[image: image1.png]G 3|:| @ﬁ The Global Initiative for Inclusive ICTs

A Flagship Advocacy Initiative of the United Nations Global Alliance for ICT and Development

The Digital Accessibility and
Inclusion Index
Assessment tools to monitor and benchmark the implementation by countries of the
Digital Accessibility Agenda set by the Convention on the Rights of Persons with Disabilities
September 15, 2008

Paper Submitted in Response to a Request from the

Office of the High Commissioner on Human Rights

REFERENCE: IW/MK/SW/is
By Axel Leblois, Executive Director, G3ict

axel_leblois@g3ict.com

ACNOWLEDGEMENTS
G3ict gratefully acknowledges the following contributions to the DAII Index:
· The staff of the National Council on Disability in the drafting of this Digital Accessibility Inclusion Index paper and for the development of the methodologies contained herein
· Politecnico di Milano (Italy) and the Law Firm Powers, Pyles, Sutter, Verville P.C. (Washington, D.C., U.S.A.) for their volunteering the required resources to collect data in multiple countries for the first edition of the DAII Index

· The G3ict Research Committee members whose continued support and intellectual contributions have made this project possible:

	Members:

John Kemp (Committee Chair)
	Powers, Pyles, Sutter, Verville, P.C.

	Ambassador Luis Gallegos
	Ecuador’s Ambassador to the United States, G3ict Chair

	Tamas Babinski
	Even Grounds Accessibility

	Lisa Blair
	Powers, Pyles, Sutter, Verville, P.C.

	Peter Brecke (Pr.)
	Georgia Institute on Technology

	Francesca Cesa Bianchi
	G3ict

	Cheung-Mun Cho (Dr.)
	KADO – Korean Agency for Digital Opportunity & Promotion

	Gerald Craddock
	National Disability Authority – Ireland

	Elisabeth Doyle
	Powers, Pyles, Sutter, Verville, P.C.

	Anne-Rivers Forcke
	IBM Corp.

	Martin Gould
	National Council on Disability

	Rune Halvorsen
	NOVA - Norwegian Social Research

	Axel Leblois
	G3ict

	Dipendra Manocha
	National Association for the Blind, India

	Asenath Mpatwa
	ITU/BDT

	Charlotte Nhlapo
	World Bank

	Dan Pescod
	Royal National Institute of Blind People (RNIB)

	Andrea Saks
	JCA-AHF

	Licia Sbattella (Pr.)
	Politecnico di Milano

	Urbano Stenta (Pr.)
	Italian Ministry of Foreign Affairs

	Gregg Vanderheiden
	University of Wisconsin-Madison

	Observers:

Vanessa Gray
	Telecommunication/ICT Analyst, BDT/STAT

	Adriana Zarraluqui
	OHCHR

· The Task Force members charged by the Committee to analyze the Convention and select variables: Martin Gould, Anne-Rivers Forcke and Rune Halvorsen
· The following organizations for their support of G3ict’s activities: the United Nations Global Alliance for ICT and Development (UN-GAID), the United Nations Institute for Training and research (UNITAR), the IBM Corporation, The Wireless Internet Institute (W2i), Air France, CIFAL Atlanta, Samsung, the National University of Ireland, Galway, Internet Speech, the Mozilla Foundation, the International Telecommunication Union, Politecnico di Milano, the Vice Presidency and Ministry of Social Development of the Republic of Ecuador, the Shafallah Center (Qatar), the Royal National Institute of Blind People, the World Blind Union, TechShare, the Cities of Petropolis (Brazil) and Chicago (U.S.A.), the Global Partnership for Disability and Development, the Gateway Development Corporation.
This paper was prepared by G3ict for the OHCHR and may be posted on its web site.

