations Enable Film Festival 2014

17ANNOUNCEMENTS

17Next WBU Advocacy Seminar is on the Post 2015 Agenda

18Upcoming WBU Report Emphasizes Disability-inclusive Disaster Response

18RESOURCES

18Access4All

18Hadley School for the Blind and National Association
of Blind Merchants Partner to Offer
New Entrepreneur of Excellence Certificate

19World Braille Usage 3rd Edition
available for download

19Project Aspiro Profiles –
Request for More Real World Examples

20Technical update for users of Index-direct-Braille

20Books

212014/2015 Important Dates/Conferences/Events

23NEWS FROM THE REGIONS

23AFRICA

23ASIA

24ASIA-PACIFIC

25EUROPE

25LATIN AMERICA

25NORTH AMERICA & THE CARIBBEAN

26WBU OFFICERS

27REGIONAL PRESIDENTS

27WBU STAFF

28WBU now has a donation page on the
Just Giving portal:

28OUR PLATINUM SPONSORS

28OUR DIAMOND SPONSORS

28OUR GOLD SPONSORS

CONTRIBUTIONS TO THE E-BULLETIN
We welcome articles from the regions and from members who wish to share their good news with the rest of the world. Our next deadline for content is December 31st, 2014. We accept submissions in English, French, and Spanish in electronic format. Please note that we retain the right to edit submissions for space limitations. Send your stories to: Marianne.mcquillan@wbuoffice.org
PRESIDENT’S MESSAGE

In the EXCO meeting in Oslo it was decided that the next General Assembly would take place in the United States. We had been to Baltimore and visited two hotels there, but our friends of the National Federation of the Blind (NFB) had the idea to move the event to Orlando, Florida. In October this year our CEO, Penny Hartin, and I had the chance to go to Rosen Centre Hotel, Orlando, together with representatives from NFB and ICEVI. The hotel met all our expectations and criteria, and the room rates were much better than we could obtain in Baltimore. Our recommendation to the Officers was therefore to hold the General Assembly in Orlando in August 2016; this decision was confirmed by e-mail voting. I hope to see as many of you as possible at the General Assembly in 2016.

Three countries have now ratified the Marrakesh Treaty. We also know that the European Commission in EU has recommended the European Parliament to ratify the Treaty. At least 20 countries must ratify the Marrakesh Treaty before it can come to effect. I hope we now are on the right track, but there is still much to be done.

2015 will be a year which can be very important for the whole disability movement. The General Assembly of UN is going to adopt what we called the Post Millennium Development Goals. Now these goals are mentioned Sustainable Millennium Development Goals 8SMDG). The Open Work Group has presented a document with 17 goals, and the disability group is mentioned several times. I will ask you to use all your contacts to make influence on leaders from all nations to keep the focus on persons with disabilities. I am optimistic, but it will be needed to work hard. We know there are some governments which will try to decrease the number of goals. If so happens it is my wish that we can keep the focus on disability.

In June this year we had a delegation from WBU visiting North Korea. I have registered that there will be representatives from North Korea in the mid-term meeting of WBUAP which will take place in Hong Kong from the 21 to 24 of November. The next Officers meeting will be held also in Hong Kong right after this regional meeting.

I will meet a lot of you in Hong Kong and I am looking forward to do so. I would also like to thank all of you for all the efforts you can do for our work. It is through our members we can reach our goals!

Arnt Holte,
WBU President

WBU brochures and bookmarks available

Friends, we now have on the WBU website under our Resources section the general WBU brochures in both Word and PDF formats. These are available to download to print as 81/2 X 11 inches, or A4 sizes. You can link to these brochures here:

http://www.worldblindunion.org/English/resources/Pages/Global-Blindness-Facts.aspx
And thanks to the Open Society Foundation, we also have printed bookmarks in the WBU office that help promote our Right to Read campaign and the Marrakesh Treaty. These are available in all 3 languages. If members want some of these bookmarks to hand out, please contact us at info@wbuoffice.org, and we can mail these out to your offices. The bookmarks are also on the Marrakesh Treaty page:

http://www.worldblindunion.org/English/our-work/our-priorities/Pages/right-2-read-campaign.aspx

RIGHT TO READ – MARRAKESH TREATY UPDATES
The Marrakesh treaty was adopted on June 27, 2013. At the time of preparing this publication, three countries, India, El Salvador and the United Arab Emirates, have ratified this important treaty; however, we still need 17 more countries to ratify it in order for it to come into force. And then, only those countries that have ratified can use the treaty. We strongly encourage all of our member organizations to contact or send a letter to your ministers of education, trade, international affairs or the ministry responsible for copyright in your country to let them know the importance of this treaty for getting accessible textbooks into the hands of blind and visually impaired school children as well as all citizens who are blind or have a print disability who want and require books.

Contact your government representatives and ask for a meeting to explain why they need to become our champions and work with you to get the Marrakesh Treaty ratified within your country this year. WBU has a lot of information about this treaty on our website, http://www.worldblindunion.org/English/our-work/our-priorities/Pages/right-2-read-campaign.aspx for you to use to learn more about this issue that directly affects the amount of books you get to read.

We are so pleased that El Salvador has recently ratified the Marrakesh Treaty, and we know other Latin American countries are in the process of doing this. Pablo Lecuona is our champion who is actively promoting this treaty to the Latin American governments.
We have just learned from WIPO that the United Arab Emirates has ratified the Marrakesh Treaty. We are so pleased and hope this inspires other countries in the region to also ratify the treaty so that accessible books written in Arabic can be shared across borders.
We hope our members will use the list below and contact their local Marrakesh Treaty expert and ask them for their help in bringing this treaty to the attention of your governments. Also look to connect with your libraries, teachers and others who will also benefit from the Marrakesh Treaty becoming a reality in your country. Consider working with them to bring more voices to this issue.

