Omgevingsanalyse gehandicapten en internet

Omgevingsanalyse gehandicapten en internet

Project: Drempelsweg.nl

Versie 7 , definitief ,14 december 2000

Auteurs: Leo Birza, Henry Bol en Sanna Jordens

Inhoudsopgave

21.
Inleiding

21.1
Conceptueel kader van de omgevingsanalyse

31.2
Opbouw van rapport

42.
Technologische ontwikkeling van internet

42.1
Ontwikkeling

52.2
Gebruik

63.
Beleid en richtlijnen

63.1
Beleid van de VS (zie voor overzicht ook doelmatrix; aanbieders/beleid)

83.2
Beleid van Scandinavische landen

93.3
Europees beleid (zie doelmatrix; gebruikers/acties,aanbieders/beleid)

103.5
Beleid van Nederland

113.6
Richtlijnen (zie ook doelmatrix; richtlijnen)

134. Actoren en activiteiten

134.1
Gehandicapten

144.2
Gebruikersgroepen (zie ook doelmatrix; acties/impact)

154.3
Belangenorganisaties (zie ook doelmatrix; acties/impact)

174.3.1
Accessibility.nl

184.4
Aanbieders (zie ook doelmatrix; aanbieders/tools)

194.5
Overheid (zie ook doelmatrix; Aanbieders/richtlijnen/beleid)

215.
Samenvatting en conclusies

215.1
Technologie

215.2
Beleid

235.3
Richtlijnen

235.4
Actoren

245.5
Doelmatrix

296.
Aanbevelingen

32Bijlagen

1.
Inleiding

De omgevingsanalyse is uitgevoerd in het kader van het ICT plan van de directie gehandicaptenbeleid van het ministerie van Volksgezondheid, Welzijn en Sport en is in het bijzonder bedoeld om acties in programmalijn 1 van het ICT plan te kunnen afstemmen met vergelijkbare ontwikkelingen. Programmalijn 1 is gericht op versterking van de maatschappelijke positie van gehandicapten door het gebruik van internet. Deze analyse beschrijft de huidige situatie en omvat o.a.:

· een globale inventarisatie van activiteiten in het buitenland op dit terrein;

· onderzoek naar beleid van de Nederlandse overheid op dit terrein;

· onderzoek naar relevante activiteiten van Nederlandse organisaties en bedrijven;

· een globale inventarisatie van relevante technologische ontwikkelingen.

De noodzakelijke gegevens zijn verzameld door middel van het voeren van gesprekken met enkele belangrijke actoren in Nederland, literatuuronderzoek en online onderzoek. Gesproken is met: Cees van den Berg, VWS directie medische hulpmiddelen; Glenn Abma en Harry Dietz, Gehandicaptenraad; Ivan Herman en Annette Klik, W3C Dutch Office; Hans Haverman, VWS directie BIO/ICT; Dick van der Pijl, IRV; Dymphna van Beek, BZK.

1.1
Conceptueel kader van de omgevingsanalyse

Een eerste vraag die beantwoord moet worden alvorens een omgevingsanalyse uit te voeren betreft de omvang van de doelgroep. Wie wordt bedoeld als er gesproken wordt over een gehandicapte internetgebruiker? Wiens omgeving wordt geanalyseerd? De verschillen tussen gehandicapten zijn enorm. De groep gehandicapten zal onderverdeeld moeten worden in relevante subgroepen.

Er zijn vele manieren om gehandicapten te classificeren. De indeling die door het ministerie van VWS wordt gehanteerd geeft een beeld van de omvang van de primaire doelgroep. Deze indeling is echter bedoeld ter ondersteuning van de verstrekking van zorg en is minder geschikt om het internetgebruik van de doelgroep in kaart te brengen. De Wereld Gezondheidsorganisatie hanteert een andere classificatie, te weten de International Classification of Functioning and Disability (ICIDH). De ICIDH heeft niet alleen betrekking op gehandicapten, maar op iedereen, ongeacht of iemand een tijdelijke dan wel permanente stoornis, beperking of participatieprobleem heeft. En juist dat maakt het interessant als kapstok voor deze omgevingsanalyse. Programmalijn 1 van het ICT plan is immers vooral bedoeld om de gehandicapten via het internet zoveel mogelijk normaal te laten participeren aan het maatschappelijke leven. Het lijkt daarom logisch om de activiteiten niet in het bijzonder te richten op specifieke categorieën gehandicapten, maar op specifieke categorieën stoornissen, beperkingen en participatieproblemen die het gebruik van het internet beïnvloeden.