THE DIGITAL ACCESSIBILITY & INCLUSION
INDEX AND AUDIT TOOLS
The recent ratification of the Convention on the Rights of Persons with Disabilities (CRPD) has heightened the world community’s commitment to elevate the status of persons with disabilities. As of this writing, 130 nations have signed and 37 nations have ratified the CRPD. Those 37 nations are therefore bound as a matter of law to comply with the CRPD. Because of the CRPD’s rapid approval and binding effect, the members of the Global Initiative for Inclusive Information and Communication Technologies (G3ict) saw a clear and immediate need to develop an assessment tool based on the Convention itself to help countries assess their status in implementing the dispositions of the CRPD covering digital accessibility. The major goals of this assessment tool - the Digital Accessibility & Inclusion Index (DAII) - are two-fold, namely: (1) to gauge the level of implementation and compliance of a ratifying Country with the requirements of the CRPD in matters of digital accessibility; and, (2) to identify and draw attention to the most critical gaps, so that in-country policymakers and advocates can provide the necessary technical assistance and support to address the need for improvement.

Obviously, where laws that are deemed necessary to ensure the equality and empowerment of people with disabilities do not exist in the first place, these and other gaps would be identified by the DAII, as they are an explicit requirement of the CRPD. In fact, some countries do not yet possess a legal and policy framework that ensures and promotes the equality and empowerment of people with disabilities, as required by CRPD.

It is expected that many people may have an interest in the DAII and the results of in-country assessments using the set of tools contained in the DAII. For example, the governments of the countries in which these assessments are applied are a critical audience. Ultimately, it is the governments that are in the best position to promote equality and the empowerment of people with disabilities, and to eradicate the innumerable barriers that stand in the way of their achievement. This holds true whether or not the country in question is a party to the treaty.
Finally, donor organizations with a proven commitment to elevating the status of persons with disabilities, international development agencies in particular, may likely find the results of these assessments an important guidepost in deciding which countries (and which particular problems) are in greatest need of intervention. It is also expected that these assessments will provide valuable information for disabled-persons organizations (DPOs) and non-governmental organizations (NGOs) working actively to promote equality in a particular country. In fact, the act of utilizing these assessments presents an opportunity for capacity building by the DPO community and within the NGO community.

Introduction

One of the most innovative components of the Convention on the Rights of Persons with Disabilities (CRPD) relates to dispositions concerning ICTs – Information and Communications Technologies - both from a digital accessibility and assistive technologies standpoint. Indeed, for the first time, ICT accessibility is defined in Article 9 of the CRPD as an integral part of accessibility rights, at par with accessibility to the physical environment and transportation.

The CRPD addresses issues related to ICTs head-on by bringing very clear and specific answers to two fundamental challenges:

· How to ensure that barriers are not created by ICTs?

· How to better use ICT-based assistive solutions for persons with disabilities?

Once it ratifies the CRPD, though, how does a country determine its level of compliance or adherence to the ICT provisions of the CRPD? During the summer of 2008, the DAII project developed a set of draft products which includes: (a) assessment tools for governments interested in auditing their level of compliance with the CRPD -- which will need to be exhaustive and include all the application areas covered by the digital accessibility dispositions of the Convention, and (b) an Index made of a selected set of variables for the purpose of measuring in a simple manner the progresses made by countries with benchmarks. The audit tools and the Index are described below.
Methodological Approach for the DAII Audit Tools
1. We reviewed the CRPD to identify all provisions that included the terms: Communications, technology, information or information services, accommodation, and access, accessible, and accessibility since article 9 includes ICTs in its definition of accessibility. Once identified, we created an exhaustive listing which included these provisions redrafted as “audit” items (N=50 items out of which we selected 35 items as variable components for the Index) and which also called for an evidentiary justification for the score given for every item. This has been referred to as the Leg #1 audit tool (of a country’s commitments to the CRPD, described below).
2. Next, we then created a 2nd measurement scoring tool (N= 11 items), which we perceived to be directly related to the ICT provisions of the CRPD identified for the Leg #1 assessment, and which we perceived to represent the basic capacity of a country to implement the ICT provisions of the CRPD. This has been referred to as the Leg # 2 audit tool (described below).
3. Finally, we created a 3rd measurement scoring tool (N= 10 items), which we perceived to represent the systemic and/or individual impact(s) of a country’s fulfillment of the ICT provisions of the CRPD. This has been referred to as the Leg #3 audit tool (described below).
The basic activity for the DAII audit includes the following tasks:

Identify the country commitments: This activity requires identifying the political commitments made with respect to: the national laws, policies, programs and plans of action that are relevant to the ICT provisions under analysis; and, the formal status of the country’s government legal and policy regime in relation to those ICT commitments. [Leg #1]

Identify the capacity/infrastructure for implementation: This involves examining the country’s capacity to implement the ICT provisions under analysis, including the: digital/technology resources available, financial resources available, the human resources available and other factors – such as business, social, and cultural – that may limit or expand implementation capacity. [Leg #2]

Assess the country’s implementation and impact: This requires the development and application of institutional measures to ensure that legal and policy changes are implemented in actual practice. In particular, it looks at the (a) availability, accessibility, and affordability of ICTs and assistive technologies (ATs), (b) availability, accessibility and quality of information and information services, and (c) impact of ‘a’ and ‘b’ on the lives of persons with disabilities. [Leg #3]

Draw links between commitment and implementation/impact: This activity involves comparing the country’s commitments to CRPD with the actual implementation and impact found. The purpose of linking the implementation and impacts to specific legal and policy obligations is to identify the results for which the country can be held accountable. This also involves linking the country’s capacity information to the CRPD obligations to identify the main obstacles the country will have in meeting its CRPD obligations. What CRPD commitments have not been achieved by the country? What capacity factors are related to those unfulfilled gaps?

Generate recommendations and the action plan: This activity involves using the results of the analysis to work with the country for legal, policy and program changes. It involves generating strategies and recommendations for preparing a plan of action to work with the country for improvement of its public laws, policies and programs as well as for necessary private sector changes.
Methodological Approach for the Digital Accessibility Inclusion Index (DAII)
The objective of the Digital Accessibility Inclusion Index is to measure the degree of implementation of the digital accessibility provisions defined by the CRPD achieved by countries. Countries surveyed in 2008 should include all 37 countries which have ratified the Convention plus 3 benchmark countries with significant existing digital accessibility legislation, regulations and/or programs.
The variables and items in the DAII are a subset of those items contained in the three (3) assessment tools described previously. Its methodology is based on 11 variables aggregated from 57 data points measuring: (1) Country commitment to a Digital Accessibility Agenda, (2) Capacity to implement it, and (3) Actual implementation and results. The following table lists those 3 categories, 11 variables and 57 data points.

	1. Assessment of the Country Commitments (35 data points)

	

	1.1. General Legal and Regulatory Framework (11 data points)

	

	Does your Country have:

	 -A constitutional article, law or regulation defining the rights of persons with disabilities?

	 -A definition of "Reasonable Accommodation" included in any law or regulation regarding the Rights of Persons with Disabilities?

	 -A definition of accessibility which includes ICTs or electronic media in the country laws or regulations?

	Laws, policies or programs that:

	 -Promote access for persons with disabilities to information and communications technologies and systems, including the Internet?

	 -Ensure that government communications to the public using ICTs are provided in accessible formats, alternative means of communication, sign language or Braille?

	 -Provide services to the general public, including through the Internet, to provide information and services in accessible and usable formats for persons with disabilities?

	 -Define public procurement rules policy promoting accessible ICTs?

	 -Facilitate access by persons with disabilities to quality mobility aids, devices, assistive technologies and forms of live assistance and intermediaries, including by making them available at affordable cost?

 -A designated focal point within government for matters relating to the CRPD

and a framework for implementing and monitoring the CRPD?

 - Laws, policies or programs that ensure that persons with disabilities and their representative organizations are consulted in the development and implementation of legislation in general?

 - Laws, policies or programs that promote awareness-raising and training programs about the CRPD?

