ROUGHLY EDITED FILE

ITU WORKSHOP ON ACCESSIBILITY

BAMAKO, MALI

Tuesday, October 13, 2009

14:00

Session 2: The U.N. Convention on the rights of persons with disabilities and best practices for accessible ICTs

Services provided by:

Caption First, Inc.

P.O. Box 3066

Monument, CO 80132

1-877-825-5234

+001-719-481-9835

www.captionfirst.com

This text is being provided in an unedited format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

>> ANDREA SAKS: We are waiting for two personalities to join us in a few minutes. So we will resume the session in a few minutes' time.

Good afternoon, ladies and gentlemen. Are we ready? We are ready? I would like to make a small announcement before we continue. And I'm very guilty of speaking too fast. So it is important that when you do ask a question and the speakers remember that the translators, the interpreters, would appreciate it if we don't speak too fast, so that the captioners can understand the translation, and put it on the Board. And I'm very bad. I get excited and talk too fast. So this is me as much as anyone.

Well, welcome to Session 2, and it's about the U.N. Convention on the Rights of Persons with Disabilities and best practices for ICT. I'm going to introduce each speaker just before they speak, and our first speaker is Axel Leblois, who is on my right. He is the Executive Director of G3ict, and his topic is the U.N. Convention and its effects on implementing ICTs and new technologies for persons with disabilities.

Mr. Leblois has worked in industry, as well as working with G3ICT, and he has a very long ‑‑ I don't know how to shorten this, a very long biography which I would like you all to look at when you have time but he is, G3ICT is the Global Initiative for inclusive technologies, and he's an advocate of the initiative of the United Nations global alliance for ICT.

So with what, Mr. Leblois, would you like to give your presentation, please? Thank you.

>> AXEL LEBLOIS: Thank you very much, Andrea, I don't think the microphone is on.

>> ANDREA SAKS:

Push the green.

>> AXEL LEBLOIS: All right, much better. Good afternoon, everybody. It's a great pleasure to be in Bamako to participate in this workshop. You will note that my presentation is written in English because I live in the United States and I had prepared my documents in English but I will speak today in French.

So the presentation on the screen will be in English while my presentation, I will speak in French. To start with, we will address a very important issue for the accessibility of digital technology. That is the Convention, its impact on the implementation of the digital accessibility. I'll ask who in this room knows the Convention of the rights of persons with disabilities? Who knows the Convention on the rights of persons with disabilities? So there are not many people acquainted with this convention. This is good because this means that my speech will be all the more interesting.

So this Convention has been developed in 2006, adopted by the General Assembly of the United Nations in 2006, prepared a long time before, to promote, protect and ensure the full and e‑call benefit of all rights of human rights and all fundamental liberties for people with disabilities and promote the respect of their dignity. I'll translate it into French for you better in a second.

The Convention is both a treaty of human rights because it is a treat of the human rights in the United Nations and it is a development tool that is on measures to be taken in order to set up the human rights for people with disabilities. Also an instrument for development of policies at the National levels for all types of handicaps and it affect a series of sectors in socioeconomic and cultural and finally what is very important is that this document Mali has ratified the convention and today there is a large number of countries that have signed and ratified this convention and this convention is a right, it's a right applied to you today.

So adopted in 2006, 143 countries have signed it at present. 87 with the optional protocol that allow people to have access ‑‑ and 71 countries have ratified the Convention representing over 70% of the world's population. This has taken in a very short time taken exceptional strength in international framework. This is a graph of things showing that on the African Continent there are different levels of adoption of the Convention. In red those who have ratified the Convention and protocol. In blue, to help those who have ratified the Convention and in gray, those who have signed the Convention. The large majority of African states are in the process of ratifying and adopting this convention.

I have posted this slide for memory, for those who want to have indications on the countries that have signed and ratified this convention is archived. Now I'll talk about four points today. First to tell you that in the Convention, the access ‑‑ digital accessibility is a new right that is very precise. Secondly I'll explain to you what are the fields of application of the Convention in concrete terms in everyday life and, three, I'll talk about the special dispositions promoting accessible and assistive technologies and fourth point we shall see the problems of implementation of the Convention. The first thing I'll present in French. Accessibility is a basic right including access to ICTs and in the framework of the Convention paragraph V it says recognizing it is important that handicapped people have full access to physical, social, economic and cultural equipment and to information and communication to benefit fully all human rights and all fundamental liberties. So the access to ICT is defined as a necessary component of the benefiting of human rights and all fundamental liberties, basically that is.

Why this type of innovation, exceptional innovation of large scope? We all know that ICT are in full growth but it is important to look at some demographic aspects of the phenomenon. Today in the world we have 1 billion personal computers. We have 1.6 billion users of the internet including collective access points and mobile access.

1.4 billion fixed telephones and 1.5 billion TV sets and 2.4 billion radios and 4 billion cell phones. We have more than 2 billion people using text messages. As you can see and as you know, in your own countries, in Africa, technology affects everybody everywhere, and certainly we have cell phones as an example so there is an impact of ICT in all aspects of daily life, and for access to culture, education and so on and so forth.

Concerning the right to digital accessibility, I'll present to you in French, it says, in order to allow people with disabilities to live independently and participate fully in all aspects of life, the state parties adopted measures to ensure to them on the basis of equality access to physical and environmental transportation information and communication including system technology information. This article defines all the rights in the Convention.