De lange lijst van het ICIDH is terug te brengen tot vier categorieën:

-Ik kan het niet zien/horen;

-Ik kan het niet bedienen;

-Ik kan het niet begrijpen;

-Ik kan er niet aan deelnemen (maatschappelijke participatie).

De laatste categorie is een soort optelsom van de eerste drie. De eerste drie categorieën richten zich op de basale randvoorwaarden voor internetgebruik, waarbij de eerste twee vooral door middel van technische aanpassingen kunnen worden opgelost en de derde categorie vooral door middel van inhoudelijke aanpassingen van een site kan worden opgelost. Maar, wat kan iemand met een handicap vervolgens doen met internet, bijvoorbeeld op school, op het werk, in de dagbesteding, in de vrije tijd? Die vragen komen aan de orde in categorie vier.

Deze omgevingsanalyse levert onder andere een doelmatrix op, gebaseerd op de ICIDH. De categorie ‘ik kan er niet aan deelnemen’ is buiten beschouwing gelaten in de doelmatrix, omdat het de overige drie overstijgt en omdat er weinig voorbeelden gevonden zijn die hier betrekking op hebben. Dat wordt toegelicht in de samenvatting en conclusies. De keuze voor het ICIDH als kapstok voor deze omgevingsanalyse valt goed te verdedigen. De Verenigde Naties hebben de ICIDH aanvaard als één van haar classificaties in de sociale sector. De ICIDH wordt genoemd in de ‘Standaardregels betreffende het bieden van gelijke kansen voor gehandicapten’ van de Verenigde Naties uit 1994.

1.2
Opbouw van rapport

Dit rapport is als volgt opgebouwd. Hoofdstuk 2 beschrijft de technologische ontwikkelingen. Hoofdstuk 3 gaat in op bestaande richtlijnen en beleid. Hoofdstuk 4 beschrijft de belangrijkste actoren en activiteiten. In hoofdstuk 5 wordt een samenvatting gegeven van de resultaten, uitmondend in een doelmatrix, en worden conclusies getrokken. Hoofdstuk 6 bevat de aanbevelingen voor het ministerie van VWS. Ten slotte wordt in de bijlage verwezen naar relevante artikelen en websites.

2.
Technologische ontwikkeling van internet

2.1
Ontwikkeling

Het Internet is oorspronkelijk ontstaan uit het ARPAnet van US Army: een netwerk om informatie uit te wisselen tussen diverse militaire instanties verspreid over Noord-Amerika. Vervolgens werd het ingezet binnen Universiteiten om onderzoekers eenvoudiger en sneller met elkaar te laten communiceren. De volgende stap was dat bedrijven langzaamaan de nieuwe technologie gingen intergeren in de bedrijfscommunicatie. Eind negentiger jaren werd echter nog maar een zeer klein gedeelte van de communicatie via electronic mail (e-mail) verstuurd. Het meeste ging nog steeds via post en het toen ook redelijk nieuw zijnde facsimile.

Vanuit CERN werd vervolgens het World Wide Web (WWW) ontwikkeld: in plaats van documenten van de ene locatie naar de andere te sturen (zoals met e-mail) is het veel slimmer om een locatie de mogelijkheid te geven om zelf een kijkje te nemen op een andere locatie. Hieruit is ook de adressering bekend: de meeste Internetadressen starten met ‘www.’, bijvoorbeeld ‘www.drempelsweg.nl’ en middels hyperlinks kan elke gebruiker die aangesloten is op dit wereldwijde netwerk de informatie benaderen die zelf ook weer aangesloten is op dit netwerk.