	

	

	1.2. Policies Covering Specific Application Areas (10 data points)

	

	Are there any disposition among Country laws, regulations and government supported programs promoting ICT accessibility, the use of assistive technologies or provisions for reasonable accommodation in the following areas:

	· Emergency Response Services

	· Primary and secondary education

	· Higher education

	· Rehabilitation services
· Health Services

	· Voting systems

	· Judicial information and legal proceedings

	· Independent living

	· Reasonable accommodation at workplace

	· Community services

	

	1.3. Policies Covering Specific Technologies (8 data points)

	

	Are there any disposition among Country laws, regulations and government supported programs promoting ICT accessibility, the use of assistive technologies or provisions for reasonable accommodation in the following technologies or ICT based services:

	· Television

	· Web sites

	· Fixed line Telephony

	· Wireless telephony and services

	· Public building displays

	· Transportation public address systems and services

· Automated Transaction Machines or Kiosks

· Digital Talking Books

	

	1.4. Policies Covering Target Groups (3 data points)

	

	Are there any disposition among Country laws, regulations and government supported programs promoting ICT accessibility or the use of assistive technologies for the following categories of Persons with Disabilities:

	· Children

	· Women

	· Elderly persons

	

	1.5. Policies to Promote Accessible and Assistive ICTs (3 data points)

	

	Does the Country through its laws, regulations, policies or programs:

	 -Undertake or promote research and development of universally designed (UD) goods, promote their availability or use, and promote UD?

	 -Promote the incorporation of accessibility features at an early stage of new product development?

	 -Define, promote an monitor accessibility standards for ICTs?

	2. Assessment of the Country’s Capacity for Implementation (11 data points)

	

	2.1. Government Focus (5 data points)

	Is there in the Country:

	· A government body specifically dedicated to Persons with Disabilities?

	· A government body specifically dedicated to Information and Communication Technologies?

	· Any government fund allocated to programs in support of Digital Accessibility?

	· A systematic review mechanism (regular report of progress etc.) by the Country of the existing legislation and/or policies concerning digital access?

	· Either statistics or data accessible for the general public about digital access by persons with disabilities?

	

	2.2. Support of DPOs and NGOs (3 data points)

	Is there in the Country:

	· Financial support for DPOs and NGOs from the Country working in the field of digital access for persons with disabilities?

	· A forum for the active cooperation between NGOs working in the field of digital access and the Country?

	· A systematic mechanism to involve the DPOs working in the field of digital access to the drafting, designing, implementation and evaluation of laws and policies?

	

	

	2.3. Capacity Building (3 data points)

	Please specify:

	· Are there any mandatory training programs (at universities, vocational schools etc.) for future professionals about digital access for persons with disabilities?

	· Has there been any nationwide conferences and other awareness raising information programs, projects, in the field of digital access for persons with disabilities from the year 2007 or 2008?

	· Does the Country participate to the work of international standards development organizations related to Digital Accessibility?

	

	

	3. Assessment of the Country’s Implementation and Impact (11 data points)

	3.1. Telecom and Media Services

	Are there in the Country:

	· Programs in place to facilitate the usage of telephony by persons with disabilities (Transcription/TDD/TTY devices, relay services, accessible public phones)

	· Wireless telephone handsets with accessibility features available?

	· Closed captioning or sign language interpretation implemented by TV broadcasters?

	· Government web sites which are accessible?

	· Accessible web sites among the top 10 commercial and media web sites?

	

	

	3.2. Computers

	· Does the Personal Computer operating system used most frequently in the country official language support text to speech and voice recognition capabilities?

	· Are screen readers available in the country?

	· Are alternative input devices (head-trackers, joy sticks, etc.) available in the country?

	

	

	3.3. Special Services

	· Are there libraries for the blind or public libraries providing e-books services?

	· Are assistive technologies available to students with disabilities at major universities?

	· Are there accessible public electronic kiosks or ATMs deployed in the country?