First you can see accessibility to ICT is now considered regarded as equal to access to building and transport. Traditionally in many countries we had legislation to protect the right of handicapped people, their accessibility to physical, environmental and transportation, not to ICT. But now ICT is on an equal footing with these two aspects. Secondly for two telephone operators, all people related to the area of communication, this article says specifically that communication and access to communication is an essential right for everybody. As a consequence there's no hesitation to have on the nature of policy to undertake, to implement ICT accessibility to ICT.

The other aspect is a legal and complicate aspect but this is promoting ‑‑ compromising, that is it includes ICT. Any time the Convention, and it's very long text, address accessibility, for example, you say that social services, health services, information service will be accessible, this implies that in the area of application we address also the ICT, technologies of information and communication, or application feels of the accessibility involve specific provisions for ICTs.

Now I'll give you a brief overview of what this implies. In the Convention you have a number of articles that are mentioned here from memory. There is an article 9.2 on e‑government, media and internet, 9.2. Education, 24, employment, 27. Political rights, 21. Et cetera, et cetera. In each case, it is explicitly said that the parties to the Convention should ensure accessibility to ICT in these areas. For example, for e‑government for example, ICT should be accessibility. For example for political rights, so electronic voting, polling machines will be accessible so have at your disposal all areas are affected, are of concern. Also there are provisions to constrain the Member States, state parties to the Convention to set up in the field of education and employment and label the reasonable accommodation of needs of people with disabilities. And finally in four areas the states who signed the Convention commit to support and promote financially the technological, assistive technology in field of education, political rights, personal mobility and habilitation.

Finally an important point is all these provisions also cover the private sector. It's not only the governmental services, public services, that are involved by the Convention, it's also the whole private sector who have to comply by the provisions of the Convention. Now, assistive technology, in the Convention there's a mandate for Member States and stakeholders to the Convention to promote the research and development in the field of assistive technologies. Very often people tell me, this is very good for those countries that have developed and I answer there is always many opportunities to locate assistive technology in local languages and also in the field of education for the setting up of assistive technology. So this mandate covers many things that can be done in every country.

Also in the Convention you have a definition for the development of products that should follow the universal design, the provisions concerning the reasonable accommodation are defined and mandated. The Senators of the Convention commit to established accessibility standards. This is very important aspect for the success. And so finally, the they asked the states who signed the Convention so that corporate rights should not be a barrier for the implementation of digital accessibility especially for blind people. Today you have a conflict between the intellectual property of work and the need for the digital book shops to promote the ICT. There is great conflict to liberate constraints in this area.

Finally, the Convention urges those interested to make not only assistive technology in general accessible, but to promote also the use by persons with disabilities of new media, internet, new technologies, to better serve these people, beyond accessibility to implement possibility, they have to promote the use by the person with disabilities, the use of these technologies by persons with disabilities.

So I'll go quickly on these different points because with we will discuss them later this week. In development there are many details in the Convention on specific things that can be supported in the field of mobility, devices and assistive technology, hearing aids for deaf people and so on and so forth. There are provisions here within the Convention. Now for Product Development, we have two types of provisions. One, the first convention consists of ‑‑ not to develop a product leaving out the modality of access or ability. The costs will be extremely high so there will be a mandate in the Convention in the beginning accessibility should be integrated. In the field of reasonable accommodation there's a great debate on this issue. There is something in the United States and the U.K. saying if somebody can ‑‑ somebody can implement the means to accommodate persons with disabilities to ICT. This is because many companies and organizations have tried to say that it is very expensive, you cannot afford it. It is not possible but actually, there are many things that are possible, only people do not have the imagination the to implement these provisions. Since today we in a global interconnected society, we can see some means of reasonable accommodations set in place. Today the email, the real cost of email for persons with disabilities and it's not impossible for an organization to set up this process so we have to push the organizations and ensure more and more organizations pay attention to this aspect.

Now, concerning the standards I can only repeat what has been said this morning, unless you put in place standards the interoperability of access to persons with disabilities will not work and also for the industry if there is no standard, there is no mass production and there's no economy of scale, if there's no scale economy there's no lowering of cost so that people who need this equipment can buy them so the reason for which you can have a cell phone at an accessible price because the same cell phone is used globally and everywhere in the world is so this has been sis to use ICTs technologies have being developed. Now today the Convention is signed by a large number of countries, ratified by a large number of countries. What are the next steps? First step in many countries Parliament, the Legislature should put in place National laws the provisions of the Convention so they can be reflected in the National Resolution. Secondly the government should put in place some policies and programs in order to implement these laws and guidelines.

I want to explain to you this process. After signing the Convention and ratification of the Convention, you have in the country a larger debate on who is to take the initiative, who is to push people to apply the Convention? Thursday morning, we'll have a session entirely dedicated to this issue, and we'll see how we should do it so that the country can implement these provisions. In the countries where there's a strong Olympian of ICT, this Minister takes the lead for this issue but there are other ministries that are concerned primarily, the Ministry of social protection, the Ministry of transport so there is an issue for implementation, need for coordination and the need for National consensus. The participation of people with disabilities is crucial and so in the process of implementation of these provisions, nothing ‑‑ as Andrea said this morning, we have to have bodies to promote the participation in this process.

A few difficulties, challenges that are obvious, there are not many differences available on the implementation of accessibility of ICT. There is great change in technological field. It changes very rapidly. As we've indicated there is a requirement to make to have standards, to lower the cost of accessible technologies.

ITU, what we have done during the last month is this is the mission of G3ICT, that is to make it easier to implement the provisions. We have tried to develop a toolkit permitting the policymakers to find references required in order to avoid wasting time and getting lost in areas where issues are well said already so we'll present to you tomorrow in details the toolkit produced by G3ICT. This is a bridge between the provision of the Convention that are large and high level and the very practical aspect of implementation.