The Right to Read Campaign Chair is WBU’s Immediate Past President, Maryanne Diamond Maryanne.Diamond@visionaustralia.org. Listed here are the names and contact information of each regional coordinator who can help members locally with promoting the Marrakesh Treaty:

· Scott LaBarre – NA/C
 slabarre@labarrelaw.com

· Pablo Lecuona – ULAC tai@ulacdigital.org
· Wolfgang Angermann – EBU w.angermann@dbsv.org
· S. K. Rungta – ABU santoshkumar.rungta@gmail.com
· Neil Jarvis – WBU-AP njarvis@rnzfb.org.nz
· Jace Nair – AFUB jace@sancb.org.za
Guatemalan Declaration on the Marrakesh Treaty

The Right to Read Central American and Caribbean Workshop and Seminar took place in Antigua, Guatemala, from the 16 to the 18 September 2014 to analyse the contents and scope of the Marrakesh Treaty that facilitates the access of persons who are visually impaired or have a print disability to published books. Being a human rights tool adopted by the Diplomatic Conference of the World Intellectual Property Organization, held in Morocco, 17-28 June 2013, it ensures access to the world book production in every readable format, and therefore, we, the participants, declare:

1) We, persons who are visually impaired or have a print disability, have serious limitations of access to information and reading due to the fact that just a very small number of published works is produced in accessible formats (braille, audio, large print, digital and others). In Latin America, just 2% of books are accessible to visually impaired persons and this has a huge negative effect on our academic level, general culture and inclusion in society.

2) One of the obstacles that restrict the amount of accessible works is the huge barrier opposed by old fashioned and in many cases already obsolete copyrights laws. Only a third of the world copyright legislation includes exceptions to promote the rights of visually disabled persons through the production of accessible books without requesting special licenses or royalties payment. Another limitation is imposed by the impossibility of sending accessible materials from one country to another, for the use of libraries and persons with either visual or print disabilities.

3) Because of this lack of works or textbooks in accessible formats, in most of the countries in the region, more than 90% of us do not finish even primary school and just a reduced number reach a higher education level, situation that considerably limits our social participation on an equal footing with our sighted peers. Consequently, in many countries we are kept in poverty and extreme poverty situations.

4) Thanks to the leadership of Latin American countries, the adoption of the Marrakesh Treaty by the Diplomatic WIPO Conference to facilitate access to published works by persons who are visually impaired or have a print disability was achieved. This historic Treaty will allow us to overcome the barriers that limit the production and circulation of accessible works and will produce a fundamental change in our access to information and culture all over the world. This brings new hopes of achieving the equalization of all our rights.

5) The Marrakesh Treaty ensures the inclusion of exceptions in favour of visually and print disabled persons in national copyright laws and also allows and promotes the exchange of accessible works among different countries. Its coming into force requires its ratification by 20 countries, a challenge that is already faced by our region.

Therefore, on the basis of the highest equality and justice principles and on behalf of the persons who are visually impaired or have a print disability:

1) We urge Latin American governments to take immediate action aimed at the signature and ratification of the Marrakesh Treaty, and to allocate the necessary technical, material and financial resources for its effective compliance. They must ensure the participation of organizations of persons with visual and print disabilities in this process to ensure our countries leadership.

2) We urge each country to review and evaluate the efforts made in favour of the production and circulation of works in accessible formats for blind, deafblind and reduced mobility persons, in order to determine and allocate the required resources to strengthen them so that they do have a positive impact on education, rehabilitation and rights equalization of the disabled persons that need them.

3) We urge Latin American governments to promote cooperation agreements for the promotion and protection of the rights of persons with visual impairment or print disability that these agreements include actions to promote and encourage the exchange of books in accessible formats.

4) We urge legislative bodies in each country to harmonize copyright laws so that they are in full agreement with the spirit of the Marrakesh Treaty. In this way, the efforts in favour of the effective inclusion of blind, deafblind and reduced mobility persons in the world will be strengthened.
Antigua City, Guatemala, September 18 2014.
December 11th – WBU Past President Maryanne Diamond, at the invitation of WIPO, will be giving a TED Talk in Geneva Switzerland at the TEDxPlaceDesNations event, focused on our Right to Read Marrakesh Treaty. Members can tune in and listen via the webcast: http://www.tedxplacedesnations.unog.ch/
2016 GENERAL ASSEMBLY UPDATE
You will recall from the last WBU E-bulletin that the WBU Executive has awarded the hosting of the 2016 General Assembly to the National Federation of the Blind in the United States. The event will once again be held jointly with the ICEVI as it was in 2012. We are now happy to inform you about the location and exact dates of the General Assembly:

It will be held at the Rosen Centre Hotel located in Orlando Florida and will take place from Thursday, August 18 to Thursday, August 25th, 2016.

It should be noted that these dates include the entire Assembly event comprising the following:

· Thursday August 18th – WBU Executive meeting and other WBU Pre-Assembly committee meetings

· Friday August 19 – Monday August 22 – WBU General Assembly

· Monday August 22 – ICEVI Paper presentations (ICEVI will also join the plenary for the WBU GA closing ceremonies)

· Tuesday August 23 – Wednesday August 24 – Joint WBU/ICEVI concurrent sessions

· Thursday August 25 – ICEVI General Assembly

The Rosen Centre has been used for a number of years by the National Federation of the Blind to hold its annual conventions (of close to 3000 delegates) and so the hotel is very accessible to our needs and the hotel staff very familiar with serving blind and partially sighted persons. All Assembly events and accommodations will be located in the same venue. We were able to do this in Bangkok in 2012 as well and our members really appreciated having everything under one roof. The hotel is well laid out and easy to get around; there are also lots of restaurants, some shopping and other attractions close by and it is very easy to walk on the footpaths around the hotel area. The NFB was also able to negotiate a very favorable room rate for us at about $125 per night per room, including all taxes. Please note, meals are not included in the room rate but the hotel has very good food service and there are lots of low cost options close by for breakfast and other meals.
The WBU Officers will be meeting in late November and will establish dates for sponsorship applications, delegate confirmations, constitutional amendments and so forth at that time. In addition, because the Assembly will be held in August, we will need members to submit their membership fees earlier than is normally the case in non-Assembly years.

