- 2 -


	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity 
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 113

	
	English only

Original: English

	
	Geneva, 6 November 2013

	Source:
	DCAD Coordinator

	Title:
	Opening speech at 8th IGF by DCAD representative


- My name is Shadi Abou-Zahra, I work for the World Wide Web Consortium (W3C); more specifically for the W3C Web Accessibility Initiative (WAI)

- W3C is an international organization that develops the core standards of the Web, such as HTML, XML, and many more; these technologies build the Web which is the predominant interface to the internet today

- W3C was founded by Tim Berners-Lee, inventor of the World Wide Web

- W3C standards are developed collaboratively in an open environment and are freely available on a royalty-free basis, which significantly contributed to the wide-spread success of the Web as an open platform

- The W3C Web Accessibility Initiative (WAI) develops strategies, guidelines, and resources to help make the Web accessible for people with disabilities; it is an integral part of W3C since 1997

- Some of you might know of the Web Content Accessibility Guidelines (WCAG), which is a W3C/WAI standard on how to create websites that are accessible for people with disabilities, and is internationally recognized by many organizations and governments as the standard for web accessibility; recently it has been adopted as ISO 40500 too

- Today I speak on behalf of the Dynamic Coalition for Accessibility and Disability (DCAD); DCAD is generously hosted and supported by the International Telecommunications Union (ITU) and chaired by Andrea Saks

- DCAD was formed soon after the first IGF where several of us realized the many issues that need to be addressed at, with, and through IGF, and the stronger position we collectively have with a united voice

- You see, the internet is of utter importance to people with disabilities; never before has there been such an amazing opportunity for people with disabilities to participate equally in society

- The internet provides access to education, employment, government services, and much more; it helps people to combat poverty and social exclusion that affect many people with disabilities, be an active member of society, and live with dignity rather than on welfare;

- This is a reason why the UN adopted the Convention on the Rights of Persons with Disabilities (UN CRPD) so that access to information, including information on the internet, is a recognized human right

- But it is also the reason why the IGF is so critically important; it serves as an international multi-stakeholder platform for raising awareness of the global community, discussing the issues, and looking at ways of reducing accessibility barriers for people with disabilities

- Unfortunately there are still many accessibility barriers that prevent people with disabilities from benefiting from the unique and unprecedented opportunity that the internet provides

- As *we* speak here in this room, one of our colleagues is unable to join remotely because the system doesn't work with his screen reading software that he needs to operate the computer as a blind person

- He and many others are not able to participate in our discussion because of some technical incompatibilities that are solvable if the developers of the different systems were more aware of the needs

- But the lack of participation contributes to lack of awareness about accessibility and disability, and in turn leads to yet more exclusion

- On the other hand, accessibility has many benefits for everyone!

- For example, text-to-speech is essential for access to the computer for blind people, like our colleague who is missing from today's discussion; but it is also critical for the inclusion of people with low language skills for a variety of reasons including low literacy, migration, ethnic minorities, and so on

- So when we talk about internet governance and how to address the needs of all members of our society, including the many overlapping needs, it is essential that truly everyone is involved in the process

- And there have been gradual improvements over the years; today we have remote participation and real-time captioning which proved to be useful to many participants, especially for those whose first language as in this case is not English, regardless of disability

- But there is still a lot more to do to get everyone truly involved

- So DCAD put together guidelines for accessible IGF meetings for everyone; DCAD tried to document good practice on accessibility and to help transition IGF from one host to the next

- We at DCAD have been evolving these guidelines over the years with the strong support from the IGF secretariat; these guidelines are made available to the host countries and they are available on the DCAD homepage at the ITU website, who sponsors DCAD and runs its secretariat

- We hope that also regional IGFs and other event planners will use these guidelines to make their events more open and inclusive to all

- We at the DCAD also provide ourselves as resources to the IGF and to the host countries, and always seek exchange with other groups on the many overlapping aspects of internet governance that we commonly share

- So this is an open invitation for you to work with us, the DCAD, not only on making the IGF but the internet in itself more accessible and more inclusive to everyone ]]

	Contact
	Shadi ABou Zahra 


	Email
shadi@w3.org

	:
	Andrea Saks


	Email
andrea.saks@ties.itu.int


	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.


