- 5 -
Doc. 167

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 167

	
	English only

Original: English

	Source:
	General Secretariat of ITU

	Title:
	ITU ACCESSIBILITY POLICY FOR PERSONS WITH DISABILITIES

End of Year Report 2014 (Updated 6 February 2015)

Background
Following the adoption of the CRPD, the 2010 ITU Plenipotentiary Conference adopted Resolution 175 (Guadalajara, 2010), which resolved to take account of persons with disabilities in the work of ITU, instructing the ITU Secretary-General to review ITU services and facilities to make them available to persons with disabilities.

The first step undertaken in the implementation of res 175 was the elaboration of a new ITU Accessibility Policy. The policy, elaborated by the ITU Accessibility Task Force was endorsed by the 2013 Session of the Council (see document C13/42). The policy aims at improving the accessibility of ITU services, as well as to undertake periodic information dissemination across and beyond the organization and awareness raising and training activities for all employees, executives and elected officials of the Union.
To ensure the effective implementation of the Policy, the ITU Accessibility Task force produced in 2014 the ITU Accessibility Plan 2014. The plan includes a number of actions to advance the internal implementation of the Accessibility Policy for Persons with Disabilities. The document was presented to the 2014 Session of ITU Council for information (see document C14/INF/2-E). The following document presents the final report on the implementation of the plan.
Actions Achieved by Activity
a) Basic training in disability awareness

Objective: To raise awareness among ITU staff of the accessibility issues that need to be addressed to successfully mobilize their energy and talent in the implementation of the Accessibility Policy.

Status Update: COMPLETED
Consultant/Trainer identified. Completed Needs Assessment plan per identified target groups. Obtained funding for initial training of ITU IS staff, as a starting point for all subsequent in-house learning. Awaiting release of training funds allocated, in order to formalize training implementation in Q1-Q2 OF 2015.

b) Collecting accessibility info on the registration forms

Objectives: To have a better understanding of the special needs and preferences of participants to ITU meeting and conferences; to improve the assessment and planning of accessibility services delivery (e.g. Circular, Collective
).

Status Update: PARTIALLY IMPLEMENTED
A particular sentence is being added to registration forms of all sectors, asking participants for reasonable accommodation. This activity may be continued in 2015.

c) Accessing one procurement contract for captioning services

Objective: Assessing the collective needs (3 bureaux + GS) for captioning services for a given semester/year.

Status Update: COMPLETED
Sectors have been requested to submit captioning needs for 2015 in order to create one procurement contract for captioning services - a call for tender has gone out but no supplier has been selected as of mid-November, because Mr. Zhao requested to discuss about the expenses provisions after his return from PP-14. Contract will be active in 2015.

d) Accessibility of Word.doc used in meetings and conferences

Objective: Developing accessible templates, revising the document production workflow and training staff members to use accessible templates and to check document accessibility.

Status Update: PARTIALLY IMPLEMENTED
Work undertaken by the ITU Templates Group includes a unified environment around Office 2013/Corel Draw X6, creation of a centralized repository of accessible meeting/conference document templates, organization of awareness raising sessions for all sectors and plans for further improving the accessibility of documents.

Templates being made accessible. Further treatment of document during meetings/conferences not possible due to lack of time. Documents generated by DPM (Document Proposals Manager): built-in formatting to be explored. Advantage if templates homogeneous throughout ITU.

Educate and raise awareness of the users involved in the preparation of meeting/conference document; Document accessibility presentations organized by TSB with Jacques Salvador, a blind ITU interpreter; In total, around 140 people attended these sessions (in person or electronically), comprising mainly TSB, BR and BDT colleagues who regularly process or produce meeting documents.

This activity will continue during 2015.

e) Defining an action plan for the provision of reasonable accommodation during PP-14

Objective: To make PP14 the first major ITU conference with an accessibility plan.

Status Update: COMPLETED
For the first time in an ITU governing body meeting the following steps have been taken towards improving accessibility to the event for persons with specials needs. To enable persons with disabilities to fully participate at the conference, ITU was committed to provide reasonable accommodation. Request for any reasonable specific assistance was possible at registration. (However no request has been made for PP)

A section on accessibility has been included in the document on “information for participants”. As such document is usually replicated for all ITU conferences and meetings. It is expected that this section will be further improved.

The conference venue was generally accessible to persons with disabilities. Accessibility features and services available at the conference have been announced on the official conference website and included captioning of the main meetings,(PL and Committees) signage and for the first time a dedicated lanes for persons with disabilities at registration, among others.

The host country set up an IT Assistive Technology Experience Corner in the Conference Center introducing IT assistive technology services to participants with disabilities and providing them with opportunities to experience IT assistive technology products.