In the next issue of the E-bulletin that will be sent out in late January, we will include more information on the 2016 Assembly, important dates and travel information. In the meantime, please take note of the confirmed dates for our General Assembly in 2016. We also have a designated area on our WBU website for General Assembly information and related documents, so please be sure to visit that section regularly as we begin our planning for this important event:

http://www.worldblindunion.org/English/general-assembly/Pages/default.aspx . All delegate and sponsor documents for the 2016 event will be posted there. There will be a separate website set up in 2015 by NFB for Assembly registration, travel and local information.
FEATURED ARTICLE: LIBERIA EBOLA UPDATE
We have all been hearing in the news about the extremely difficult situation being faced by citizens in West Africa, in particular the residents of Liberia, Guinea and Sierra Leone who have been most dramatically affected by the Ebola outbreak. Of course, this situation has affected the lives of blind and partially sighted persons and organizations of and for the blind in these countries as well.

The following is an update message by Beyan G. Kota, President of CAB NATIONAL RESOURCE CENTRE FOR THE BLIND in Liberia. He sent this to us on September 30th.
We (the CAB) wish to register our thanks to all who sent us messages of solidarity and expressed concern in this period of our National Ebola Crisis. We are particularly grateful to those who have responded to our appeal for assistance to restore the water facility and subsequent treatment of water at the Center for the Blind. The water well has now been fully restored and is currently being used by the children on campus, members of the association and center staff, as well as the work force, consisting of social workers and caregivers.

It is also worth noting the receipt of chlorine, sanitized buckets along with sanitizers and some food items which have come a long way in sustaining visually impaired children and individual blind persons in their localities and have also been used to wash our hands daily and keep safe during this period of the Ebola Crisis.

As we constantly remain grateful to you and the National Social Security and Welfare Corporation in Liberia, the Greater Monrovia Lions Club and the personal contribution we received from the governor of the Central Bank of Liberia, Dr. Mills Jones, Mr. Samuel Enders CEO of African Dram Academy we cannot but continue to remind you of the increasing acute economic hardship being encountered by our Association and a large population of its membership resulting from the current state of emergency and economic inactivity.

Our agricultural programs (poultry and pork projects), which have been generating revenue to sustain the membership of the Association and maintain its programs, are now disengaged and rendered grounded, owing to customers inability to purchase our pork and poultry eggs. If nothing is done in regards to savaging the remaining livestock and vegetable farm, the pigs may die and we will have to start these projects all over after this Ebola crisis.

It is in the light of this, that we crave your kind indulgence to consider continuing your assistance to CAB by maintaining continual solidarity and expressed concerns, supporting us with the provision of chlorine and sanitizers to keep us safe, and to enable us maintain a hygienic environment, as well as provide us additional minimal support to sustain the visually impaired children and adults in their respective homes and communities, including our center staff and center facilities situated on the Robertsfield Highway and local branch offices across the country. This, in addition, is to provide the opportunity to individual visually impaired persons with first aid drugs to treat minor illnesses immediately, before reaching the nearby clinic or hospital when there is any symptom of an ailment.

Ebola, according to medical report, has claimed the lives of approximately 6,263 (six thousand two hundred sixty-three) persons in Liberia, Guinea and Serra Leone, with Liberia alone accounting for about 52 percent of the death toll (3,280). Our current update has gathered information about the sudden demise of one visually impaired person and his wife from this Ebola epidemic in Monrovia. About three (3) of his children (2 boys and a girl) who survived the Ebola were later treated and returned to their residence in the Doe Community, southwest of Monrovia. The return of these children to a home without parents, adds to the social problems brought about by this Ebola crisis, and is increasing the vulnerability of the blind, particularly blind children by the day, as we have counted one other who survived the disease but lost his sight at the end of his recovery period

The outbreak of Ebola has constrained the government of Liberia to institute a state of emergency and the imposition of a night time curfew, restricting the free movement of citizens. What is even more life-threatening is the increased number of deaths among health practitioners who, in an effort to combat the disease, have become victims themselves.

As a result, many health centers established to provide medical services to the general public are turning back patients. Citizens are now turning to pharmaceutical facilities to purchase drugs to treat malaria and other related illnesses, and this, in addition, has added to the high cost of living in Liberia. Also high, is the cost of food commodities on the local market, and activating blind people to fight poverty under this situation, is extremely challenging if not impossible.

International Intervention
Global responses are gradually taking roots as a total of 4 (four) Ebola Treatment Centers have now been established to treat Ebola victims in Monrovia and rural Liberia. The establishment of these treatment units are credited to interventions such as the African Union (AU), MSF, the CDC, Samaritan’s Purse, USAID, WHO, UNICEF and the National Institute of Health. With America now taking the lead in the fight against the deadly Ebola crisis and ensuring effective community respond mechanism, it is estimated that the disease shall have been contained in the next eight weeks. By this time, a total of 17 Ebola treatment units, containing 100-bed capacities, one each in the 15 political sub-divisions of Liberia would have been established and rendered functional.