Kortom, het Internet zoals wij heden ten dage kennen bestaat uit twee belangrijke pijlers: ‘e-mail’ en ‘www’. Deze twee functionaliteiten maken het mogelijk om enerzijds ‘met een druk op de knop’ informatie uit een enorme virtuele bibliotheek op te zoeken en anderzijds naar iemand waar ook ter wereldwijd met de ‘snelheid van het licht’ via e-mail een bericht te sturen.

Pas de laatste vijf jaren is het gebruik van Internet explosief aan het groeien. Naast Internet is er een andere technologie die nog explosiever aan het gegroeid: mobiel. De combinatie van deze twee zal straks mobiel internetten mogelijk maken. De combinatie c.q. integratie met elektronische agenda’s (zoals palmtops) en andere PDAs (Personal Digital Assistants) zal weer een ander scala van nieuwe toepassingen mogelijk maken. De integratie en aanvulling met televisie brengt interactie bij de kijker met het programma (stemmen, etc.); ook de hardware (apparatuur) kan in de toekomst geïntegreerd zijn. Internetten via de kabel vindt al plaats bij zo’n 20% van de consumenten die aangesloten zijn op Internet. Daarnaast zijn er set-up boxen die Internet op de televisie kunnen projecteren.

De hoeveelheid informatie die grafisch en audiovisueel via Internet verstuurd kan worden is door bandbreedte waarmee de gebruiker op Internet aangesloten is gelimiteerd. Middels breedbandige toegang zal daar verandering in komen: ADSL (asynchronous digital subscriber line), kabel, etc. De ontwikkeling vindt ook plaats bij mobiel: Wireless Application Protocol (WAP), General Packet Radio Service (GRPS), Universal Mobiel Telecommunications System (UMTS).

De presentatiewijze op Internet is daarbij ook in ontwikkeling. Naast de standaard wijze van presenteren via HyperText Mark-up Language (HTML) zijn nieuwe technieken zoals ASP en Flash gemeengoed aan het worden: het komt er allemaal veel beter uit te zien. Ook worden plug-ins (stukjes software die een specifieke toepassing mogelijk maken) zoals Windows Real Media en Real om audiovisuele informatie af te spelen steeds vaker ook standaard meegeleverd.

2.2
Gebruik

Uit een onderzoek van Multiscope blijkt dat in Nederland 56 procent een mobiele telefoon heeft, ongeveer 63 procent van de huishoudens heeft een PC en 39 procent een internetaansluiting. Ouderdom en/of een laag inkomen zijn de belangrijkste redenen om geen PC te kopen. Bijna 38 procent van de huishoudens met een PC gebruikt de machine enkel offline. Van deze groep van 1,6 miljoen huishoudens zal binnen een jaar 6 procent een aansluiting nemen, bijna 100.000 aansluitingen in totaal. Bovendien zal de helft van de huishoudens dat een PC aanschaft direct online gaan: nog eens 270.000 abonnementen. Dit alles leidt tot bijna 50 procent online bereik halverwege 2001.

Het gebruik van Internet is voor een belangrijk gedeelte het versturen van berichten (38%). Circa 24% wordt gebruikt om iets op te zoeken. De overige 38% wordt gebruikt om voor content, kopen, etc

Internet is voor bedrijven en organisaties daarbij veelal onderdeel van de communicatiemix. Dit laat zich dan ook zien door een steeds toenemend zichtbaar zijn van verwijzingen. Kijk maar bij het einde van het NOS journaal: www.nos.nl en www.omroep.nl. Of bij het binnenrijden van Leidschendam: www.leidschendam.nl.