So to summarize, there are a series of resources you can look at. I'll show you one very good site that is enable, the site of the United Nations. The details presenting the details on the Convention and also in French. It's very interesting information, and I encourage you to download this information.

We have also G3ICT presenting case studies on the process on accessible technology. And also home page toolkit also that will be finalized in November and is being produced now and it is visible and we'll comment on it tomorrow during our presentation. I will be happy to answer your questions during the panel and I thank you for your kind attention. Thank you.

>> ANDREA SAKS:

Thank you, Axel Leblois. This is only just the beginning on the accessibility toolkit so as Mr. Leblois has said there will be more on that in a subsequent session. I would now like to reintroduce Dr. Alexandra Gaspari, the secret doctor. Who is going to give a presentation on the internet governance forum, and we have a Dynamic Coalition on accessibility and disability, and that was formed because our Director, Mr. Malcolm Johnson, decided we should be a part of that and has been subsidizing the cost of that to a great extent along with the partners who have joined. So Alexandra, over to you.

>> ALEXANDRA GASPARI:

Thank you, Andrea. This afternoon I'll introduce to you briefly another issue on internet governance forum and the Dynamic Coalition on accessibility and disability. This is a little different from what we have presented this morning. This morning we took account of the role of ITU and the role of the standardization unit. And this afternoon, I'll present to you activity that are as well important but take another dimension that is called IGF, internet governance forum. The IGF is an organization that is dealing with addressing many areas of the internet. This organization has been established a few years ago and by the United Nations and it was a consequence of the world some that took place in Geneva, in Switzerland. IGF has a role of advice ‑‑ advisory role and all the participants of the stakeholder discuss many subjects, different subjects, and various subjects, and what we will address today, the issue we shall address is the Dynamic Coalition for accessibility and disability for persons with disabilities.

IGF is a forum for dialogue. That is the most important thing. Many stakeholders from all parts of the world can meet, of course virtually through the internet but they meet physically once a year in different parts of the world and in fact they discuss on the main problems facing the internet. IGF has no decision‑making power but has an impact on the public at large. And, of course, it can give some advice on different areas, different fields of interest.

DCAD as we say in English, the organization I mentioned, was established in 2006 after the meeting that took place in Athens. What is important and what is important for us today is that the people who participate are themselves persons who have disabilities either deaf or blind people who have physical handicaps but this doesn't prevent them to participate and discuss together. It has become a kind of strength, because everybody in his own way, in his own handicap, has become a specialist and can bring support, much support, because, in fact, he knows very well, what he's talking about.

In this room, we have at least two representatives of the Dynamic Coalition, one coming from Brazil, Fernando Botelho.

>> OUMAR SIDI SANGHO:

Fernando, we didn't see you. Stand up so everybody can see you.

>> ALEXANDRA GASPARI:

And also, there is Professor Arun Mehta from India. Please stand up. Yes.

[Applause]

Professor Arun Mehta from India. These two persons in fact they have become specialists, they have become leaders in this coalition, within this coalition.

The DCAD the Dynamic Coalition is the one that has been the most dynamic so far because people are very motivated and they want to have an impact for everybody at the level of the internet. Already, last year, we have tried to produce a Declaration, our Declaration. We met in India, and this Declaration that has ‑‑ which is not binding has delivered a very strong message and I'll pull some extracts from this Declaration, statement.

In fact, the principal request of this government is ask all the departments to support the process of adaptation of the international convention for the rights of persons with disabilities and demand requests that the Convention, that the Convention should have an effect at the National level.

I told you before that we have a representative of SOTELMA. I said that once the country signed the Convention, the international convention is signed by the country, this becomes law so it's a National law so the country could in such way apply it at the level of schools, transport and at the level of ICT because we have talked about ICT here. We do have to talk about ICT. It's not fun but it is a law that has an impact.

Of course, governments do as they can. We can understand that but it is important to understand that the organization, the citizens, have rights once the law has become a National law. The citizens have the right to see this law applied. So I'll come back to the Hyderabad Declaration. It requests every government to apply the Convention and it urges that all the needs of the people with disabilities should be taken into account and I mentioned precisely the first point. In all aspects concerning the design, development, distribution, and all strategies of information and communication concerning ICT. And on the next point we mentioned technologies that are available, and strongly urge that basic the governments are urged to implement technologies that are existing. It's not that we want the technologies that are existing, we want them to be applied by the government, so we should know what each country can do in this matter.

The last point is also the application in the law, the international ‑‑ and within the law we have to apply the international convention. One of the important points of DCAD is it is open to any experts in the field of ICT. This morning it was said that there were many geniuses that are in ‑‑ that are hidden. I will call this genius to comment and participate actively in the activities. In this way, they have the right to do so, but because they know what they're talking about.

So just a small thing, the DCAD, also we have the coordinator who is Andrea Saks who is also coordinator for this Dynamic Coalition. This is a process that is conducted in a Democratic way. All methods are consulted and we welcome in a collaborative way. There's no competition because each expert can bring his own specialty expertise and also, to make ‑‑ to share it with other members. This is a major success. Now, this morning Andrea Saks mentioned somebody who is in a wheelchair and who is an expert for the accessibility to the web. It is his job. And he works very hard. He's an expert at the international level and each web page, he makes each web page accessible. That means that one page for any method, you take a person who is blind, make the page accessible means that when the blind person applies his small machines that will allow him to read, each time the person accesses it, he can read it normally.

If it is not accessible, the machine will be blocked. This person is in fact one of the geniuses who have come out from the shadow, and who is part of the Dynamic Coalition.

