Association of Blind Citizens of New Zealand Inc

An overview of the key outcomes, activities, awards and presentations made at our Annual General Meeting and Conference held 10-12 October 2014 are made available for your information. Do read on…

Blind Citizens NZ 2014 Election Outcome

Formal reporting of the outcome of scheduled election outcomes occurs in conjunction with the Annual General Meeting. Four positions fell due for this year’s election – World Blind Union Representative and, three Members-at-Large. Successful candidates are elected for a two-year period. Their terms of office come to an end at the conclusion of the 2016 Annual General Meeting and Conference.

For the position of World Blind Union Representative, Martine Abel-Williamson was the only candidate. Congratulations are extended to Martine – she is elected unopposed to this position.

Five nominations for the three Member-at-Large positions were received i.e. Dave Allen, Andrea Courtney, Geraldine Glanville, Jonathan Godfrey and, Murray Peat.

Congratulations go to the successful candidates: Andrea Courtney, Jonathan Godfrey and Murray Peat.

Appointment of Vice President and two Members-at Large to Management Committee

The appointment of Vice President and two Board Members to join the National President and Executive Officer on the Management Committee is actioned by the Board as soon as practicable following the conclusion of the Annual General Meeting and Conference. Appointed for a one year period, these three positions are elected from amongst Board Members. These appointments remain until the conclusion of the 2015 Annual General Meeting and Conference.
The Board made appointments to these positions at a meeting convened for this purpose immediately following the conclusion of the 2014 Annual General Meeting and Conference.

a)
Vice President: Jonathan Godfrey was the sole nominee from Board Members for this position. He is duly appointed Vice President.

b)
Management Committee: Martine Abel-Williamson, Andrea Courtney, Brian Say and Paula Waby were proposed for appointment by their Board Member colleagues. Martine Abel-Williamson she declined the opportunity. Following an election held amongst Board Members, Andrea Courtney and Paula Waby were appointed to fill the two Board Member positions. They join the National President, Vice President and Executive Officer on the Management Committee.

Friday’s Business and Activities

The 2014 Annual General Meeting and Conference commenced at 2pm with a warm welcome extended by the National President to all attendees. He recognised first-time attendees and youth members who were also first-time attendees.
Blind Citizens NZ is grateful to Jonathan Mosen for his support and management with respecting to streaming proceedings and bringing about a great experience for remote listeners. A special thank you is extended to Jonathan Mosen for his volunteer time and contributions, including promoting the streaming option via his local and international networks.

The Resolutions Committee has an important role to play throughout the three-day proceedings. For this reason the appointment of individuals to the Resolutions Committee is made by the Annual General Meeting and Conference. Recommendations for appointment are offered by the Board. Jonathan Godfrey’s skills facilitating and coordinating the resolutions committee were recognised with his appointment as Convenor of this group. He was joined by George Taggart (Wellington), Geraldine Glanville (Auckland), Latifa Samy (Hastings) and Kaye Halkett (Nelson). Evidence of their collective contributions can be seen in several resolutions. You will read about some of these later on in this communication.

On the social side, the President’s Half Hour continues to be a standing and much enjoyed activity. It provides attendees with an opportunity to socialise – to make new friends and acquaintances and catch up with old ones. An interlude leading into the evening meal, the President’s Half Hour was held between the end of Friday afternoon’s business session and dinner.

Friday evening’s business session began with Ezekiel Robson, Leadership Seminar Facilitator addressing the meeting. During his address he recognised the many contributions of a past national president and his predecessor Doug Johnston. Doug Johnston’s initiatives and passion led to the holding of leadership seminars, thus fostering the leadership potential of members. Two of the six participants (Latifa Samy and Murray Peat) addressed the Annual General Meeting and Conference. They each spoke of and shared their observations about and experiences during the leadership seminar. Their presentations were warmly received.

Bringing this session to a close, each of the participants was presented with a certificate of participation by Ezekiel Robson, Leadership Seminar Facilitator: Paul Brown (Auckland), Gillian Clayton (Nelson), Kerri Gorman (Wanganui), Julia Mosen (Wellington), Murray Peat (Auckland) and Latifa Samy (Nelson).

Saturday – Open Day and Award Presentations
An exciting and interesting set of star guest speakers kept attendees enthralled and interested throughout Saturday’s open day. A brief reference to each of the speakers is provided. Interested readers should refer to the 2014 Annual General Meeting and Conference Minutes for a full account. You will find the majority of presentations have been provided thus are circulated with the minutes also. The day commenced and concluded with a Karakia.

