31 January 2010 Interview with Chris Mikul
(I: Interviewer P: Participant)

I:
I’m speaking this week with Chris Michael, Project Manager from Media Access Australia, who’s going to tell us about some recent developments in the use of audio description in America. Welcome Chris.
P:
Hello Roberta.

I:
Now firstly, for listeners who may not know, could you just remind us what audio description is?

P:
Yeah. Audio description is a service which is mostly associated with, I suppose, film and TV and DVD, and theatrical performances. So that’s basically a narration of the visual elements of a performance, describing what’s happening, describing people’s costumes, just anything that the vision impaired viewer might need to follow the story and so on. So it’s mainly, in Australia it’s mainly available on sort of DVDs and now cinema and a few theatrical performances. But there’s a few interesting developments around the world. Because it’s obviously applicable to all sorts of other things, as well as films and so on.

I:
So what new uses are there? And I think this is happening in the US.

P:
Yeah. Both of these are happening in the US. The first one is that Disneyland has just introduced it in the main Disneyland Resort and also in three other resorts. So that the way it works there is it’s on a hand held device with headphones, and the actual device has been around for a little while, and previously has been used for captioning and for assistive listening. And so that as of last November they also introduced audio description on various attractions and rides in the place, and I actually, I went on to their website and there’s a sample of the description for the Haunted House attraction. Which you can imagine with skeletons coming out of coffins and things coming out of the walls, and all of this sort of stuff, that it’s actually really cool.

I:
That would have been fun to actually describe that for people, wouldn’t it?

P:
Yeah. Yeah. Well I mean audio description is a fascinating thing to do. If you’re an audio describer, it’s actually a very enjoyable job if you can get the job doing it.

I:
If you can get it.

P:
Yeah. So that’s really good. So that’s available in the four main Disney resorts as the moment, and I hope that will spread to other places.

I:
I’m pretty sure it will. It usually does. Takes a while but it usually does. Now I believe it’s also being used with sporting events.

P:
Yes. And this is I think the first time that I, certainly first time I’ve heard about it being used like this. But basically the Cowboys stadium in Dallas, Texas, which is the home of the Dallas Cowboys…

I:
Absolutely.

P:
…has just introduced it for football games. So it’s, I believe it’s the same sort of hand held device, which also delivers captions and so on. So if there’s announcements in the stadium and so on. But now you’ve got a person delivering I suppose like a live commentary of the football game as its going on. So that’s a fantastic development I think, and I would love to see that spread around to every sporting venue in the world really.

I:
We could start with the MCG…

P:
Yeah.

I:
…and maybe the SCG.

P:
Exactly.

I:
Or maybe the Gabba. That sounds absolutely amazing. I mean that would be harder than trying to describe cinema.

P:
Well, yes, because I mean obviously you’re doing it on the fly. But I mean there are sports commentators out there who do that all the time, so, yeah, it’s certainly possible.

I:
Actually we do Wimbledon as a rule. We audio describe that, and one of, two or three of the ABC people find that the experience they got from RPH, as we were then, way back, held them in good stead when they went to Wimbledon to do the actual descriptions from there.

P:
Yeah, okay.

I:
And so that was audio description 20 years ago.

P:
Fantastic.

I:
Yeah. So it certainly could be…

P:
[3:50]

I:
Yeah.

P:
If we could actually get it in the actual venues…

I:
Well, hey, that’s the next step…

P:
Yeah.

I:
…that’s our next assignment I think.

P:
That’s right.

I:
Now is there anything at all like this in Australia?

P:
Well you do see occasional things like museum [4:04] and so on, but there’s certainly nothing in sporting venues at the moment, like that. And nothing in amusement parks and so on. So I mean one of the things that people can do is just to get the word out about the existence of the service. So if you’re at a…

I:
That’s true.

P:
…if you’re at an amusement park just let someone know that the thing is available now in America and can be done here.

I:
Well if you would like to get involved listeners to make AD happen here in Australia, in this form, any form actually, if so please email your response to info@mediaaccess.org.au, or you can call 02 9212 6242. 02 9212 6242. Because Media Access Australia is very keen to get feedback from listeners who have experienced innovative uses of audio description. Thank you Chris Michael.

P:
Thank you Roberta.

I:
And I hope that we’ll talk more about this very soon.

P:
Indeed.

I:
Media Access Australia are supporters of this program.

Page 3 of 3