At the level of ITU as Andrea Saks said this morning, my Director is Malcolm Johnson, who said that we will support the coalition, Dynamic Coalition, and we will give it secretary and support needed for all meetings and all your activities you conduct for the secretary and other people.

All the members, we had, you have Mr. Botelho and Mr. Arun Mehta, and from all parts of the Continent, from all continents, we meet once in a month and a half and use the telephone. Mr. Dembele in the room is also a member, a very active member of our coalition. We meet once every month and a half via telephone, teleconference, and also subtitling. We meet virtually at Geneva. We are two or three persons. We connect to every where in the world and we hold meetings as if we were in a room: This is a way to show that ‑‑ to hold meetings, holding a meeting is accessible, you should have, only should have the political will to do so.

The next meeting of the IGF will be held in one month's time in Egypt at Sharm el Sheikh. One of the main goals for this year will be to deliver a message that will be distributed to the whole international community, and that will strengthen the importance of making the internet accessible at all levels. But the Dynamic Coalition doesn't stop to providing statements. It also wants to take practical initiatives and organize a large workshop around ‑‑ global general access for persons with disabilities, facilitated access to persons with disabilities, and also with we will hold another workshop on accessibility to the web. This is very important.

Now, to conclude, the coalition actually has ‑‑ thanks to the experts, all persons are very serious and they're committed but they're competent, too. That has pushed the website of the IGF to become accessible in this area. Since the next meeting will be held in Egypt, the Egypt government has established a website in an accessible way. That means that you can have a strong impact at the global level because the internet connects everybody. There's much work to be done.

So we invite participants who would desire to become members. Please contact Andrea Saks or myself, and you are welcome to become a member of the coalition. Thank you for your attention.

>> ANDREA SAKS:

Thank you very much. I just want to say one explanation. How do you subtitle a telephone call? We call it captioning. I want you to just look at the Board. That's captioning. When we do a telephone call for the Dynamic Coalition, we have people all over the world who dial in via Skype or other means but they can access the captioning on the web. So it doesn't matter what country they're in, if they can't hear people speak and they're deaf or hard of hearing, as you call it, they basically can read what is going on and participate as if they could hear, because they are not left out.

So it's kind of difficult to visualize unless you just think of having your computer and you have via the web the captioning and you're able to speak into the phone or into Skype, into your computer on a separate situation, so you're part of that call. So people all over the world can participate in the Dynamic Coalition, no matter what your disability is, we can all talk together.

This is what's exciting about DCAD because everyone makes the decision. I may be the coordinator but I don't make the decisions, basically, you'll meet Fernando in one of his presentations and he'll be discussing that and I hope I'm considered a benevolent ruler because I basically have to control maybe 12, 15 people on the phone but they're terrific people. And we need more. We need more participation.

So please consider joining the Dynamic Coalition. Had to do a small advertisement. Thank you.

>> OUMAR SIDI SANGHO:

Excuse me. Dr. Joyojeet Pal is from Washington University at Seattle. Please welcome him. He has come from Washington to participate in this international workshop and propose the issue of technology and disability in the developing world, countries like ours. I invite you to follow him with great interest. It's of to you, Dr. Joyojeet.

>> JOYOJEET PAL:

I thought to do my presentation in French but it would have taken two hours and everybody will be sleeping listening to me so I will speak in English

So just to just to introduce a little where I'm coming from and what is our work, and from the university of Washington and university of Washington has a significant number of people working on various aspects of technology and disability. There's a rehabilitative medicine group, a group in computer science called Access Computing which works on developing technological tools for people with disabilities, primarily visual disabilities, and there's also some work in developing regions.

So bringing all of these together, we started some work on technology and disability in the developing world. So some of what you will see today is very preliminary work and we're just starting to work in this area.

The work started when we started doing some research for a group called POETA under the organization of American states in Latin America, looking at their initiatives in providing technology training for people with motor and visual disabilities. And looking at whether these are useful in creating employability.

So this research took place in Latin American, in Ecuador, Venezuela, Mexico, and Guatemala. And I'll talk a little bit about the output of that research, and immediately following that research, we also did a workshop on technology and disability in the developing world, which I'll also talk about.

So just to give you an overview, the UNDP estimates about 520 million people with disabilities in the developing world. There are varying estimates of this. What's happening is that both the definition of disability and the reporting are varied so then there is between 1 and 20% of disability reported in various countries in their censuses and so forth.

I mean, the reasons for this are various but mostly it's because of underreporting at the census level. We were trying to find out why it is so underreported and we had a colleague from India, and they said that when the census taker came to their house there was actually a question on, is there somebody disabled in this house? But the census taker never took that question, and then later on, the person asked, why didn't you ask me that question? And the census taker said well, because this is not the kind of house where you would have someone who's disabled.

And they were very often embarrassed to ask the question, so this reflects multiple levels of discrimination and stigmatization of disability as well as the fact that there is significant underreporting of disability.

There's also proportionately ‑‑ disproportionately higher rate of vision disability and disabilities due to unintended accidents or lack of vaccinations which cause motor disabilities in developing countries. The access to assistive technologies, there's a range of assistive technologies from mobility related technologies to vision technologies, and only 5 to 15% of people in developing countries have access to these technologies. Very low rates of education. It is estimated that only 3% of disabled children in developing countries get regular schooling. It's an extremely low percentage.