Megan McCoy, Director Office for Disability Issues carried out the official opening. Sharing aspects of her personal journey, she talked about previous positions which led her to taking on her current role with the Office for Disability Issues.

Dame Beverley Waken DNSM CBE, Chief Ombudsman: How to use the Office of the Ombudsman: Dame Beverley talked about the Ombudsman Act, the Official Information Act, making a complaint and, the monitoring and implementation work in New Zealand that involves the UN Convention on the Rights of Persons with Disabilities. Her involvement in this work through the Independent Monitoring Mechanism which involves the Office of the Ombudsman along with the Human Rights Commission and the Convention Coalition, were explained.

David Rutherford, Chief Human Rights Commissioner: How People go about making a Complaint to the Human Rights Commission: Speaking about how change happens so that human rights are realised, David Rutherford started off by recalling the four stages of change around issues, as set out by Mahatma Gandhi. During his presentation he emphasised the value of Disabled People’s Organisations. The work of the Human Rights Commission and ways to make a complaint and how best to maximise these options, were explained.

Chris Laidlaw, Patron Blind Citizens NZ – Government and Disability, Getting a Better Deal for Disabled People: Chris Laidlaw paid tribute to Blind Citizens NZ, commenting on how well-led and respected the organisation is. His involvement with the Greater Wellington Regional Council in the area of transport and, the Capital Coast District Health Board were highlighted as areas through which he can contribute towards making a difference for disabled people. During his presentation, Chris Laidlaw referred to several of Blind Citizens NZ’s briefs, linking these to existing issues.

Jonathan Mosen, Director Mosen Consulting and Chief Executive Appcessible.net – Touching the Future, Accessible Touchscreen Technology: Jonathan Mosen introduced his topic, explaining he would be talking about a day in his life using an Apple iPhone (Smartphone). Likening the Smartphone to a Swiss Army Knife, his presentation brought to life for the majority of attendees, the difference made in his everyday tasks, through using an iPhone.

Neera Jain, Manager Auckland Disability Law – Auckland Disability Law, its Role and Possible Future Expansion: Auckland Disability Law is one of 24 community law centres. Of these, 21 offer generalist services and the remaining three offer specialist services if which Auckland Disability Law is one. The other two are Youth Law and, a centre with a Maori-land focus in Dunedin. All centres operate under contract to the Ministry of Justice. Functions of Auckland Disability Law were explained.

Debbie Hager, University of Auckland and, Martine Abel-Williamson World Blind Union Asia Pacific regional Coordinator, UN Convention on the Rights of Persons with Disabilities – Domestic Violence and Disability: Jointly presented, the topic highlighted the complexities of abuse i.e. physical, sexual, coercive control and, abuse by neglect. Instances where abuse can occur, perpetrators and the like, were talked about and explained. Concluding observations and recommendations to the New Zealand Government from the international committee on the UN Convention on the Rights of Persons with Disabilities were referred to for advocacy purposes. Megan Turnbull was present in a professional role to provide confidential support and advice should this be required by anyone.
Remits

An overview of Remits submitted by Branches is provided. Outcomes are provided in the sequence in which Remits were presented in the Annual General Meeting and Conference programme. Where the meeting supported a Remit, the full text is provided. Moving forward, decisions with respect to implementing actions associated with Remits will be determined by the Board at its November 2014 Annual Planning Meeting.
Auckland Branch: all of the branch’s Remits were passed.
1.
Accessibility of websites and documentation created with government funding: While recognising the work that Blind Citizens New Zealand has done around accessibility in particular with its 2013 release on CAPTCHA and its work through the Human Rights Commission, we ask that Blind Citizens New Zealand works with the appropriate authorities to establish consistent accessibility standards for all government websites and documentation produced by government departments and any organisations contracted to them for services to the community.

2.
Blind Foundation Employment Services: That Blind Citizens New Zealand requests that the Blind Foundation provides clients who register for their Employment Service with an outline of the services this area provides.
3.
Equipment Solutions product pamphlets in accessible formats: That Blind Citizens NZ insists that the Blind Foundation provides instructions in all formats for equipment that is supplied or purchased including any serial numbers and Warrantee information.

4.
Adaptive technology for students: That Blind Citizens NZ calls upon both BLENNZ and the Ministry of Education to ensure that blind and vision impaired students receive timely and comprehensive assessments from persons qualified to assess for adaptive technology needs, and, once a need is identified, that the equipment is provided in an expeditious manner.
Furthermore, Blind Citizens NZ calls upon the Ministry of Education to ensure that no student in their final year of study will be disadvantaged because of assessment time delays or through a perception that the equipment may only be required for a short time.