Planning for post Ebola, demands the enabling of the Association to remobilize its members to reactivate organizational programs, which include the education and rehabilitation component of CAB, the revitalization of its access technology training for the blind and visually impaired at our center, and to rejuvenate its animal and vegetable programs. Immediately following the Ebola crisis, we will have to engender the development of a firm work that will bring to focus the economic and social impact on the Association and its members brought about as a result of this deadly disease and the subsequent state of emergency declared by the government, account for the material losses and lives the virus has claimed. In addition, future health scares are a threat on the livelihoods of the blind people in Liberia to the degree of imposed impoverishment to this vulnerable sector of the nation’s population. Blind people have fewer resources to fall back on during state emergencies.
Accordingly, CAB has already embarked on the possible resuscitation of its livelihood programs to get back on the market following the nation’s defeat of Ebola. We are currently noting the need to revamp the pork and poultry income generating ventures, the reconditioning of animal houses by undertaking repair works of same and breeding rooms thoroughly disinfected with the necessary chemical and treatment materials. We will also need to purchase and restock the farm with live stocks such as day old chicks and piglets, veterinary medicines and animal feed, other implements etc.
For those who to want to help Beyan and the CAB, you can contact him by email: cabliberia@live.com
UPDATES FROM WORKING GROUPS
We were deeply saddened to hear that our friend Alan Suttie, whose contribution was featured in the last E-bulletin, has passed away since the last publication of the E-bulletin. We valued his important contributions and will miss him.
Calendar of WBU Education Webinars

The WBU works to build the capacity of our members so they can effectively implement the existing human rights instruments in order to enable persons who are blind and partially sighted to enjoy their human rights and fundamental freedoms on an equal basis with fellow citizens. There are a number of both general and specific human rights instruments at the global level; most of these are issued and monitored by the United Nations. However, these instruments do not automatically bring about changes in the day-to-day life of persons who are blind and partially sighted. To benefit from these rights requires a concerted effort by multiple stakeholders, like our member organizations, at the regional and national levels in order to translate the provisions of these instruments on the ground.

WBU has been conducting webinars recently on a wide range of issues. A sixty minute webinar can engage 50-60 participants and transfer to them knowledge and skills. WBU webinars are recorded and posted to our website so they can be listened to again, or heard by people who missed the original session. Currently, the human rights webinars are being conducted in English only.

One of WBU’s objectives is to strengthen the capacity of our members to deliver their programs. Having the skills to implement CRPD by engaging their local and national governments empowers both the members and those they serve. We use technology to deliver our seminars as webinars via Talking Communities.

Talking Communities is an application which can be accessed and used either through your computer, by downloading it or on an iPhone as an app. http://www.talkingcommunities.com/

The last webinar of 2014 is set for Friday December 5th at 14.00 UTC.
The calendar of webinars for 2015 is as follows:

	Topic
	Facilitator

	Proposed date

	Post 2015 development agenda
	Lars Bosselmann, advocacy and alliance, CBM
	December 5, 2014 at UTC14.00 Hours

	Functioning of UNCRPD committee
	Monthian Buntan, Senator and member of UNCRPD committee
	First week of January 2015

	UPR process
	Victoria Lee, Human rights Officer, IDA
	Last week of March 2015

	Preparing alternative report
	Alexandra Cote, Capacity building Officer, IDA
	Last week of May 2015

	Universal postal Union convention
	Dan Pescod, RNIB
	Last week of July 2015

	Right to education of Blind and partially sighted

	ICEVI
	Last week of September 2015

	Right to livelihoods of blind and partially sighted persons
	Karen Wolffe, WBU
	Last week of November 2015

Follow the instructions to participate in the webinars:

1) Date/time of the sessions: The exact date and time for each webinar will be communicated a couple of weeks prior to the time, in consultation with the facilitator. Emails will be sent to our member list. A notice will also be posted to the WBU website providing details.

2) Webinar website location to connect to in order to participate: http://www.conference321.com/masteradmin/room.asp?id=rs0e95c9bbd9fe
3) Duration: 60 min (40 Min presentation and 20 min question and answer). A manual on how to use Talking Communities can be accessed here: http://www.worldblindunion.org/English/resources/Pages/Webinars---WBU-Online-Education-Seminars-.aspx

4) Confirm your attendance and send your questions in advance to Dr. Victor Cordeiro at adco.wbu@gmail.com. These will be addressed during the live session of the webinar.

To listen to the previous webinars follow these links: 1st one done May 2014 on a general overview of the CRPD click here: http://www.worldblindunion.org/English/news/Pages/WBU-Webinars-Begin-in-May.aspx 2nd webinar in July 2014 was on the Marrakesh Treaty: http://www.worldblindunion.org/English/news/Pages/July-Webinar-on-Marrakesh-Treaty.aspx

Post 2015 Inclusion and Development
By Victor Cordeiro
The Millennium Development Goals (MDGs) were created by a closed panel of people back in 1999 and identified several key issues that keep countries and their citizens struggling to survive and climb out of poverty. The 8 main goals (which are described in greater detail here: http://www.un.org/millenniumgoals/partners.shtml) were introduced to the world in 2000. These were expected to be achieved by 2015 as long as world governments agreed to sign on, support and implement these goals. The Millennium Declaration was adopted by 189 nations-and signed by 147 heads of state and governments during the UN Millennium Summit in September 2000.

The main MDG goals are:
Goal 1: Eradicate extreme poverty and hunger

Goal 2: Achieve universal primary education

Goal 3: Promote gender equality and empower women

Goal 4: Reduce child mortality

Goal 5: Improve maternal health

Goal 6: Combat HIV/AIDS, malaria and other diseases

Goal 7: Ensure environmental sustainability

Goal 8: Develop a Global Partnership for Development of The MDGs
Despite the fanfare that first surrounded these goals when launched, a few development experts pointed out that because the panel had not sought input by organizations that serve disabled people, these goals would not be fully achieved: “MDGs will not be achieved however if their policies, programs, monitoring and evaluation do not include persons with disabilities.” This quote was taken from the UN Enable website: http://www.un.org/disabilities/default.asp?id=1470%20
With the release of the World Health Organization (WHO)’s: World Report on Disability in 2011 that stated there are 1 billion people living today with a disability; the importance of inclusion in all aspects of the development sector was realized. That is why it is so important with the new set up goals being developed (known as the Post-2015 Development Agenda) for international implementation, the WBU and other organizations representing persons with disabilities (PwDs) be included in the development of the framework, implementation and monitoring of the work to be done.
This understanding and commitment was reflected in the report of the UN’s High Level Panel (HLP) on Post-2015 Development Agenda; report of UN secretary General and final outcome document of Open Working Group (OWG) on Sustainable Development Goals (STGS): http://sustainabledevelopment.un.org/index.php?page=view&type=400&nr=1579&menu=1300 There are nine explicit references about persons with disabilities in the final outcome document. We applaud these mentions in the document and will work to ensure the needs of PwDs are maintained in the final Post-2015 agenda and the ensuing work. These mentions include reference to disabilities in the introduction and under goals on education (2.5 on equal access to all levels of education; 4a on disability sensitive facilities and inclusive learning environments), the goal on inequality (10.2 on promotion of economic, social and political inclusion), employment and inclusive cities (11.2 on safe inclusive transport; 11.7 on access to safe open spaces), and under the means of implementation regarding disaggregation of data (17.18). WBU stresses the importance of participation and adequate representation of blind and partially sighted persons in the Post-2015 Development Agenda.