	

Data Collection Considerations
In collecting data for the DAII or the audit tools, it is recommended that an assessment team complete a review of the relevant laws, legislation and policies of the country. Ideally, this should be done with the assistance of a local lawyer or expert with a mastery of the country’s laws, or preferably someone with experience working on issues involving persons with disabilities. That said, it would be helpful for the assessment team to interview individuals involved in the legislative process and to obtain up-to-date information about relevant pending legislation (either pro or contra CRPD). Additionally, in using some of these tools (e.g., for implementation and impact), it will be necessary to conduct interviews with representatives of disabled-persons organizations (DPOs) and non-governmental organizations (NGOs) as well as key stakeholders in local communities or regions.

The assessment team will be expected to cite the relevant laws relied upon in analyzing a country’s compliance with a particular CRPD article. Also, excerpts from the relevant laws/legislation/policies, that is, quotations of the exact language, should be included in the completed tool report. Of particular interest is any language that provides for sanctions in the event a particular law, piece of legislation, or authorized policy is violated. Furthermore, the assessment team will likely need to rely upon primary source materials from government entities, archives and/or public and private officials to gauge the status of a country’s extant capacity to implement the CRPD.

Finally, the assessment team must assign a score selection and justify it during the completion of each DAII tool. This is the heart of the DAII analysis. Without a proper justification, the assignment of a score is largely meaningless. In some cases, for example, it will be clear from a simple reading of the excerpted language of the law/legislation/policy that a country’s compliance with a particular article is poor or exemplary. But this may not always be the case, and in any event, it cannot be assumed that, based on the text alone, compliance (or non-compliance) will be apparent to a reader with little or no familiarity with a particular country or to someone from a country with a different legal tradition.
2008-2009 DAII Data Collection Schedule
The first edition of the DAII will be based upon an initial data collection effort as follows:

· Phase One: Identification of country sources in 37 ratifying and 3 benchmark countries by October 15, 2008
· Phase Two: Country interviews and data collection, to be completed by January 31st, 2009

· Phase Three: Data compilation and analysis of results with the support of the staff of the National Council on Disability and G3ict Research Committee Members, to be completed by March 31st, 2009

Weighting of Variables for the 2008 – 2009 DAII edition
Given the early stage of development of policies and good practices around the world in support of the digital accessibility agenda of the Convention on the Rights of Persons with Disabilities, the first edition of the Index will overweight the clusters of data points corresponding to the “Assessment of the Country Commitments” (45%) while the “Assessment of the Country’s Capacity for Implementation” (25%) and the “Assessment of the Country Implementation and Impact” (30%) have been underweighted. It is anticipated that the weighting of those components will be adjusted in subsequent years by increasing the weighting of the variables reflecting countries’ capacity to implement and their actual results.
	Weighting of Variables - DAII 2008-2009
	Maximum
	Results
	Overall

	
	Rating
	Multiplier
	Weighting

	Assessment of the Country Commitments
	
	
	

	General Legal and Regulatory Framework
	1
	25
	25

	Policies Covering Specific Application Areas
	1
	5
	5

	Policies Covering Specific Technologies
	1
	5
	5

	Policies Covering Target Groups
	1
	5
	5

	Policies to Promote Accessible and Assistive ICTs
	1
	5
	5

	Sub-total leg 1
	5
	
	45

	
	
	
	

	Assessment of the Country’s Capacity for Implementation
	
	
	

	Government Focus
	1
	10
	10

	Support of NGOs
	1
	10
	10

	Capacity building
	1
	5
	5

	Sub-total leg 2
	3
	
	25

	
	
	
	

	Assessment of the Country’s Implementation and Impact
	
	
	

	Telecom and Media Services
	1
	10
	10

	Computers
	1
	10
	10

	Special Services
	1
	10
	10

	Sub-total leg 3
	3
	
	30

	
	
	
	

	Grand Total
	11
	
	100

PAGE
1