And there is a 3 times higher potential of unemployment and poverty if you're disabled than if you're not. And of course, there's also very small access to rehabilitation. So there's a range of I think opportunities for us to fix things with technologies, and challenges, which is why I want to make a clear point that technology has been seen to significantly reduce social and workplace inclusion in a number of developing countries, and, like Axel actually already brought up, the discussion of several important U.N. Convention articles which promote the use of technology in developing regions, but I also want to mention that technology is a very small piece.

There is a larger rights based movement required in many developing countries and a collective transformation. By this what I mean that not only does the population with disabilities have to be part of such a movement, but it has to be a larger society which also has to be part of such a movement.

So there is a ‑‑ these of course are broader questions but in the immediate issues, there are a number of low‑technology options which in our research we found is there's a very low proportion of this available to people who need it, active wheelchairs with which you can climb stairs, sign language interpreters and accessible spaces. These are three which are almost entirely lacking in most parts of the developing world.

So I'll go very briefly about some of the research we did in Latin America and what we found there. So the research as I mentioned was in four countries: Guatemala, Ecuador, Venezuela and Mexico. Of these, Guatemala is proportionately the poorest of the countries, and most of the initiatives which exist in these countries are small technology sectors with 5 or 6 computers, and they offer training primarily to people with disabilities who thereafter get jobs either on their own or with some assistance through the center itself.

What's interesting is that most of the people who we found were being served by these facilities tended to be people with mobility related disabilities, a person who is in a wheelchair or crutches. In comparison, there was a lot lesser amount of facilities available for people with vision disabilities. There were a number of technical issues that ‑‑ this entire report is available for anybody. You can send me an email, I'll put my email out at the end. Take a look at it. There's a number of important technical issues which came out of it. One of them was the issue of software compatibility.

Now, as some of you might know, a lot of the software especially for people with visual disabilities is extremely expensive. Jaws for example is one name which comes up over and over again. This software costs about 1,000 U.S. dollars. So even some of the richest people would not be able to afford a $1,000 piece of software. As a result, a lot of the software is either pirated or running on pirated versions of Windows or whatever it is and there's a lot of compatibility problems with that. One example of that is that such software if you use demo versions of it, it runs for 34 minutes before it shuts down and then you have to start it all over again. So if you're a user using this kind of software these are important problems. There are open‑source alternatives but are still not very popular among the community in general.

The other issue we saw is that there's virtually missing the speech recognition work is practically missing. This was partly because the research was being done in places which were Spanish‑speaking. What we also found is that assistive devices were unused for with mobility related disabilities. The pictures that I have here I'll describe them very briefly is that the pictures are prosthetic additions to help people type, as well as a mouse which can be held down by somebody who has trouble holding their hand still, for example.

And while there were ‑‑ the pictures that you have in front of you are actually hand‑created by the organizations themselves, and while sometimes such devices would be provided by the donor, the organizations which run the actual technology sectors would not provide these to the actual users and when we asked why, the answer was that we can give them these devices here in the office, but once they go to the workplace, they won't have them anyways, so we might as well train them to be able to use the technology without these assistive things.

Finally, like I said, the cost is a huge issue. There are also a number of policy and social difficulties that came about in this research. So there was a discussion in the past about mandated provisions in labor codes for employment of people with disabilities. Ecuador and Venezuela actually have mandatory provisions. Ecuador has a 4% employment provision for people with disabilities. In Venezuela it's 5% but the actual enforcement of such mandatory laws is very difficult, and what we also found is

[Computer Restart]

This applies not only to the disabled population but to anybody in general.‑‑ which showed the people with disabilities as being objects of sympathy, as opposed to that the organizations of people with disabilities themselves made much more radical videos often using hip‑hop for example to show themselves as an empowered population, and in this itself, it shows us that even some of the NGOs that are working in this space are reinforcing the stereotypes of disability.

So some of the research agenda which we worked on in our workshop is ‑‑ and all of this I can make available to people who need this ‑‑ is we wanted to take a general idea of technology and disability in the developing world, which had both technologists as well as people with policy or social science background sitting at the same table and talking about these issues. Within vision with we were looking at low‑cost possibilities for software, language support, failure cases and ways of doing low‑cost braille.

In mobility we've done work, among the work which was shown at our workshop, hired low cost casting for prosthetic limbs. In speech there was work on screen navigation, and speaker‑independent speech recognition by this I mean speech recognizers which pick up on a new speaker's speech without training itself.

So in social science we're very interested in expanding the research on social science, primary research which means even though there's several years of interest in technology and disability in what is in U.S., Europe, Japan, Korea, these are some of the places where this research has come from, there is very little primary research with people with disabilities anywhere in the developing world. I mean researchers actually going and speaking to people and trying to find out what it is they're using, why it is they're using or not using it and so on and so forth. There's also the need for us to look again at the discourse of technology and development. By this what I mean is the extent to which we think the technology is the solution to the problems of disability. Is this true? Is this not? And why is it that we have started thinking in that direction?

Finally, we need a new look at design and technology adoption thinking. So interestingly a lot of the design of products for people with disabilities does not involved people with disabilities at the design stage. It usually only involves people with disabilities at the testing stage so this is an important problem.

In the policy side, some of the issues are ratification and implementation have already been discussed. We found at least two of the people speaking at our workshop took on very radical approaches towards getting more recognition for the rights of people with disabilities. I'll give you two examples one was this group in Mexico, and this is a group which works for people with mobility impairments on wheelchair access and so on and so forth.

For them they had an idea of going to buildings which don't have ramps for wheelchairs, and crawling up the stairs with their hands and knees as a way of embarrassing the government into paying more attention to what should be their rights.