5.
Presentation of awards in years when Conference does not occur: That Rules and procedures relating to the presentation of national awards be amended to allow for their presentation at an event chosen by the Board when the National Conference cannot occur; and that members be informed of the presentations after the awards ceremonies have occurred.

Wellington Branch: the first of the branch’s three Remits were passed. The remaining two were referred to the Resolutions Committee.
1.
That Conference tasks the Board of Blind Citizens NZ with developing a strategy aimed towards educating schools, businesses and organisations about blindness issues.

2.
This Remit calling for a campaign that encourages “clients” of the Blind Foundation to become responsible governing members, was referred to the Resolutions Committee.

3.
This Remit seeking an increase in the hours of audio described television programme content and the development of standards, was referred to the Resolutions Committee.

Southland Branch: the branch’s sole Remit was passed.
1.
That Conference tasks the Board with engaging in discussion with Guide Dog Services to ensure that contact with the party adopting a retired guide dog will be made available to the former guide dog handler if requested.

Nelson Branch: the branch’s sole Remit was passed.
1.
Concession Card: That Conference tasks the Board with establishing a concession card which allows a blind or vision impaired person to be accompanied, free of charge, at Arts, Cultural and Sporting events so as to increase accessibility and maximise the experience for the blind or vision impaired person

Taranaki: the branch’s sole Remit was passed.
1.
That Conference tasks the Board to commence advocacy for television commercials to include more verbal content so that blind and vision impaired viewers are informed of all that is visual including but not limited to store names, products and contact details.
Resolutions of Significance
Resolutions from the Annual General Meeting and Conference arise when issues of significance are under scrutiny and the meeting seeks a specific course of action to be followed. Thus resolutions will articulate the outcome sought. They can also be the result of Remits being referred for amendment. Sometimes an issue or thread of discussion will be taken by the Resolutions Committee and be brought back before the meeting in the form of a well-crafted resolution.

The following resolutions (and the catalyst for their existence) in no particular order, are brought to your attention.

Resolution 1: Arises from discussion about whether advocacy for disability specific legislation should be pursued. “That, following consultation with branches, Blind Citizens NZ calls on the Office for Disability Issues to hold a stakeholder forum to determine if dedicated disability legislation is required in order to ensure our rights are enshrined in law and gain demonstrable acceptance by society.”

Resolution 2: Wellington Branch supported rewording of this Remit to reflect the will of the meeting: “That given the success of audio description services in New Zealand, Conference affirms its continued support for increasing the amount and availability of high quality audio description services from the widest range of providers and funders and, that Blind Citizens actively advocates for appropriate standards to be set for audio description.”

Resolution 3: Accessibility of NZQA examinations arises from C Lansink’s report in his capacity as Blind Citizens NZ’s representative to the Board of Trustees, Blind and Low Vision Education NZ: “That Blind Citizens NZ is appalled that blind students are at risk of not reaching their full potential in examinations when they are not provided with examination material in the right formats, and calls upon the Ministry of Education to address this as a matter of urgency.”

Resolution 4: As for the previous resolution, C Lansink’s report is the catalyst. “That Conference recommends the position on education outlined in the Great Barrier Brief be fleshed out in the form of a new brief that will include all aspects of education such as issues of technological change, equipment, accessible formats, and attitudinal barriers, because blind students have the right to achieve at the same level as their sighted peers.”

Resolution 5: Discussions with respect to the “meet the candidate’s” session and low voter-engagement led to the following resolution. “That, acknowledging the decades’-long role this Association has played leading to the Royal New Zealand Foundation of the Blind Incorporated becoming an organisation with self-determination at its core,
Noting concern within the blind community regarding the low voter participation in elections for the Foundation's Board of Directors,

Believing that voter engagement and informed participation will thrive when the electorate is given better quality information about the performance of directors and the views and competencies of candidates, and

Reaffirming that Directors are constitutionally accountable and answerable to the membership,

The Association of Blind Citizens of New Zealand Incorporated calls upon the Royal New Zealand Foundation of the Blind Incorporated to take decisive significant steps before the 2015 election that will:

1.
promote greater accountability of individual directors to the people who elected them;

2.
introduce better ways for the governing members to evaluate candidates seeking election; and,

3.
address the problems arising from the current lack of openness and transparency of all meetings of the Foundation's board of directors.”
Resolution 6: From guest speaker presentations and collective views the need to strengthen advocacy from the Human Rights Commission, the Office of the Ombudsman and the Office for Disability Issues contributed to this resolution. “That Blind Citizens NZ calls upon the Human Rights Commission, the Office of the Ombudsman, and the Office for Disability Issues, to be more forthright in challenging the prevailing culture that is reactive, to one where upholding our rights as equal citizens in a proactive and constructive manner is the norm.”

