
Mobile and web accessibility policies

The Role of ICT in the Development of Inclusive Society for
Persons with Disabilities

Session Four

Belgrade, Serbia-8-9 October 2015

ITU European Regional Initiative 3: Ensuring access to
ICTs for persons with disabilities

Ms. Susan SCHORR, Head

Special Initiative Division-Telecommunication Development Bureau
International Telecommunication Union

Model ICT Accessibility Policy Report

- Provides policy guidelines and legal and regulatory framework
- Designed to help countries develop their own accessibility policies and regulations
- Modular design includes stand-alone sections on:
 - 1. Model ICT legal, policy and regulatory framework
 - 2. Model ICT accessibility framework on public access
 - 3. Model mobile communications accessibility policy framework
 - 4. Model television/video programming accessibility framework
 - 5. Model web accessibility policy framework
 - 6. Model accessible ICT public procurement policy framework

<http://www.itu.int/en/ITU-D/Digital-Inclusion/Pages/Reports.aspx>

Model ICT Accessibility Policy Report: Module 3: MOBILE PHONE ACCESSIBILITY

Availability

- provide customers a range of accessible products, services and devices meeting the requirements of various types of disabilities

Affordability

- offer special and/or discounted rates and plans for users with disabilities – i.e. text only plans for the deaf

Awareness

- train staff on accessible products and services and serving customers with disabilities

Emergency Communications

- ensure PwD can communicate by text & video relay and call centres are made aware caller has a disability

Practical Tools:

Model Mobile
Accessibility Policy

Model Code of Conduct
(for mobile industry)

Model Regulations
(for regulators)

Model ICT Accessibility Policy Report: Module

3: MOBILE PHONE ACCESSIBILITY

Steps

- Government adopts a **mobile accessibility policy**, developed in **consultation with persons with disabilities**
- Mobile operators include a **range of handsets with built-in accessible features** in their line up of devices they sell to customers - mobile operators amend their procurement policies
- **Sales outlets made accessible and sales staff trained** to serve customers with disabilities and to **demonstrate accessible features**; **customer service staff trained** to assist customers with disabilities
- Mobile industry **promotes development of accessible apps** and accessible apps stores
- Mobile operators provide **special/discounted rates** such as text and data only plans for the deaf and hard of hearing
- **Real-time text and video relay** implemented for accessible **emergency communications**
- Government sets **measurable targets, reports annually** on implementation and ensures enforcement as appropriate
- Periodic **review to address technological developments**

Measurable targets and review

Mobile accessibility policy targets

Availability of accessible mobile products, services, and devices

Mobile operators' and retailers' procurement policies amended	Within 12 months
A range of accessible handsets and services for different types of disabilities on offer by mobile operators and retailers	Within 18 months

Sales, retail outlets, customer care and public awareness

Points of sale made accessible including use of internationally recognized disability and braille signage	Within 12 months
Mobile industry staff trained on key accessible products and serving users with disabilities	Within 12 months
Dedicated customer care facilities, in store support or staff at call centres trained to assist customers with disabilities	Within 12 months
Customer communications including bills, contracts with customers and publicly available terms and conditions and information about products and services made available in accessible formats	Within 12 months
Annual review of implementation of mobile communications accessibility policy/regulations	Within 12 months
Annual national survey on accessibility of mobile devices and services, including mobile assistive technology and awareness by persons with disabilities of this policy and its related [Code of conduct or] [regulations] and available accessible and assistive mobile communications (by NRA)	Within 12 months
Promotion and advertising by mobile industry of accessible mobile products and services, including accessible emergency services	Within 6 months after staff training

Model ICT Accessibility Policy Report: Module 3: MOBILE PHONE ACCESSIBILITY Where to find accessible mobile phones

Making Mobile Phones and Services Accessible Report

- Explains, in concrete terms, what we mean by accessible mobile phones
- Identifies accessible features by disability

Mobile manufacturers Forum (MMF)

GARI Database of accessible mobile devices

www.mobileaccessibility.info/

<http://www.itu.int/en/ITU-D/Digital-Inclusion/Pages/Reports.aspx>

Model ICT Accessibility Policy Report: Module 5: WEB ACCESSIBILITY

- Focus is on public sector websites. Why?
 - Few governments regulate private sector websites
 - Governments can lead by example
- Encourage voluntary compliance by private websites - industry professional associations can issue voluntary codes of conduct reflecting objectives and timelines similar to those for public sector sites
- Based on Web Content Accessibility Guidelines (WCAG 2.0)- (ISO/IEC 40500:2012)
- Implementing agency could be National Regulatory Authorities, entities that develop government web and e-governance policies, entities that promote the accessibility of government services or sector-specific ministries such as education or finance

Model ICT Accessibility Policy Report: Module 5: WEB ACCESSIBILITY

- Explains to policy makers the concrete outcomes the policy is designed to achieve to demystify accessibility:
 - E.g. website compatibility with screen readers, provision of ALT TXT for images, captions for videos and apps, navigation through use of alternative input devices
- Calls for development of the national policy in **consultation with persons with disabilities** and conducting **periodic reviews** to address changing technological developments and market conditions

Model ICT Accessibility Policy Report: Module 5: WEB ACCESSIBILITY

Steps

- Identify **responsible authority**
- Identify and create a **list of all government websites** covered by the policy (to be updated annually)
- Conduct a **gap analysis** to assess the accessibility of existing government websites
- Develop a **transition plan** with milestones and conformance metrics to achieve Level A and Level AA compliance with the WCAG guidelines
 - includes **staff training** and **updating procurement policies** to ensure purchases of website development and services are performed accessibly
 - guidance on **accessibility testing tools** and procedures

These steps (and others!) can be used to create set of measurable targets for reporting purposes

Thank you for your attention!

For more information:

- www.itu.int/en/ITU-D/Digital-Inclusion/
- www.itu.int/accessibility

- susan.schorr@itu.int