Online Open Consultations on Internet and Accessibility
"Access to the Internet for Persons with Disabilities and specific needs"
ITU COUNCIL WORKING GROUP
ON INTERNATIONAL INTERNET-RELATED PUBLIC POLICY ISSUES
(CWG-INTERNET)
(October 2015- January 2016)
USEFUL INFORMATION AND INSTRUCTIONS
Information on the Online Open Consultations
The online open consultations are held throughout the period between two successive meetings of the CWG-Internet. This process gives an opportunity to all stakeholders from all nations to express their views with regards to the topic(s) under discussion. As responses to the online open consultations can contain lengthy attachments, submitters are kindly requested to additionally provide a short summary of their responses as part of their submission for the benefit of all readers.
Information on the Physical Open Consultations
A physical open consultation meeting is organized 30 days after the end of the online open consultation. Discussions during the physical consultation meeting are based on the responses received during the online consultation process, which are consolidated in a single document by the ITU Secretariat. During this physical meeting, respondents to the online consultation have the opportunity to present their submitted views and to have a fruitful discussion with the other participants, including Members of the CWG-Internet. For those not in the position to participate on site, remote participation is also available upon request. Information on the details of the physical meetings are published in advance on the ITU Website.
Topic of discussion
Following the instructions of Council Resolution 1344 (Rev. Council 2015), the ITU Council Working Group in International Internet related Public Policy Issues (CWG-Internet) decided on 2 October 2015 to hold an open consultation (online and physical) on the following topic:
Access to the Internet for Persons with Disabilities and specific needs
· What are the different challenges facing persons with disabilities and specific needs (e.g. lack of ICT skill sets etc.) in accessing and using the Internet?
· What possible approaches and examples of good practices are available to address these challenges?
· What are the gaps in addressing these challenges and how can these gaps be filled?
· What is the role of governments in addressing these challenges and gaps?
How to submit your input (accessible format)
You can include your responses to the questions into the following space and send it back to InternetPublicViews@itu.int including your Title, Full Name, Country and Organization you are representing. Your response will then be published on the ITU Website: http://www.itu.int/en/council/cwg-internet/Pages/consultation-oct2015.aspx
QUESTIONNAIRE
Question 1: Challenges
What are the different challenges facing persons with disabilities and specific needs (e.g. lack of ICT skill sets etc.) in accessing and using the Internet?
The internet is becoming the dominant medium for communication, accessing information and services, and social and economic participation in many countries. Lack of access to the internet can mean people are unable to access vital services, including education and employment, and can become increasingly isolated from the wider community. It is important that people with disability are not left behind as the use of the internet grows and online services are accessible and inclusive.
Australia considers that, while access to affordable internet benefits the whole community, it can have a significant impact on the quality of life of people living with disability. People with disability often have lower rates of social, economic and community participation, and more difficulty accessing goods, services and facilities, than people without disability.
Addressing these challenges is also an economic decision. Many countries, including Australia, are facing a future with an ageing population. Consequently, the incidence of disability will increase while the size of the workforce diminishes. It is important for countries to maximise the potential of its working age population, and remove barriers to the contributions that can be made by people with disability. Australia is committed to supporting people with disability to maximise their potential and participation in society.
Using mainstream technology to access the internet can be difficult for some people with disability. Specialised equipment or adjustments to mainstream equipment may be required in order to improve accessibility, often at substantial additional cost to those requiring assistive devices. Affordability of equipment and internet access can be a significant barrier to accessing the internet.
Where internet is available, insufficient bandwidth can be a barrier to utilising assistive technologies. A low-quality internet connection may prevent people with disabilities from accessing assistive options such as video relay services for sign language users.
A lack of awareness of, or skills to use, the accessibility tools and assistive devices available can present a further challenge. Addressing issues such as digital literacy, education and training in using communication equipment, and confidence in using mainstream technologies is of increasing importance in ensuring accessibility of the internet.
An additional barrier may be the inaccessibility of online content, such as web pages, publications and audio-visual content. Webpages that are incompatible with assistive devices (such as screen readers), or that lack alternative ways of accessing content (for example, alternative file formats for publications or captions for video content), can be inaccessible to people with disability.
Web accessibility has been an Australian government priority for a number of years. In 2010, Australia launched the Web Accessibility National Transition Strategy to improve the online accessibility of government information and services. Improvements under this strategy are being delivered on a whole-of-government basis.