De Top 10 lijst van interessegebieden van gebruikers bij Yahoo (één van de grootste zoekmachines in de wereld) en wereld American Online – AOL – (één van de groostste Internetproviders in de wereld) is:

1.
Onderzoek doen;

2.
Communicatie met anderen (nieuwsgroepen, e-mail, chat, etc.)

3.
Nieuws en informatie middels nieuwssites maar ook via bedrijvensites

4.
Persoonlijk financiële informatie (beleggingen);

5.
Winkelen

6.
Research en planning

7.
Gaming

8.
Sport en entertainmentsites

9. Downloaden van muziek

10. Hobby’s (sports, entertainment en muziek)

Vraag bij al deze ontwikkeling is wel wat dit voor implicatie voor de gehandicapte gebruikers heeft. Aan de ene kant maken de technologische ontwikkelingen veel mogelijk; zowel in aangepaste apparatuur (doventelefoon, spraaksynthesizer, etc.). Aan de ander kant kunnen nieuwe technologieën bepaalde doelgroepen weer op achterstand brengen. Een voorbeeld is de mobiele telefoon: het scherm wordt daarbij steeds belangrijker. Dit wordt dus een probleem voor personen met een visuele handicap. In hoofdstuk 5 zal bij de conclusies dieper worden ingegaan op aandachtspunten.

3.
Beleid en richtlijnen

De gesprekken met deskundigen en het online onderzoek leveren het volgende beeld op inzake het beleid over gehandicapten en internet. De Verenigde Staten lopen voorop, met name inzake wetgeving. Dat heeft onder andere te maken met de actiebereidheid van gehandicapten zelf en met de Vietnam oorlog, waardoor het vraagstuk van de maatschappelijke positie van gehandicapten al vele jaren aandacht krijgt. Maar ook de Scandinavische landen hebben relatief veel beleid over gehandicapten en internet. Dat valt te verklaren vanuit hun maatschappijvisie. Die landen zijn sterk gericht op welzijn, voor iedereen. De Scandinavische landen hanteren het “normalisatie principe”. Dat wil zeggen, gehandicapten moeten zoveel mogelijk als normale mensen worden gezien. Een aantal landen, waaronder de Scandinavische landen, zijn zich uitdrukkelijk bezig gaan houden met het vraagstuk van toegankelijke websites naar aanleiding van de zogenaamde standaardregels van de VN uit 1994. Ook die staan hier vermeld. Tenslotte heeft de Europese Unie onlangs het actieprogramma eEurope geaccordeerd, hetgeen uiteraard ook voor het Nederlandse beleid consequenties zal hebben.

De keuze van deze drie landen, de VN en de Europese Unie is in eerste instantie gebaseerd op de gesprekken met deskundigen. Vervolgens is gebleken uit het online onderzoek dat er inderdaad vooral naar het beleid van de EU, de VN, VS, Zweden en Denemarken wordt verwezen.

Het online onderzoek heeft een zeer interessante site opgeleverd, waar onder andere het beleid van de VS en een aantal andere landen inzake internet en gehandicapten uitgebreid omschreven staat. Het betreft www.icdri.org, de site van het International Centre for Disability Resources on the Internet. Dit centrum wordt als de belangrijkste externe bron gezien voor beleidsmakers in de VS op zowel Federaal als deelstaat niveau.

Een laatste introducerende opmerking voor dit hoofdstuk betreft de doelgroepen waar het beleid zich in het bijzonder op richt. De VS zijn met name gericht op technische toegankelijkheid, de toepassing van de W3C richtlijnen. Dat heeft met name betrekking op de eerste twee categorieën, zoals die in de inleiding staan omschreven: ik kan het niet zien/horen, ik kan het niet bedienen. Het Europese beleid is iets breder van opzet. Europa stelt bijvoorbeeld geld beschikbaar voor training en educatie van gehandicapten en begeleiders om het gebruik van ICT te bevorderen. Daarmee wordt dus ook aandacht geschonken aan de derde categorie: ik kan het niet begrijpen. Het Zweedse beleid gaat nog verder. In Zweden is ook aandacht voor versterking van maatschappelijke participatie door middel van het gebruik van internet.

3.1
Beleid van de VS (zie voor overzicht ook doelmatrix; aanbieders/beleid)

Steeds meer Amerikaanse gehandicapten gaan zich druk maken om de toegankelijkheid van het internet omdat e-commerce en e-government belangrijker worden. De Amerikaanse overheid speelt hier actief op in en gaat er vanuit dat het toegankelijk maken van websites voor gehandicapten ook vele andere voordelen oplevert. Een website gebaseerd op toegankelijke technieken is gemakkelijker te gebruiken voor allerlei interacties en transacties. Maar, wellicht nog het belangrijkste, ‘accessible web design’ maakt het mogelijk dat ‘low technology’ communiceert met ‘high technology’, zodat mensen die een langzame modem gebruiken, of slechts een smalle bandbreedte ter beschikking hebben, of via een mobiele telefoon het internet gebruiken, ook allemaal toegang blijven houden tot de informatie op de site.