Resolution 7: Southland Branch’s Think Differently funded local project and its efforts to address accessibility of public transport were recognised. “That Conference congratulates Southland Branch on showing initiative in seeking funding for and then developing an excellent DVD that will help train airport ground staff, bus and taxi drivers in their region.”

Resolution 8: The “meet the Blind Foundation Board Candidates” is the catalyst for this resolution. “That Conference affirms the value of 'meet the candidate' sessions and looks forward to similar exercises becoming increasingly available to governing members of the Royal New Zealand Foundation of the Blind Inc.”

Presentation of Awards

The “element of surprise” is the key to presentation of awards, held during Saturday evening’s Dinner. Award recipients for 2014 are…

· Extra Touch Award – one of the most prestigious awards presented by Blind Citizens NZ. The Extra Touch Award is awarded to an individual or entity that goes that extra mile. This was awarded to the Electoral Commission in recognition of its successful implementation of telephone dictation voting ahead of time and, for its enthusiasm to receive and act on all feedback from blind and low vision voters”. Robert Peden, Chief Electoral Commissioner received the Award on behalf of the Electoral Commission.
· John McDonald Trophy: this Trophy is awarded to the branch with the highest membership in relation to Foundation registrations. Mike Stevens was delighted to receive the John McDonald Trophy on behalf of Nelson Branch, this year’s winner. Donated by Wanganui Branch in memory of John McDonald’s tireless efforts towards increasing Association membership, Wanganui Branch has eliminated itself from the contest on the premise it has the highest membership.
Door Prizes
Door prizes help break the monotony of business sessions and tend to jazz things up a little when the going is getting tough during business sessions. The majority of branches enter into the spirit of fun by donating door prizes to the value of around $50.
Everyone attending is eligible to win a door prize (guests, members and staff). The only requirement is that if your name is drawn, you must, without exception, be in the meeting room at the time your name is done. If you are not, then the opportunity is missed (at least for the time being) and a re-draw occurs. Although someone may have missed out because they were not present, their name does go back for a further chance. You can only win one prize.

The list of door prizes sponsored by branches, and those receiving them (in no specific order), are:
· Daniel Phillips - $50 cash from Wanganui Branch.

· Tony Weston - $50 New World Voucher from Wellington Branch.

· Ann Bain - $50 Prezzie Card from Auckland Branch.

· Andrea Courtney – $25 Pharmacy Voucher from Gisborne Branch.

· Vaughan Dodd – Pewter Tankard from Canterbury Branch.

· John Puhara – selection of cheeses and treats from Nelson Branch.

· George Taggart – $50 cash from Rotorua Branch.

· Colin MacLeod – Assortment of Serious Chocolates (2) from Southland Branch.

· Jonathan Godfrey - Assortment of Serious Chocolates (1) from Southland Branch (donated to Auckland Branch attendees). Jonathan actually won three boxes but chose to donate two boxes back for a re-draw.
· Bonnie Lannom – Assortment of Serious Chocolates (2) from Southland Branch.

· Brian Say – Barkers Gift Basket (food items) from South Canterbury Branch.

Transport Video Produced by Southland Branch

Southland Branch had told Conference about this DVD and time was made available to show it to Conference. Clive invited Andrea Courtney and Carolyn Weston to introduce the DVD. They explained the branch had wanted to give training sessions to bus drivers but their offer was declined. So they sought and received funding from the Think Differently campaign to produce a training DVD.

The DVD was then played to Conference. The video closed with the statement, “Your support makes a blind bit of difference.”

Blind Foundation Equipment Solutions

A presentation from Blind Foundation staff Denise Kitto Administration Manager and Nick Gitzgerald Manager Equipment Solutions, enabled items of equipment such as the Pen Friend, talking calendar clock and talking tape measure to be demonstrated, and other items being promoted and talked about.

A wide range of blindness-specific equipment was on display for attendees to peruse (and purchase) on Friday 10 October, from 12 noon to 7.30pm.

A special thank you to:

· Microphone Runners: Colin MacLeod and Lawrie Halkett (anyone present this time, or in the past will know how much these people do - they were who were run off their feet over the entire three days).

· Scrutineers: Kevin Gorman, Colin MacLeod, Tony Weston, Lawrie Halkett.

· Raffle-Ticket sellers: Kevin Gorman, Tony Weston.

· Sundry: Harete Phillips, Peter and Ani Kahui, Mary Johns, Trev Margolin plus those previously mentioned.