And another group which was a group working for people with visual disabilities has already put up a website which is basically just rejecting all copyright law and putting material for inaccessible formats for blind people with the idea that if it is your Constitutional law to read and no reading material is given to you, you have to take it by force. So there are these various approaches towards policy which have been taken and which were discussed at this workshop.

So some of the work ahead, we plan to continue ‑‑ this is an example which is on the screen. I'll describe this, is if of a wheelchair with one small wheel in front and two large wheels. These are active wheelchairs for navigating through stairs.

The other picture that I have here is a picture at a bus stop, and this is in Ecuador, and the picture describes the bus stop is very crowded and that there is a separate ramp for wheelchairs but this ramp is completely not usable because nobody can get into the bus from there so this is in some sense an example of the kinds of efforts which are often made by government which is nominal but not practical and usable. We are in the process of expanding the analysis of our Latin America research. As I said there's about a 100 page report which people are welcome to take a look at. Draw your attention to design not in isolation of needs. So one of the things we've tried to do is make sure people designing these technologies are working with people with disabilities at the same time.

We are in the process of planning a second workshop, which is going to be next year, and I'll keep people posted on that. The format of such a workshop is typically hybrid. It's an academic workshop so we invite people to write papers and so on but there's also panels in which we invite and have people from nonprofits as well as government to talk about their problems with, or their experiences with this kind of work.

So this is my email. It's my first name @uw.edu. I'd like to thank you for inviting me here and please ask me any questions.

>> ANDREA SAKS:

Thousand, thank you. Joyojeet. It's very interesting that people design things for persons with disabilities and they haven't got it together to understand what they really need to do and that's a big, big problem.

I'm going to open the floor again to people who wish to ask questions. Abdoulaye would you like to ask the first question? Do we have a mic? Where is the microphone?

One second. You'll be number 2. I see another question over there and I have two and then I have three. As soon as we get the mic we'll go one, two, three. And four, okay. And five. I've got you, okay. So here comes the mic.

>> ABDOULAYE DEMBELE:

Thank you, Madam chair. I wanted to make two interventions, first one is on the coalition. The first one concerns the coalition. I had the chance to be registered by Ms. Gaspari and yourself. I participate in the meetings often but the advantage of this coalition is to invite people to register. Even if you are not available, you have the summary of all that has been said on the website.

I had a chance to participate once in direct line, direct phone, last September. But for the other cases, I obtained all the summaries of the debate so I invite people to register to make part of this coalition.

My second intervention concerns the Professor from Washington. They have conducted a lot of research in America but in Africa we need their support, their contribution.

For example in a session with we have people with disabilities and because of the disease, some people lose the mobility of their fingers. They lose the mobility of fingers, and how can we invite them so that they can come and conduct ‑‑ come here and conduct research on these people's cases the loss of fingers mobility. From leprosy.

>> JOYOJEET PAL:

So it's a very difficult question to answer, because to do any kind of primary research, there's two ways of doing it. One is either you do it from the institution where, such as if university of Washington wanted to do it, we would send maybe some researchers from University of Washington to work on your sites and so on and so forth.

The other way to do it would be to actually build the capacity in the places where you are located among local researchers so that the people that you are training to do research stay in Africa, and the knowledge that they generate stays within a group of people who are in that space.

So I can talk to you personally about if you have a specific thing that you want or site you want researched and see whether we can raise funding to do research there. But to me, really, the best approach would be to speak to universities here and to force them to start doing research into these topics. I don't know if I understand the question correctly. Did I answer it?

>> ANDREA SAKS:

Does that answer your question, Abdoulaye Dembele?

>> ABDOULAYE DEMBELE:

In fact, you have partly answered my question. What inspired me in your demonstration, you have shown some mice with people with no mobility of fingers. There is a specific case in Mali, I'm sorry, Madam, can you show your hand? She has no mobility of fingers.

What approach can we take so that your university can take these cases so they can use the new technologies themselves with their handicap? Thank you.

>> JOYOJEET PAL:

So off the top of my head I don't know the answer but I can promise to come back to you if you give me your email address on what can be the correct kind of technology for that specific case.

>> ANDREA SAKS:

Thank you. We'll table that. There's going to be other people speaking about assistive technology. The second person is the young lady in the front row. Please. Would you give your name?

>> PARTICIPANT:

I'm Roquete Jackite. I congratulate the presenter for the clear information. I'd like to know what role the ICT can play to lead policymakers to rights conventions especially article 9 talking about the accessibility of people with disabilities.

>> AXEL LEBLOIS: It was an organization that includes organization of people with disabilities, international institutions, companies from the private sector like IBM, Samsung and Microsoft, and a number of public establishments specializing in the promotion of technologies for handicapped people like motor disabilities.

During our last Board of Directors, we had a recommendation, strong recommendation, from our many members to create a forum for people with disabilities in the field of digital accessibility, because it made things, the National association of people with disabilities should take the initiative, do the lobbying to their governments and if they don't forcibly have the technical resources to establish proposals for the requests of programs to their governments.

So what we have tried to do, it is our intent and with we have to gather some funding. What we'll do is to create a program of accessibility to digital accessibility for leaders of the countries, and our hope is ‑‑ the leader of organizations in the countries and I hope these leaders will lobby in their country, and what we wish is that the organization of people with disabilities become stakeholders of some advisory councils, people who advise handicapped people, and the same goes for different ministers.

In many countries you have National committees that meet and allow the organization of ‑‑

[Computer Restart]

>> ARUN MEHTA: An excellent presentation but some of the data you used seemed to me and I'm sure to many of our colleagues here

‑‑ came up at a meeting with experts and those are now the official government figures. Without any attempt to verify them.