De ‘Americans with Disabilities Act’ (ADA) uit 1990 stelt dat overheden en bedrijfsleven aanvullende hulpmiddelen en diensten beschikbaar moeten stellen om effectieve communicatie met gehandicapten te garanderen, behalve wanneer dat een fundamentele verandering van het programma inhoudt of een buiten proportionele inspanning vergt. Het US Departement of Justice publiceert op 9 september 1996 een ‘policy rule’ waarin met zoveel woorden staat dat de ADA ook van toepassing is op de communicatie via het internet. Sites van de overheid en van het bedrijfsleven behoren toegankelijk te zijn.

Op basis van ADA worden klachten van gehandicapten en hun organisaties over gebrekkige toegankelijkheid van websites door Amerikaanse rechters in behandeling genomen. De eerste gevallen doen zich voor in 1995. Het is opmerkelijk dat niet alleen de overheid, maar ook het bedrijfsleven verplicht wordt door pressiegroepen om toegankelijke websites te bouwen. In november 1999 heeft de National Federation of the Blind bijvoorbeeld een klacht ingediend tegen America Online, omdat hun site voor blinden niet toegankelijk zou zijn. In maart 2000 heeft de California Council of the Blind weten te bedingen dat de website en de online diensten van de Bank of America toegankelijk worden voor mensen die gebruik maken van ‘screenreaders’.

De Amerikaanse overheid, inclusief ‘government agencies’, is verder gehouden aan nog strengere regelgeving, te weten de ‘Rehabilitation Act’ uit 1973, met name Section 508. Op 7 augustus 1998 is Section 508 ingrijpend veranderd en aangescherpt. Het belangrijkste is wel dat Section 508 specifieke richtlijnen geeft waaraan overheidswebsites moeten voldoen. Er wordt een minimum aangegeven op basis waarvan overheden zich kunnen wapenen tegen claims, maar men dient in feite te streven naar de toepassing van de ‘World Wide Web Consortium Web Content Accessiblity Guidelines’, hier afgekort als de W3C richtlijnen. Verder moet een systematisch toegankelijkheidsplan moet worden opgesteld, om er voor te zorgen dat de betreffende websites ook in de toekomst toegankelijk blijven.

Section 508 was niet waterdicht. Deze regeling bevatte tot voor kort nog veel ontsnappingsmogelijkheden en nog steeds gebruikt niet iedere programmeur de toegankelijkheids-opties die meestal standaard in de software zitten of is niet ieder software pakket toegankelijk. Een probleem in de praktijk blijkt dat vele IT medewerkers van Amerikaanse overheidsorganisaties een ad hoc benadering kiezen, waarbij ze er van uitgaan dat mensen met handicaps geholpen kunnen worden met aanvullende technische hulpmiddelen, zoals schermvergroters en alternatieven voor de computer muis. De gewijzigde Section 508 stelt echter dat er vanaf het begin van het ontwerp van een site rekening moet worden gehouden met alle criteria voor toegankelijkheid.

In maart 2000 publiceerde de Access Board (the Architectural and Transportation Barriers Compliance Board) een voorstel voor een lijst met toegankelijkheids standaarden. Standaarden zijn veel minder vrijblijvend dan de 'richtlijnen' die eerst werden gehanteerd. Deze standaarden zullen daarnaast deel gaan uitmaken van de Federal Aquisition Regulation. Dat wil zeggen dat er van overheidsgeld dan geen producten meer kunnen worden aangekocht die niet voldoen aan de standaarden voor toegankelijkheid. De Access Board heeft voor het opstellen van de standaarden intensief samengewerkt met bedrijven, overheid, belangengroeperingen en voor het internet bijvoorbeeld met het W3C. De bedoeling is dat alle producten die na een bepaalde datum (voorlopig gesteld op 6 maanden na de aanname van de wet) worden aangekocht aan deze standaarden moeten gaan voldoen.