Equality, rights, equity, affordability, accessibility and non-discrimination must be pillars of the new Post-2015 framework. Development fails when it is not attending to the needs of the poorest and most vulnerable members of the population. Development goals should only be considered ‘achieved’ when they were applied to all segments of the population and people with disabilities also benefited from the projects implemented. Members need to be seen in their own countries as the experts who can help ensure Post-2015 projects are created with the needs of blind and partially sighted citizens in mind.
WBU strongly encourages its members to undertake following actions:

· Keep a watch on and actively participate in the consultation processes organized by various agencies.

· Negotiate with the national gov’t to organize national level consultations.

· Participate in all the actions and processes of various agencies and contribute to reflect the perspectives of persons with visual disabilities.

· Plan and initiate an advocacy inclusion plan with your national gov’t to include visual disability in the development priorities of the state.

· Read the gov’t plans and provide feedback both online and offline. If gov’t website is not accessible, let them know.
· Build partnerships with other organizations of persons with disabilities at the national level. Coalitions are stronger and can have greater impact and influence than singular organizations.
The full Post-2015 UN document can be accessed at their website: http://www.un.org/en/development/desa/development-beyond-2015.html

UPDATES FROM AROUND THE WORLD

The World Blind Union - Asia Pacific Mid-Term Regional General Assembly 2014
The MTRGA will be held on 21-24 November in Hong Kong. Live streaming broadcast of the plenary sessions and concurrent workshops will be arranged at the official website of the Assembly. Interested parties can watch the programs on line by clicking on the “Live” icon next to the title of relevant sessions in the program overview page (http://wbuapga2014.org/en_pro.php) during the event. For more information about the Assembly, please visit the official website at http://wbuapga2014.org.

Africa Forum

The Africa Forum that was to be held in Uganda this October had to be postponed due to the Ebola crisis that still prevents people from travelling between African nations. This Forum has been re-scheduled for October 2015 and we will keep our members posted.

International Day of Persons with Disabilities, 3 December 2014

Theme: Sustainable Development: The Promise of Technology
Throughout human history, technology has always impacted the way people live. The Industrial Revolution ushered in a new age of technology that raised the standards of living of people around the world and their access to goods and services. Today, technology is built in to every facet of daily living. The emergence of information and communications technologies (ICTs) have dramatically increased connectivity between people and their access to information, and further raised living standards.

ICTs have indeed changed the way people live, work and play. However, not all people benefit from the advances of technology and the higher standards of living. This is mainly because not all people have access to new technologies and not all people can afford them.

Today, there are over 1 billion people living in the world with some form of disability. Around the world, persons with disabilities not only face physical barriers but also social, economic and attitudinal barriers. Furthermore, disability is associated with twenty per cent of global poverty, of which the majority live in developing countries. In spite of being the world’s largest minority group, persons with disabilities and the issue of disability has remained largely invisible in the mainstream development frameworks and its processes.

Since 1992, the annual observance of the International Day of Disabled Persons aims to promote an understanding of disability issues and mobilize support for the dignity, rights and well-being of persons with disabilities. It also seeks to increase awareness of gains to be derived from the integration of persons with disabilities in every aspect of political, social, economic and cultural life.

The observance of this year’s International Day of Persons with Disabilities (IDPD) provides an opportunity to further raise awareness of disability as a cross-cutting development issue. The theme of this year's commemoration, “Sustainable Development: The promise of technology” is timely, as it marks the conclusion of the period of the Millennium Development Goals (MDGS) in 2015 and the launching of the new development framework of sustainable development goals (SDGs).

The 2014 commemoration of IDPD will work to harness the power of technology to promote inclusion and accessibility to help realize the full and equal participation of persons with disabilities in society and shape the future of sustainable development for all!

Three sub-themes chosen will focus on the promise of technology in:

· Disability-Inclusive Sustainable Development Goals

· Disaster Risk Reduction and Emergency Responses

· Creating Enabling Work Environments

United Nations Enable Film Festival 2014

Do you think that your short film can help achieve the objectives of the International Day of Persons with Disabilities and is suitable to be presented to a diverse international audience? If you have a film that the UN Enable will be interested in for December 3rd, please send the information and a link to the online version of the film (or a hard copy of the film) to UN Enable for consideration. Further details and submission guidelines at: http://www.un.org/disabilities/default.asp?id=1562.

ANNOUNCEMENTS
Next WBU Advocacy Seminar is on the Post 2015 Agenda
It will be held on December 5th at 14.00 UTC via this link: http://www.conference321.com/masteradmin/room.asp?id=rs0e95c9bbd9fe Duration: 60 min.
Contact Dr. Victor Cordeiro at: adco.wbu@gmail.com if you plan to participate. Kindly send your questions in advance on the topic which will be addressed at the end of the session. The seminar will be recorded then posted to our website later on.
Learn more about WBU webinars, how to sign in etc. here: http://www.worldblindunion.org/English/resources/Pages/Webinars---WBU-Online-Education-Seminars-.aspx
Upcoming WBU Report Emphasizes Disability-inclusive Disaster Response

Experience tells us that blind and partially sighted people are disproportionately affected before, during and after humanitarian crisis. Current practice has insofar been inadequate and the lack of inclusiveness and universal design combined with outdated models of aid distribution creates additional barriers for persons with disabilities. However, the WBU and others continues to work towards a disability-inclusive approach to all crisis that impact people around the world. In this process, our intern Anders is preparing a report on the issues we need to address to reach this goal. The report will be finalized in the upcoming months.
RESOURCES

Access4All

Perkins has just started a new blog called Access4All, and it is on the Perkins Products website. The goal is to produce weekly blogs about things that are of interest to parents, teachers, and individuals in the visual impairment community. It will cover assistive technology but not just that topic. For example, Perkins just posted a blog about some research that is happening at Johns Hopkins University on how people with VI use the visual cortex of their brain to process information since it isn’t actually being used for sight.