But Axel, my main question is to you. I really enjoyed your presentation on the U.N. Convention. There are two aspects where I would appreciate a little bit more information. One is on the optional protocol, and why that is very important. And the second, which is an area where we've had a little problem with our government, the Convention defines "disability" in a manner that is new, at least from the point of view of our laws, and that has created a little bit of a problem because the government says it is not clear on the subject so if you could help us a little bit.

>> AXEL LEBLOIS: Definitely. So I will answer the second question first. It's a very good question and I appreciate you asking it. In the convention, the concept of disability has entirely changed compared to the past in that disability is the result of the interaction between someone's impairment and the inability of society to deal with it in terms of accommodating the need of that person so the disability is actually the interaction between society not being able to accommodate the needs of the person and the impairment of the person.

That puts the load of solving the issue of disability on society very clearly. And it's kind of the hand of the process of moving away from a medical definition to a social definition. Now, I just want to put one more word and that has to deal with censuses and surveys.

On Thursday morning, we will dedicate quite a bit of time on looking at why you have those gaps, and what are the methodologies actually used. There's an actually an excellent methodology employed by the United Nations Washington group that shows how to apply methodology to ask questions either for censuses or surveys and I think it's extremely important for policymakers to know about those census and survey questions because you can profoundly underestimate or just have wrong figures, as Joy said earlier, there are unrealistic laws in many places. To answer the first question about the optional protocol, why is it important? When a country signs and ratifies the protocol, it allows every single citizen in the country once all the remedies have been kind of tied, in local, in the context of local recourses, that nothing happens. Then that citizen can go to the committee on disability set by the convention at the level of the office of the high commission on human rights in Geneva, and actually file a complaint that some disposition of the convention is not being implemented. So that means it's a very interesting international on getting the mechanism in place and in many countries where recourses are difficult to push, and get, you know, then there is a terrific way to bring the attention of governments, which typically do not like to have some international global court tell them they were wrong.

So it's a great way long‑term to ensure persons with disability have worldwide recourse on that committee. And then the committee I should say is charged to monitor the I'm implementation of the convention so there again the committee has a real great hold potentially because it has the potential to underline where there are some gaps and issues with governments not taking action. Does that answer your question?

>> ANDREA SAKS:

We have question number 4. Say your name and country, please.

>> PARTICIPANT:

Thank you, Madam chair. I am a participant. My name is Mamadou. I am handicapped from leprosy. We consider that today's meeting that we will conduct for the next two days, we'll attend for the next two days, I am very interested by a few questions I would like to ask you. This is the cause for handicapped people, people handicapped by leprosy whom I represent here.

I congratulate the organizers of this meeting and I would like to renew if everybody that is, I would like to exchange ideas. But what I've noted is the will of governments, signatories of the Convention, there are means that are lacking, they lack the means. Why so? Here many people with disabilities want to work but the conditions and means, they don't have these means.

And a also, training through the organizations you have set up, if you could continue to develop the activities of the organization. For example, the Professor from Washington has addressed one part of‑‑ has addressed the issues of one part of our country men who are not here leprosy handicapped people face many problems. We are physically disabled people but if we are helped, we are assisted like other people, we can, everybody among us can do something.

So I am happy to participate in this kind of things to have a means to do something for ourselves. Thank you for your attention.

[Applause]

>> ANDREA SAKS:

Thank you for that comment. I think I mentioned earlier, I keep learning about different disabilities. You are the first person I have ever met with leprosy. I would like to open a dialogue with you. I would like to invite you if it's possible for you to join the dynamic coalition because I think your particular disability if I can call it that, is absolutely underrepresented. So I'm welcoming what you are saying.

I'm looking at my colleague Asenath Mpatwa because education and training comes under the ITU‑D and I think we'll have to take this on Board and discuss this and see what we can do. So I would like very much your contact information, and we'll take this on Board, because as I say, I started out in deafness and I'm learning and learning lots of things about different problems that people have. Thank you so much for giving this information to us today. Thank you.

[Applause]

>> JOYOJEET PAL:

Can I briefly respond?

>> ANDREA SAKS:

Of course you can.

>> JOYOJEET PAL:

So I find one part of your question very interesting, which is why does the government not care? And when I was talking about the group in Mexico who was basically crawling up the stairs, their approach to this was, the government does not care because society does not care. And the problem is in society. And we have to take radical, some radical approach and in some cases this might mean to embarrass the society, or it might mean to hurt the society economically, as a means of ‑‑ and in both the cases we saw, in one case, the wheelchair coalition went on the highway, and everybody with a wheelchair just went and blocked the highway. And the other case that we saw was the group working for the organization for people with blindness, and they've started basically distributing materials online without copyright.

You can talk about whether that is the correct approach or not but this is the approach they've taken in making the government care by making the people aware that this is a problem that they're not facing.

>> ANDREA SAKS:

Thank you, Joy. I'll get your details afterwards. I have question number 5, which is the gentleman there. Could you give him the mic, please? And will you give your name and country.

>> PARTICIPANT:

Thank you. I thank everybody for holding this workshop on the new technologies of information. Because today it's said that controlling the computer tool is an illiterate. We are handicapped people with disabilities and by giving us the means to be able to control this new technique will allow us to win many battles. My name is Mamadou, I am deputy general. In our association we have managed to create a network of exchange, reciprocal exchange and here we have computers, and we have managed to train young people with disabilities who are here. They train handicapped people for them to control the use of computers, and it is sure that it's not always easy, because the maintenance of computers and training of the trainers, supervisors and the cost of illiteracy requires much means, a lot of means.