3.2
Beleid van Scandinavische landen

In 1994 heeft de VN standaardregels aanvaard tegen de discriminatie van gehandicapten. Naar aanleiding daarvan heeft de Zweedse overheid in 1996 opdracht gegeven aan het ‘Swedish Handicap Institute’ om een beleidsprogramma te ontwikkelen zodat gehandicapten en ouderen meer kunnen profiteren en betere toegang hebben tot informatie technologie. Dit programma is in 1998 tot stand gekomen en loopt tot 2002. Zweden kiest er principieel voor om gehandicapten niet als een bijzondere groep geïsoleerd te benaderen. Aangezien de problemen van ouderen en gehandicapten inzake IT veel overeenstemming vertonen, wordt het programma op beide groepen tegelijk gericht.

Deze ‘gelijkwaardige behandeling’ van gehandicapten houdt ook in dat Zweden veel nadruk legt op de eigen inbreng en participatie van deze groep. De gebruikers van ‘aangepaste middelen’ moeten zelf meer te weten komen van de mogelijkheden van IT. Het programma is er verder op gericht dat het betrokken personeel in de gezondheidssector, op scholen en aangepaste werkplekken beter leert omgaan met ‘aangepast IT-gebruik’. Daarmee schenkt Zweden dus expliciet aandacht aan versterking van de maatschappelijke participatie van gehandicapten via het gebruik van internet. Ook vraagt het programma de aandacht van beslissers en bestuurders in de overheid en bij het bedrijfsleven voor de IT-behoeften van ouderen en gehandicapten. Dat laatste moet vooral leiden tot effectieve wetgeving, richtlijnen en standaardisatie.

Het Zweedse beleid gaat duidelijk een andere richting op dan het Amerikaanse beleid. De Zweden zijn minder gericht op de ontwikkeling van specifieke wetgeving om de positie van gehandicapten via internet te versterken. Zij zetten zwaarder in op voorlichting, educatie en training van alle betrokkenen. De Zweedse site www.independantliving.org is een voorbeeld van een organisatie die zich inzet om gehandicapten in de samenleving te integreren. Uit die site blijkt de hoge mate van organisatiegraad van gehandicapten. Er zijn op regionaal niveau 1200 belangenorganisaties met 350.000 leden en op nationaal niveau nog eens 30 organisaties. Deze partijen hebben grote invloed op het Zweedse beleid. De nadruk op onderwijs en educatie is vanzelfsprekend voor de Zweden. Gehandicapte kinderen, met uitzondering van doven, zitten gewoon op school bij de niet-gehandicapte kinderen. Nog een opmerkelijke uitwerking van het Zweedse beleid is de ruime beschikbaarheid van hulpmiddelen. Er zijn op regionaal niveau gespecialiseerde centra voor hulpmiddelen, inclusief communicatiehulpmiddelen. Elke regio is verantwoordelijk om de gehandicapte zo veel mogelijk als normaal persoon te laten functioneren.

Ook Denemarken stelt een IT beleidsplan voor gehandicapten op naar aanleiding van de standaardregels van de VN uit 1994. In 1995 verschijnt het beleidsplan, gevolgd door een actieplan in 1997. Net als de Zweden spreken de Denen in hun actieplan niet van gehandicapten, maar van ‘the disabled user of technology’. Ook dit plan gaat uit van de gelijkwaardigheid van de gehandicapte in de Deense samenleving. Een centrale doelstelling van het plan luidt het vestigen van de aandacht op de enorme mogelijkheden van IT om te komen tot een meer toegankelijke en egalitaire samenleving. Het Deense plan is in essentie een promotieplan. De Denen leggen net als de Zweden de nadruk op communicatie en training en niet op wetgeving. Meer informatie over het Zweedse en Deense beleid is te vinden op www.w3.org/wai/references/policy .

