GSC13-GTSC-21
13 July 2008

	Source:
	ISACC

	Title:
	Draft WTSA Resolution

	Agenda Item:
	GTSC; 8.2

	Document for:
	Information

	Contact:
	Bruce Gracie (gracie.bruce@ic.gc.ca)

RESOLUTION BB
Telecommunication/ICT accessibility for persons with disabilities

(Johannesburg, 2008)

The World Telecommunication Standardization Assembly (Johannesburg, 2008),
considering
a)
that the World Health Organisation estimates that 10 per cent of the world’s population (more than 650 million people) are persons with disabilities, and that this percentage may increase due to factors such as the greater availability of medical treatment and longer life expectancy;

b)
that over the past 60 years the approach to disability by United Nations agencies, and by many Member States (through a changed emphasis in their laws, regulations and programs), has moved from a health and welfare perspective to a human rights basis, including the goal of full participation in society by persons with disabilities;

c)
that the United Nations Convention on the rights of persons with disabilities, which came into force on 3 May 2008, requires States Parties (under paragraphs 2(g) and 2(h) of Article 9 Accessibility) to take appropriate measures:

i)
9(2)(g) “to promote access for persons with disabilities to new information and communications technologies and systems, including the Internet;”

ii)
9(2)(h) “to promote the design, development, production and distribution of accessible information and communications technologies and systems at an early stage, so that these technologies and systems become accessible at minimum cost.”;

d)
That maximising the accessibility and usability of telecommunication/ICT services, products and terminals through universal design will increase their uptake by persons with disabilities and older persons, and thereby increase revenues;

e)
that the United Nations General Assembly Resolution A/RES/61/106 that adopted the Convention on the rights of persons with disabilities requests the Secretary-General (as paragraph 5) “… to implement progressively standards and guidelines for the accessibility of facilities and services of the United Nations system, taking into account relevant provisions of the Convention, in particular when undertaking renovations.”,
recalling
a)
paragraph 18 of the Tunis Commitment, made at the second phase of the World Summit on the Information Society (Tunis, 2005), “We shall strive unremittingly, therefore, to promote universal, ubiquitous, equitable and affordable access to ICTs, including universal design and assistive technologies, for all people, especially those with disabilities, everywhere, to ensure that the benefits are more evenly distributed between and within societies, …”;
b)
the Phuket Declaration on Tsunami Preparedness for Persons with Disabilities (Phuket, 2007), which emphasises the need for inclusive emergency warning and disaster management systems using telecommunication/ICT facilities based on open, non-proprietary, global standards,
recognizing,
a)
studies under ITU-T Q.[3/2] Human factors related issues for improvement of the quality of life through international telecommunications;

b)
studies under ITU-T Q.[26/16] Accessibility to multimedia systems and services including the recent ITU-T Rec. F.790 “Telecommunications accessibility guidelines for older persons and persons with disabilities”

c)
studies under ITU-D Q.[20/1] Access to telecommunication services for people with disabilities;

d)
ongoing work in the ITU-R to bridge the digital disability divide;

e)
publication by TSAG of Guide for ITU Study Groups – Considering end-user needs in developing Recommendations;

f)
the creation by ITU-T SG 2 of the Joint Coordination Activity on Accessibility and Human Factors for purposes of awareness, advice, assistance, collaboration, coordination and networking;
g)
the formation by the Internet Governance Forum of the Dynamic Coalition on Accessibility and Disability proposed by the TSB Director,
taking into account,
h)
the partnership between ITU-T and the Dynamic Coalition on Accessibility and Disability for the purpose of maximizing the benefits to all sectors of the global community of electronic communications and online information through the Internet;

taking into account,
a)
Resolution GSC-12/25: (UWG) User needs, considerations and involvement (Revised) of the Twelfth Global Standards Collaboration (Kobe, 2007);

b)
publications and ongoing work of the ISO/IEC JTC1 Special Working Group on Accessibility;

c)
formation of the G3ICT Global Initiative for Inclusive ICTs, a flagship partnership initiative of UN-GAID (the United Nations Global Alliance for ICT and Development);

d)
various regional and national efforts to develop or revise guidelines and standards for telecommunication/ICT accessibility, compatibility and usability by persons with disabilities,
resolves
1.
to endorse the creation by ITU-T SG 2 of the Joint Coordination Activity on Accessibility and Human Factors for purposes of awareness, advice, assistance, collaboration, coordination and networking;

2.
to endorse the partnership between ITU-T and the Dynamic Coalition on Accessibility and Disability for the purpose of maximizing the benefits to all sectors of the global community of electronic communications and online information through the Internet;

3.
to emphasize to Study Groups the importance of universal design of telecommunication/ICT services, products and terminals and to request their Chairmen, at the start of each Study Group meeting, to remind meeting participants to take appropriate account of Guide for ITU-T Study Groups – Considering end-user needs in developing Recommendations and the Telecommunications Accessibility Checklist for standards writers;
invites Member States
1.
to consider developing legislation, regulations, standards, codes of practice and guidelines to enhance the accessibility, compatibility and usability of telecommunication/ICT services, products and terminals;

2.
to consider the adoption of public procurement policies, regarding telecommunication/ICT services, products and terminals, that best ensure accessibility, compatibility and usability by persons with disabilities,
3.
to consider to introduce Telecommunication Relay Services to enable persons with hearing and speech disabilities to utilize telecommunication services that are functionally equivalent to telecommunications services for non-disabled persons.

encourages Member States and Sector Members

1.
providing telecommunication/ICT services and products to the public to develop disability action plans documenting strategies that maximise accessibility, compatibility and usability and which avoid discrimination;

2.
to participate actively in accessibility-related studies in ITU-T, ITU-R and ITU-D through contributions and by all other appropriate means.
instructs the TSB Director

1.
to identify and document examples of best practice for accessibility in the field of telecommunication/ICT for dissemination among ITU Member States and Sector Members;

2.
to review the accessibility of ITU-T services and facilities and to consider making changes, where appropriate, pursuant to General Assembly Resolution A/RES/61/106, and to report to Council on these matters;

3.
to work collaboratively on accessibility-related activities with the ITU-R and ITU-D, in particular concerning awareness and mainstreaming of telecommunication/ICT accessibility standards, reporting his findings to Council as appropriate,
4.
to work collaboratively on accessibility-related activities with the ITU-D, in particular developing programs that enable developing countries to introduce services that allow persons with disabilities to utilize telecommunication services effectively.