By creating conditions, by giving up the conditions I'm sure we will do a lot. I turned deaf three months ago and today thank God I can use the computer tools, that means that some initiatives are being taken and they have to be implemented.

Now, concerning the convention of rights of persons with disabilities, I think that we have ratified this text but the government has ratified the text and I think these texts are not disseminated largely disseminated, they're not known by the larger public.

That makes that we are facing problems because we have always to fight, always say this is a right for me. You have always to remind people that this is the rights.

So I think that here also, as those who have facilitated the workshop, as most of them work in the northern countries, I would like to ask them there how the rights of people with disabilities are respected, and if they're not respected, what are the ways to make them respected? Because in our country, it's sure we are developing countries and there are many ‑‑ much work to do, much work has been done, a lot of work has been done, and if I take my own experience, if I talk of my experience, when I had gone to the northern country and I was transported down to Bamako to get a cure. I had diabetes in the northern part. I was transported from the north to Bamako to have some cure and now there's a center in the north of that country to take care of the maladies and I'm happy to attend this meeting because this is an opportunity to have exchange with the representative from the northern countries, handicapped people from the northern country who come here, share their experiences with us, and allow us to learn a lot and improve our knowledge and our conditions. Thank you.

>> AXEL LEBLOIS: Thank you for your question. It is very important. Actually, in our work and in different countries of the world, it's the same scenario that is coming. Things are moving. Some organizations of people with disabilities are very good activists. In other words, I'll let Andrea Saks talk about this issue. The reason why in the U.S., for example, many provisions were made for people with disabilities is why? It is because these people have been well organized and have become important lobby to make pressure on the government, and these lob business exist in some countries. The importance of the convention is that this convention has involved hundreds of organizations in its development, and beyond people agreed, chartered by the United Nations and there are people from the civil society, this convention that was designed largely by organizations of people with disabilities, and this text is authentic now and it has been written with active participation of the organization of disabled people and I encourage you to take it from the site of the United Nations, download it.

There is inside it many tools and many tasks that are well defined to make definite progress and my answer to your question is things can move when the organization of people with disabilities are well organized and are good activists, and for government to ‑‑ the fact that nothing happens is due to the ignorance of organizations of people with disabilities.

And for them to move and put their wheelchair on the highway is an essential step to change the state of ignorance, lack of knowledge. That is what I can answer to you at this stage. Thank you.

>> ANDREA SAKS:

Alexandra Gaspari also would like to add to that comment.

>> ALEXANDRA GASPARI:

Thank you, Mr. Sisi. I will say a few words. This workshop was designed in a very simple manner. What ITU can do, what exists already, you can ‑‑ we can take ‑‑ bring together experts who are doing concrete and serious things on people on the field and make these available and create a platform for exchange to set up an exchange between people who are here in Mali and in Africa, to say that there are solutions. We don't know them yet. They exist. And I hope that the experts who have come will just start the process, and one day, some Professor came from Japan and wanted to visit the four schools existing in Bamako for children with physical, mental handicaps and blind, deaf children.

And Friday, those who have come from India will do the same. They are doing research on accessibility, and ICTs. ITU, in ITU we have a more neutral role in the meaning we are an assistant of the United Nations. We provide a platform. We have a specific mandate on telecommunications but at the same time, there is also the convention. The convention also is there. That is why the call of this workshop is to create and establish an exchange and look at the problems and look at ‑‑ and find that there is a solution and there are ICTs ‑‑ ICTs are there to solve the problems.

I hope that you will continue asking questions to really understand the actual problem and there is exchange between people in order to find solutions to the problems they are facing.

>> Thank you, Alexandra. We have one last question from Mr. Fernando Botelho. There he is, can you give him the microphone? Who has the microphone? You have the microphone. There we go, yes, thank you.

One small technical problem, another microphone is coming.

>> Fernando Botelho: Thank you. I just wanted to answer a question that was brought up earlier, a gentleman mentioned a lady that is not able the to use her hands normally and use a conventional keyboard. There's a piece of software called Dasher. Dasher works on computers with Windows. It's open‑source, it's free. It works on Windows machines and Linux machines, IBM Linux, cell phones sometimes, and this particular software helps you by controlling a mouse moving a mouse around, or an equivalent. Sometimes you're able to use your movement of your head and so forth but generally with a simple mouse and moving it around you're able to type characters on the screen. So please feel free to contact me. I'll be able to speak tomorrow, and I'll share my email with all of you. I hope to see you then.

And just another comment on the activism front. I think every country in every culture, you have different ways of causing change. And don't be mistaken. It's never easy, even in the most wealthy societies, it's a very difficult process.

So in some places you may find solutions that are more or less diplomatic but everyone has to find his or her own solution. We can only be inspired by others, but we with have to find our own way. And just keep in mind that it will not be easy but it certainly is worthwhile. Thank you.

>> ANDREA SAKS:

Thank you, Fernando.

[Applause]

I'm going to make a small announcement. We did start a bit late. We're going to start a little bit late, as well, at quarter past 4:00. And also, I urge you to come back for the next session. There are people here who are going to be presenting who will be specifically talking about assistive technologies, also. That's Claudio Giugliemma, who will be talking about that, and also Professor Kenryu Nakamura. And Hiroshi Kawamura is not able to attend this time unfortunately, and also Dr. Mamoru Iwabuchi will be here. So we'll have more time for more questions and more discussion in the next session.

So enjoy the coffee break. It's a little short but come back at quarter past 4:00.
And thank you very much.

[Applause]

[End of session]

This text is being provided in an unedited format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.