3.3
Europees beleid (zie doelmatrix; gebruikers/acties,aanbieders/beleid)

De Europese Unie heeft tijdens de bijeenkomst van de Europese Raad in Lissabon op 24 maart 2000 het actieprogramma eEurope geaccordeerd. Dit programma is opgericht om alle burgers van de Europese Unie te laten profiteren van de informatie samenleving. Het programma richt zich op 10 aandachtsgebieden, waaronder eParticipation for the disabled.

Het programma eEurope wil de Europese industrie aanmoedigen om het marktpotentieel voor producten en diensten gericht op mensen met een handicap te benutten. Dat kan vaak met weinig aanvullende kosten, door toepassing van de principes van ‘Universal Design’. Het programma richt zich onder andere op het standaardiseren van producten op dit terrein. Het juridisch kader hiervoor verschilt enorm per lidstaat. De Europese Commissie richt zich op het aanpakken van die juridische problematiek. Verder stelt men geld beschikbaar voor training en educatie van gehandicapten en begeleiders om het gebruik van ICT te bevorderen. Ook zal er eind 2002 in elke lidstaat een Centre of Excellence worden opgericht, bedoeld om een Europees curriculum te ontwikkelen om ontwerpers en bouwers van ICT-producten te trainen in ‘Universal design’. De Europese initiatieven bevinden zich nog in een pril stadium. Er is nog niet veel effect gesorteerd, maar het belang ervan voor Nederland is evident. Inmiddels is er wel een discussieforum opgestart tijdens het Portugese voorzitterschap waarin gehandicapten en specialisten kennis uitwisselen http://europa.eu.int/comm/information_society/eeurope/objectives/area07_en.htm (zie actoren).

3.4 Beleid van de VN

In de mede door Nederland ondertekende Standaardregels van de Verenigde Naties betreffende het bieden van gelijke kansen staat dat de staten ervoor dienen te zorgen dat gehandicapten in elk stadium toegang hebben tot volledige informatie over o.a. hun rechten en dat deze informatie in een voor gehandicapten toegankelijke vorm dient te worden aangeboden.
Zonder toegankelijke informatie zijn mensen niet in staat om hun eigen leven in te richten en zelf te beslissen over alle zaken die voor hen van belang zijn. Zeker nu zij mensen met een verstandelijke handicap steeds meer gaan deelnemen aan de samenleving is het noodzakelijk dat zij, net als andere Nederlandse burgers toegang hebben tot informatie die hun eigen leven
aangaat.

In 1994 heeft de Algemene Vergadering, de standaard regels betreffende het bieden van gelijke kansen voor mensen met een handicap aangenomen. Alhoewel dit niet een juridisch bindend instrument is, hebben alle ondertekenaars zich wel politiek gecommiteerd. De regels zijn een instrument voor het maken van beleid en een basis voor technische en economische samenwerking. De standaard regels bestaan uit 22 regels die de boodschap van het ‘World Programme of Action’ samenvatten. De regels bevatten het mensenrechten perspectief wat zich heeft ontwikkelt in de laatste 10 jaar. De 22 regels aangaande mensen met beperkingen bestaat uit 4 hoofdstukken; - preconditions for equal participation, target areas for equal participation, implementation measures, and the monitoring mechanism – en omvatten alle aspecten van het leven van mensen met beperkingen. Regel 5 Van deze standaard regels (resolutie 48/96 van 20 december 1993) bestrijkt zowel toegankelijkheid van de lichamelijke omgeving alswel de informatie en (tele) communicatie diensten. Hoewel deze standaard regels werden bedacht voor de enorme explosie op het gebied van ICT geeft regel 5 toch genoeg aanknopingspunten voor het ontwerpen van beleid en advies.

3.5
Beleid van Nederland

In Nederland zijn geen wetten zoals in de VS die toegankelijkheid van Internet, software en electronische apparatuur verplicht stellen. En dat is te merken aan de internetsites en de software in Nederland. De meeste auteurssoftware en programmeer omgevingen beschikken standaard over toegankelijkheidsopties. Maar ze worden in Nederland heel weinig gebruikt.

Het Nederlandse onderwijs is bijvoorbeeld een omgeving waar steeds meer moderne software binnen komt druppelen. Het meeste daarvan is ontoegankelijk volgens het blindeninstituut Bartimeus (zie actoren).