Hadley School for the Blind and National Association of Blind Merchants Partner to Offer New Entrepreneur of Excellence Certificate

On September 8, The Hadley School for the Blind and the National Association of Blind Merchants (NABM), a division of the National Federation of the Blind’s Entrepreneurs’ Initiative, signed a contract to formalize a business venture to build online standardized curriculum for Randolph-Sheppard vendors in training. Training will be offered via Hadley’s Forsythe Center for Employment and Entrepreneurship, and like all Hadley curriculum, these courses will be offered completely online through distance education free of charge. Many new Randolph-Sheppard trainees have families and other obligations that prevent them from travelling to attend training, so the online format is an attractive feature to them. To learn more, please visit www.hadley.edu/nabm or http://terrycsmith.com/
World Braille Usage 3rd Edition available for download

The World Braille Usage, Third edition, was launched in June 2013 at the Braille Summit held at Perkins School for the Blind in Boston as part of an initiative of the WBU World Braille Council. It includes 133 languages that have been transcribed into 137 different braille alphabet and punctuation codes, and represents 142 countries. It has been made possible by hundreds of people who use and produce braille throughout the world, and captures a new perspective on the global use of braille.

Braille, as the world’s pre-eminent system of touch reading and writing used by people who are blind, continues to be a vital tool of literacy. Allowing immediate and direct access to written communication, braille has broadened from a method for reading embossed books to a multimodal tool encompassing a myriad of uses, from braille signage and product labeling to refreshable braille displays. As a tool for writing, it also allows a person who is blind to easily record accurate information and access that information quickly for later use.

A PDF copy of this book can be found online at: www.perkins.org/worldbrailleusage.

To download an electronic braille (.brf) version of this publication that is accessible to users within the braille-reading community, please go the link: www.perkins.org/worldbraille

Project Aspiro Profiles – Request for More Real World Examples
We are adding more profiles of blind people who have various jobs to the Project Aspiro website. To hear the profile of Phil, who works as a Union Awareness Trainer, click this link: http://projectaspiro.com/en/success-stories/Pages/phil.aspx
We welcome more profiles – let us know what it is you do in your working life so we can expand this pool of profiles. We hope to have stories from blind people all around the world. Email Karen Wolffe at: karenwolffe@gmail.com with your story. You never know, you might inspire others to pursue a similar career.
Technical update for users of Index-direct-Braille
Index-direct–Braille wishes to inform their customers about a new function in Index V4 embossers the Index-direct-Braille. For the first time it is possible to emboss PDF/Word files directly to the embosser, without the step of translation and formatting in a separate braille editor. In addition to Windows it also support Mac and Linux operation system and it is free of charge. With Index-direct-Braille the Braille translation, formatting, duplexing, page numbering etc. is processed within the embosser. This process takes typically less than 30 seconds after which the embosser starts to print the document. The Index-direct-Braille was released in September for all operation systems. Please find more information in below link:
http://www.indexbraille.com/en-us/support/braille-editor-software/index-direct-braille
African Journal of Disability

The latest edition is available at this link: http://www.ajod.org/index.php/ajod/issue/view/7

Books
In this edition we are featuring books written by blind or low vision authors. If you can recommend a good book by a blind author or on the subject of blindness or low vision, please let us know. Send your suggestion to: Marianne.mcquillan@wbuoffice.org.
An UK based writer, Susie Steiner who is visually impaired released a book in 2013 called: Homecoming. A review of the book fromn the Guardian newspaper: http://www.theguardian.com/books/2013/apr/13/homecoming-susie-steiner-review

American Belo Miguel Cipriani went blind due to a horrific attack, done by people he knew. He wrote about his transition to living as a blind person in Blind A Memoir: http://www.amazon.com/Blind-Memoir-Belo-Miguel-Cipriani/dp/1604945559 His website: http://belocipriani.com/
Erik Weihenmayer Touch the Top of the World. He went blind in his youth, but that did not cause him to deviate from his goals. His book is about climbing Mount Everest: http://www.touchthetop.com/Touch-The-Top-soft.aspx
Canadian Ryan Knighton has written two memoirs: Cockeyed, about losing his sight over fifteen years in early adulthood, and C'mon, Papa, about his experiences as a blind new father. http://www.ryanknighton.com/
US college professor Georgina Kleege wrote Blind Rage: An Open Letter to Helen Keller, a work of creative nonfiction that engages the ghost of Keller in a fictional conversation about the nature of blindness and coping with disability: http://www.amazon.ca/Blind-Rage-Letters-Helen-Keller/dp/1563682958. This link has a sample letter to read.
2014/2015 Important Dates/Conferences/Events
2014
November 24 to 26 - ICT and Disability: Pursuing Inclusive Development through Technology in New Delhi, India. From Exclusion to Empowerment: The Role of Information and Communication Technologies for Persons with Disabilities,
November 27 & 28 - II International Congress on University and Disability, organized ONCE Foundation in Madrid, Spain. Website: http://ciud.fundaciononce.es/inscripcion_en.php. This second congress will bring together teaching and research personnel from universities at international level, university administration and service personnel, university students, technicians and executives from the disability movement, as well as experts and others interested in the field.
December 4 & 5 - 12th Edition of the International Conference of REHA for the Blind in Poland – Theme: the World of Touch and Sound. This meeting of blind people and their friends/colleagues will be held in the Palace of Culture and Science in the center of Warsaw. The main topic discussed during this year's session will be the role of senses in blind people’s lives. Event website: http://www.szansadlaniewidomych.org/