A dedicated page on accessibility at PP has been created on the PP-14 official web site. http://www.itu.int/en/plenipotentiary/2014/Pages/accessibility.aspx

This approach may be replicated for WRC-15

f) Organizing a side-event during PP14 / Organizing a showcase- demos on specific areas related to accessibility

Objective: To raise awareness about the importance of accessibility in PP14.

Status Update: PARTIALLY IMPLEMENTED
The topic of digital inclusion of persons with disabilities was included in the panel on INCLUSION of the Connect 2020 round Tables

g) Setting and data collection process

Objective: To better understand what provision of reasonable accommodation entails; to better allocate the use of voluntary contributions received.

· Description of solution:

(1) Analyzing the existing organizations process(es) set for processing information on meeting and conference participants concerning accessibility

(2) Improving the process in order to centralize the data collected on the on needs and preferences of meeting and conferences participants with disabilities

Status Update: NOT IMPLEMENTED
'This action has not been addressed yet and will have to be re-discussed for the ITU Accessibility Plan 2015

h) Budget line for the implementation of the Accessibility Policy

Objective: In coordination with the ad hoc Group on Accessibility, assessing the costs related to the Accessibility Policy.

Status Update: PARTIALLY IMPLEMENTED
Conducted mapping of sources required by departments to implement ITU Accessibility Policy.

i) Assessment of the accessibility of ITU recruitment process

Objective: Analyzing the extent to which ITU employment website complies with the accessibility requirements of ITU Web Guidelines and listing actions (and related costs) required to achieve compliance.

Analyzing the extent to which vacancy notices and associated recruitment documents are published in accessible formats for persons with visual, motor or other impairments to read and respond them; listing actions (and related costs) required for ensuring accessibility.

Status Update: PARTIALLY IMPLEMENTED
Further assessment of technical requirements that would be necessary for implementing accessibility features to the career/recruitment website requires development of ITU in-House expertise.

ILO has been contacted for their expertise in this area and a meeting with other UN agencies interested in this topic is being planned as we all use the same recruitment system provided by an external company.

Further to Point A above, awaiting guidelines from ITU Information Systems Department regarding technical specifications for formatting documents. Analysis and definition of criteria for defining degree of accessibility per position is planned for Q2-Q3 of 2015.

This activity may continue in 2015

j) Incorporating accessibility into proc. Requirements (focus on IT equipment)

Objective: Incorporating accessibility requirements into the technical specifications developed for procurement purposes

Status update: COMPLETED
It is now a standard practice in ISD when purchasing hardware or software, appropriate accessibility functional requirements are included as part of the technical specifications of the call for bid.

k) Mainstreaming accessibility in ITU programmatic activities

Activity: Mainstreaming accessibility in ITU programmatic activities

Objective: To ensure that ITU activities do not directly or indirectly discriminate against persons with disabilities and create additional barriers

Description of solution:

a) Developing an accessibility checklist for the planning stage of programmatic activities

b) Developing a process to ensure that the implementation of ITU activities do not directly or indirectly discriminate against persons with disabilities, in particular by creating new barriers

c) Developing a process that monitors and evaluates the taking of disability rights into account

Status update: PARTIALLY IMPLEMENTED
This activity may be extended to 2015

Way forward:
In view of the results obtained in the implementation of the ITU Accessibility Plan 2014 it is recommended to continue this approach in 2015 through the definition and implementation of an ITU Accessibility Plan for 2015.

The following principles may be followed for the definition of the plan:

· Share the results of the implementation of the ITU Accessibility Plan 2014 with relevant external groups;

· Continue the activities partially implemented in 2015;

· Identify actions planned by the service providers, and that will have limited financial implications;

· Put emphasis on the activities oriented at gather information and data about participation of persons with disabilities in the work of ITU. This will allow ITU to better understand the barriers existing in ITU’s service and to focus on the services most required by persons with disabilities;

· Put special consideration on the actions that will benefit not only persons with disabilities, but that will also introduce benefits for general staff, delegates, as well as the general public;

· Present new plan to council 2015 as an information document.

These actions will be implemented throughout 2015.

	For further information and to provide feedback please contact accessibility@itu.int

� Sample of text visible in the Annex 2 of TSB Circular 66: Accessibility accommodation: Real-time captioning and/or sign-language interpretation may be provided on demand to those needing them, for the sessions were accessibility matters will be discussed (Q26/16), subject to availability of interpreters and funding. These accessibility accommodations must be requested at least six (6) weeks before the date of beginning of the meeting, namely 13 January 2014. (http://www.itu.int/md/T13-TSB-CIR-0068/en).

� ASP has done various activities/actions such as regional event and national policy/regulatory guidelines etc. over the decade. Details may be provided by colleagues in the ASP region.

� These activities include but are not limited to (i) the development of statistics, indicators, reports and guidelines, (ii) the organization of knowledge-sharing and capacity-building events and conferences, (iii) the design and implementation of development programmes and projects.

	Contact:
	Jose Maria Diaz Batanero
	Email: jose.batanero@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.