In 2013, Australia launched a National Disability Insurance Scheme (NDIS), to be delivered by the National Disability Insurance Agency (NDIA). The NDIS provides Australians born with or acquiring a permanent and significant disability before age 65 with support to live a better and more inclusive life. Communication devices may be available to participants in the scheme to provide support in meeting their goals, including education, employment and health and wellbeing.
Question 2: Best practices
What possible approaches and examples of good practices are available to address these challenges?
Addressing the barriers to internet access for people with disability is a shared responsibility, carried not only by governments but also by industry and other stakeholders across all sectors of society. Australia encourages collaboration and coordination between governments, industry and communities to address these challenges. Working with industry and other stakeholders facilitates the sharing of technical and practical expertise and the development of broader and more effective networks.
The emergence of ‘smart’ internet-enabled household devices and appliances presents an opportunity to support independence for people with disability, with the potential to improve the accessibility in the home. These technologies can allow a person to perform basic tasks such as turning lights on or opening doors, or provide a link to security or medical services. However, without adequate internet access, people with disability are unlikely to be able to make full use of these advances and may experience increased isolation as ‘smart houses’ become more common.
Mainstream technologies are used in an increasing range of circumstances by people with disability. Devices such as tablets and smartphones can be of great benefit, with a range of apps and other software available to address accessibility barriers to communication and in the physical environment. Developers should be encouraged to consider the needs of people with disability when building programs and devices, and include accessibility features such as voice controls, configurable display text or greater connectivity with assistive devices such as braille readers. Governments and industry can work together to increase social and economic participation, by developing ways to support the take-up of mainstream technologies. This has the dual benefit of promoting the inclusion and participation of people with disability, while minimising the financial burden by reducing the need to purchase assistive devices.
The Australian government is committed to helping people with disability use mainstream technology to access online services wherever possible. In December 2013 Australia’s National Relay Service (NRS), a phone solution for people who are deaf or have a hearing or speech impairment, launched the NRS app for smartphones and tablets. The app provides mobile access to a range of NRS services, allowing NRS users to communicate using the same technology as the rest of the community. The Australian government has also established an SMS emergency call service for people who are deaf or have a hearing or speech impairment.
Australia’s NDIA works with the Commonwealth, state and territory governments to support and improve the social and economic participation of people with disability. This includes stimulating the take-up of assistive and mainstream technologies, as well as informing and empowering people with disability to choose the technology that best meets their needs. The NDIA is also actively capturing information and collaborating with research in assistive technologies and related research. The outcome will be a rich evidence base to help address challenges faced by people with a disability and encourage innovation.
The Australian government recognises the importance of a competitive and innovative market in addressing these challenges, and one of the NDIA’s strategic priorities is to stimulate innovation and solution development within industry. As part of this, the NDIA is working to develop the assistive technology market and increase investment into the technologies, including mainstream technologies that will most benefit people with disability. The NDIA has also released an Assistive Technology Strategy.
As more services are being provided online, it is essential that websites are accessible to people with disability. The World Wide Web Consortium Web Content Accessibility Guidelines version 2.0 (WCAG 2.0), developed by the World Wide Web Consortium (W3C), are widely recognised as the most comprehensive and authoritative international benchmark for best practice in the design of accessible websites. WCAG 2.0 compliance provides accessibility features such as audio description and captioning for video, and improved accessibility in the way websites are designed. Australia has endorsed WCAG 2.0 and has a double-A compliance target for all government websites. The Australian government is also working toward making the Parliament of Australia more accessible for people with disability, with live captioning for video recordings of parliament expected to commence in 2016.
Question 3: Gaps
What are the gaps in addressing these challenges and how can these gaps be filled?
While progress is being made internationally to make the internet more accessible for people with disability, there are still a number of areas in which further gains can be made. Australia considers access to the internet key to closing the digital divide, and supports the expansion of networks to include all communities. With more services being delivered online, communities that do not have a reliable high-speed internet connection are likely to be increasingly isolated and unable to access these services. It is, therefore, critical that internet access is extended to include remote or regional locations.
The Australian government is currently rolling out a high-speed national broadband network (nbn), which will provide a platform to deliver innovative services and communication, leading to improved social, economic and cultural participation. While the nbn will benefit all Australians, it will have a particularly significant impact on the quality of life of people with disability, who tend to have lower levels of participation. The nbn will enable access to a range of benefits including e-health services, remote monitoring for assisted living, increased social inclusion and improved access to communication services. The nbn will also underpin the capacity of the NDIS to provide support to Australians in rural or remote locations. Full roll-out of the nbn is expected to be completed by 2020, aligning closely with the rollout of the NDIS. The Australian government is also improving mobile coverage and competition in regional and remote Australia through its Mobile Blackspot Programme, which will further improve access to information and essential services.