December 5 & 6 and 26 - 3rd Thailand International Blind Music Festival in Bangkok. Event theme: "Rhythm & Blind”. Concerts also in early 2015 - 23 January & 14 February Place: Phuket, Chiang Mai. Show Times: 6.00-9.00 p.m. Contact the Thailand Association of the Blind for more information: https://www.facebook.com/TabodThai?rf=145747495498194
December 11 – WBU Past President Maryanne Diamond, at the invitation of WIPO, will be giving a TED Talk in Geneva Switzerland at the TEDxPlaceDesNations event. Website to register or tune in for the webcast: http://www.tedxplacedesnations.unog.ch/ The TEDx stage will showcase remarkable stories of people helping people. The speakers come from international organizations, innovators, humanitarians, entrepreneurs, scientists and peacemakers. They will share the impact they are making to find solutions to todays' challenges and shape tomorrow's world.
2015
Members, be sure to send us the details of your own annuals conferences so we can promote them.
March 10 & 11 - "Visually-impaired Musicians' Lives" Project conference in Jeffery Hall, London, UK. Website: http://vimusicians.ioe.ac.uk/confer_train.html. Event will comprise speakers on various areas of visual impairment and music from across the world, in addition to musical performances by visually-impaired musicians. To register as a musician or delegate email: Robert Mitchell: r.mitchell@ioe.ac.uk.

April 9 to 11 - AFB Leadership and Arizona AER Conference, will take place at the Renaissance Phoenix Downtown Hotel Register today, AFBLC attendees are eligible for a special hotel rate of just $179/night. Please visit the Marriott reservations page or call 1-800-309-8138 to book your room.

May 18 to 20 – W4A’15 Web for All Accessibility Research Conference will take place in Florence, Italy www.w4a.info
July 6 to 9 - 15th International Mobility Conference will be held in Montréal, Canada. Website: www.imc15.com Deadline to submit an abstract is December 1, 2014. Registration will open on January 15, 2015

September 1 to 3 - 3rd Asia-Pacific CBR Congress will take place at the Shinjuku Keio Plaza Hotel, in Tokyo Japan. Theme: Poverty Reduction through Community-based Inclusive Development (CBID) and Sustainable Development Goals (SDGs) Website: http://www.apcbr2015.jp/

October (exact dates to be confirmed later) - 6th IDP AFRICA FORUM - The Institutional Development Program (IDP) is pleased to announce the 6th Africa Forum will be held in Kampala, Uganda at the Speke Resort Munyonyo. This is a joint program generously sponsored by Sightsavers, Perkins International and the WBU, along with NAPB & CNIB. The theme is: Beyond 2015: Delivering on the Agenda for Persons who are blind in Africa. It will focus on a new development agenda for African blindness services beyond the UN Millennium Development Goals. Registration is now open: http://www.perkins.org/idp/.

October 26 to 28 - 10th EBU General Assembly, London, England. More details will follow.
NEWS FROM THE REGIONS
Our regions are the bridge between the international level of work and the local level. Policies and treaties constructed at global levels are then carried out by our members in their own countries. Most of the regions have their own websites where they post updates of their work, member activities, and upcoming events in their area.
AFRICA
http://www.afub-uafa.org
ASIA
http://www.abunion.org
ASIA-PACIFIC

http://wbuap.org/index/
The upcoming World Blind Union Asia Pacific Mid-Term Regional General Assembly, hosted by the Hong Kong Blind Union, will be held in Hong Kong on 21-24 November 2014 at Cyberport. The theme of the event is “Make the Right Real in the 3rd Asian and Pacific Decade of Persons with Disabilities, 2013-2022”. Alongside the Assembly, an exhibition on assistive aids for visually impaired persons will be staged. Registration is now open. Details can be found at the event’s official website at www.wbuapga2014.org. information on live broadcasting of the WBUAP Mid-Term General Assembly.
Thailand’s Blind Music Festival was a great hit again last year.
TAB has created a link for others to learn more about it: http://wbuap.org/index/wp-content/uploads/2014/09/East-Wind-No.14.pdf
First Blind Ladies to Participate in the Philippine Fashion Week

By: Gina Rose Balanlay, Philippine Blind Union

The 2013 Ms. Philippines Vision, Arhjessa Ashley Leechain Espiritu, and 1st runner up, Michaela Czarinah Mercado, were the first blind women to participate the Philippine Fashion Week Holiday 2014, on May 31.

The participation of the blind ladies in the fashion arena was made possible through the efforts of the Philippine Blind Union (PBU) Committee on Women and Nationwide Organization of Visually-Impaired Empowered Ladies (NOVEL), Inc. through the help of Mr. Gerry Gonzalo, a former recognized ramp model who became blind due to an accident. He endorsed the 2 particular disabled people’s organizations (DPOs) to Mr. Audie Espino, an executive director of Runway Productions. Runway Productions, the organization behind the event, gave the blind models reasonable accommodation to be well-oriented on the rectangular of a 40 feet longer and 32 feet shorter base stage using their white canes while walking in high heel shoes. The models were trained by Ms. Mila Wayno, an orientation and mobility trainer from Resources for the Blind.

The fashion show opened modeling luxury wear of collections from the country’s top designers. It ended by the latest signature clothes of Lyle Ibañez and Audieae where it was commenced by a 4-minute video on white cane advocacy. The concerned DPOs followed by a successive walk of the 2 blind models with the use of white cane through a “You’ll Never Walk Alone” music.

EUROPE
http://www.euroblind.org
Richard Branson announced that the RNIB has won the People's Choice vote at the Google Impact Challenge Award: https://globalimpactchallenge.withgoogle.com/uk2014 This is for the fine tuning of the Smart Glasses which is an invention that could help visually impaired people navigate their environments and interface more with society.
LATIN AMERICA
http://ulacdigital.org
On Monday, 28 July 2014, the National Institute of Human Rights of Chile, delivery National Human Rights Award 2014 to Mrs. María Soledad Cisternas Reyes, Attorney, Political Scientist and current Chairperson of the Committee of Experts on the Rights of Persons with Disabilities of the United Nations in recognition of her outstanding career in defending the rights of persons with disabilities. (webpage link for more information is only in Spanish)

http://www.indh.cl/indh-entrega-premio-nacional-de-derechos-humanos-2014-a-maria-soledad-cisternas-reyes
NORTH AMERICA & THE CARIBBEAN
Interesting facts about the Canadian Council of the Blind

To celebrate Canada’s centennial year in 1967, the CCB initiated a plan to raise funds to purchase a van for a mobile eye clinic to assist the prevention of blindness overseas. His Excellency General Jayanto Nath Chadhuri, High Commissioner for India, expressed the heartfelt gratitude to CCB members for providing a much needed service.

In a simultaneous ceremony in London, England, a representative of the Canadian High Commission presented the keys of the Council’s mobile eye clinic to the Chairman of the Royal Commonwealth Society for the Blind. The wording on the clinic read as follows: “Presented by the Canadian Council of the Blind to the people of India, through the Royal Commonwealth Society for the Blind”.
It should be noted that not only were sufficient funds raised for the purchase of the vehicle by Council members, but, in addition, the donation paid for shipping charges of the vehicle to Madurai and took care of the operating costs of the vehicle for two years.

The CCB has a long track record in assisting the blind in other countries. As an example, in 1974 which marked the 30th anniversary of the CCB, clubs raised over $ 9,000 to establish a camp in Bangladesh in the name of the Council which would restore sight to 1000 people with cataracts. In 1980 over a two year period the CCB raised funds for a mobile eye clinic in Kenya.

The Canadian Council of the Blind has just completed its Workshop and A.G.M. which was held in Ottawa, Ontario. The A.G.M. took place from Tuesday, September 23rd through Friday, September 26th.

Many workshops were held during the A.G.M., including a presentation from Charles Mossop on the WBU, and current events and projects including Quiet Cars, The Treaty of Marrakesh, and the CRPD. Charles was also Parliamentarian for the A.G.M.
The CCB re-elected Louise Gillis as President, and has adopted a 5 year Operational Plan for the future, which includes strengthening membership, a higher presence in advocacy, and increased identity.

The A.G.M. was a tremendous success, and was an event that was very highly participatory by its delegation from across Canada.

CNIB has a new strategic plan: Paths to Change – read more about it and access the document here: http://www.cnib.ca/en/about/who/Pages/The-Path-to-Change.aspx
WBU OFFICERS

Mr. Arnt Holte, President

arnt.holte@blindeforbundet.no
Dr. Fredric Schroeder, 1st Vice President
fschroeder@sks.com
Mr. Enrique Pérez, 2nd Vice President

EPB@once.es
Mrs. Rina Prasarani, Secretary General
rinalamsyah@gmail.com
Mr. A. K. Mittal, Treasurer

mittal24ak@gmail.com
Ms. Maryanne Diamond, Immediate Past President

maryanne.diamond@visionaustralia.org
REGIONAL PRESIDENTS

AFRICA (AFUB)

Mr. Jace Nair jace@sancb.org.za
ASIA (ABU)

Mr. Santosh Kumar Rungta santoshkumar.rungta@gmail.com
ASIA PACIFIC (WBU-AP)

Ms. Michiko Tabata tabacchi@par.odn.ne.jp
EUROPE (EBU)

Mr. Wolfgang Angermann w.angermann@dbsv.org
LATIN AMERICA (ULAC)

Mr. Volmir Raimondi presidencia@ulacdigital.org
NORTH AMERICA/CARIBBEAN (WBU-NA/C)

Mr. Charles Mossop charles.mossop@cnib.ca
WBU STAFF

Dr. Penny Hartin, Chief Executive Officer

penny.hartin@wbuoffice.org
Ms. Marianne McQuillan, Manager, Fund Development &

Communications

Marianne.mcquillan@wbuoffice.org
Ms. Ianina Rodriguez, Administrative Assistant Ianina.rodriguez@wbuoffice.org
Dr. Victor Cordeiro, Advocacy Coordinator

adco.wbu@gmail.com
The World Blind Union is registered in Canada as a charitable organization in order to raise funds for our work. Donations from individuals or groups are always appreciated and can be made via the “Donate Now” button on our website: www.worldblindunion.org.
WBU now has a donation page on the Just Giving portal: https://www.justgiving.com/world-blind-union Supporters can create their own campaign page and make pledges and encourage others to support our work. The Just Giving website can issue tax receipts in the UK. This donation option is now on our website as a separate Donate Now button for donors who live outside of Canada.
The members listed below provide funds, beyond their membership fees to support the work of the World Blind Union. We are grateful to these members for their valued contributions.

OUR PLATINUM SPONSORS

· CBM International http://www.cbm.org/

· Canadian National Institute for the Blind (CNIB) http://www.cnib.ca
· Organizacion Nacional de Ciegos Españoles (ONCE) www.once.es
· Norwegian Association of the Blind and Partially Sighted (NABP) https://www.blindeforbundet.no

· Royal National Institute of Blind Persons (RNIB) www.rnib.org
· Sightsavers International http://www.sightsavers.org
· Vision Australia http://www.visionaustralia.org.au/
OUR DIAMOND SPONSORS

· Royal New Zealand Foundation of the Blind

· Swiss Federation of the Blind and Sight Impaired (SFB)

· Vanda Pharmaceuticals Inc. (Vanda)

OUR GOLD SPONSORS
· National Industries for the Blind (NIB)

· Danish Association of the Blind (DAB)

· German Federation of the Blind and Partially Sighted (DBSV)
WBU e-Bulletin, October 2014
1