A factor in addressing internet access is ensuring people with disability are adequately educated about the accessibility features that currently exist in mainstream technologies, as well as the assistive devices that are available on the market. People with disability can be empowered by building their capacity to make decisions about the technologies they need. Approaches may include promoting accessibility tools, educating consumers in digital literacy and providing other sources of information.
Internet access and social media have increased consumer access to information on generally-available products and services. These platforms are also utilised by people with disability to access information on assistive technologies, to understand the available options and make informed decisions on them. Social media is increasingly being used by people with disability for peer-to-peer information sharing as well as more formal information gathering and community networking.
Cost also needs to be considered when addressing accessibility of the internet. Internet service providers can be encouraged to provide affordable access options, while industry can also support the inclusion of people with disability by providing affordable internet-capable equipment and assistive devices. Promoting the use of mainstream technologies where possible may also help reduce the financial burden for people with disability.
Australia’s NDIA is addressing affordability on two fronts – by providing equipment and other supports as part of an NDIS assistance package, and by encouraging an innovative and competitive market for the assistive technology industry. With NDIA expenditure on assistive technologies expected to reach $1 billion per year by 2019‑20, there is a substantial market for technological innovation in disability services waiting to be serviced.
Question 4: Role of governments
What is the role of governments in addressing these challenges and gaps?
Governments play an important role in addressing these challenges, however they can not achieve this alone. An effective response requires partnership and shared responsibility with stakeholders in the private sector, non-government organisations and the wider community. Australia supports a multi-stakeholder approach to the issue, to enable a full range of views to be shared and encourage innovation in developing solutions.
Australia considers that it is the role of governments to establish strong policy and legal frameworks, as well as provide robust institutions, open and competitive markets and essential infrastructure to support the development of solutions. Governments are best-placed to bring key players together, and encourage coordination and cooperation between all parties. Australia has established a National Disability Agreement (NDA) between the Commonwealth, state and territory governments to set a national framework to fund, monitor and support services for people with disability.
[bookmark: _GoBack]The UN Convention on the Rights of Persons with Disabilities (UNCRPD) specifically recognises (under Articles 9 and 21) that access to information, communications and services (including the internet) is a human right. The UNCRPD requires parties to take all necessary measures to ensure that these rights are upheld and promoted. Australia has ratified the UNCRPD, and recognises its obligations to implement policies and programs that are consistent with it.
Within Australia, the Disability Discrimination Act 1992 (DDA) requires that people with disability have the same fundamental rights to access information and services as others in the community. Under the DDA, disability discrimination is unlawful and the DDA aims to promote equal opportunity and access for people with disability across all electronic media. Australia has also developed, in conjunction with state and local governments, a ten-year National Disability Strategy that is consistent with the principles and obligations of the UNCRPD and DDA, and operates alongside the NDIS and NDA.
Governments can also play a significant role in helping consumers with disability stay informed about products and services, and to ensure their views are represented in policy decision-making. The Australian government provides funding to the Australian Communications Consumer Action Network (ACCAN), Australia’s peak body for consumer representation in communications. ACCAN provides information on products and services in the telecommunications, internet and broadcasting industries. It also represents the views of its members, which includes disability advocacy groups, to government and industry.
Governments are well-placed to lead by example, ensuring websites and online services are accessible to people with disability through compliance with guidelines such as WCAG 2.0. The Australian government has endorsed WCAG 2.0 for all government websites, and is working toward making the Parliament of Australia more accessible, with live captioning for video recordings of parliament expected to commence in 2016.
Governments collaborating with industry can help maximise the benefits of government initiatives. For example, Australia’s rollout of the nbn will provide industry with broader access to infrastructure, including in rural and isolated areas. In conjunction with the NDIS, this presents significant opportunities for industry to access a $1 billion assistive technologies market that would have otherwise been less accessible.
Contact Details
Queries regarding this submission should be directed to:
· Organization you are representing: Department of Communications and the Arts, Australian Government
· First/Last Name: Kelly Mudford
· Title: Director, Communications Accessibility
· Country: Australia
· Email: kelly.mudford@communications.gov.au
5