Alhoewel er geen overheidsbeleid ontwikkeld is in Nederland specifiek over gehandicapten en internet, zijn er wel een aantal beleidsontwikkelingen te noemen die veel raakvlakken met het onderwerp hebben. Het ministerie van VWS is verantwoordelijk voor de nota patiënt en internet en het gezondheidsportaal op het internet. Het ministerie van BZK is verantwoordelijk voor de nota contract met de toekomst en de digitale trapveldjes.

In de nota ‘Contract met de toekomst’ wordt een visie gegeven op de relatie overheid en burger in relatie tot ICT-ontwikkelingen. Een van de verkenningen die daarin wordt aangekondigd het recht op deelname aan de informatiemaatschappij. Verkenning 5 uit ‘Contract met de Toekomst’ luidt: “Het kabinet zal onderzoeken hoe de participatie van non-profit en vrijwilligersorganisaties op het Internet zich ontwikkelt en op welke wijze deze organisaties een optimale bijdrage kunnen leveren aan een dynamische balans tussen overheid, markt en civil society in de virtuele wereld”. Daarnaast zijn in alle openbare bibliotheken Internetaansluitingen en is gestart met het project digitale trapveldjes. Digitale trapvelden zijn laagdrempelige gelegenheden in aandachtswijken van de dertig steden die onder het Grotestedenbeleid vallen, waar inwoners van deze wijken op een toegankelijke wijze in contact kunnen komen met informatie- en communicatietechnologie. Zowel de nota ‘Contract met de toekomst’ als het project digitale trapveldjes geven aanknopingspunten voor het verder ontwikkelen van beleid inzake gehandicapten en internet, maar het blijft vooralsnog steken in algemeenheden.

Vorig jaar heeft het ministerie van BZK/ Helpdesk Overheid.nl een onderzoek laten doen door Blauw naar de kwaliteit van overheidswebsites. Hier kwam uit dat de huidige overheidssites over het algemeen niet erg toegankelijk zijn voor blinden en slechtzienden. Eén van de oorzaken hiervan is onbekendheid van de bouwers met de mogelijkheden die er zijn om die toegankelijkheid te realiseren. De Helpdesk Overheid.nl heeft in haar doelstellingen opgenomen dat zij overheden beter bekend wil maken met deze mogelijkheden. De directie Informatiebeleid openbare sector wil beleidsmatig aandacht schenken aan deze problematiek, uiteraard in nauw overleg met VWS, die eerstverantwoordelijk is op dit terrein.

Minister Borst van VWS heeft op 27 oktober 2000 een brief aan de Tweede Kamer gestuurd over Patiënten en internet, als reactie op een notitie over dit onderwerp van de Raad voor de Volksgezondheid en Zorg. Het eventueel te ontwikkelen beleid inzake gehandicapten en internet moet stroken met het beleid inzake patiënten en internet, zoals verwoord in de brief van de Minister. De volgende punten zijn voor deze omgevingsanalyse van belang. Versterking van de positie van de patiënt/ cliënt staat centraal. Het gaat erom de kansen die het internet biedt goed te benutten. De overheid zal bijdragen aan de noodzakelijke randvoorwaarden om deze kansen te versterken. Die randvoorwaarden hebben betrekking op goede beveiliging en privacybescherming, stimuleren van goede informatie-uitwisseling tussen patiënten en zorgaanbieders en patiënten ondersteunen in het kunnen verkrijgen van betrouwbare en toegankelijke informatie via internet. Het bevorderen van toegang tot het internet is algemeen beleid van het kabinet dat wordt aangestuurd door BZK (zie hierboven). Acties van VWS in deze richten zich vooral op het tijdelijk ondersteunen van bijzondere (patiënten) groepen bij het wegnemen van belemmeringen. Genoemd worden SeniorWeb en een facilitaire site voor websitebouwers (Drempelsweg).

Onderdeel van de brief van 27 oktober 2000 van Minister Borst is het beleidsvoornemen om een gezondheidsportaal op het internet op te richten. Die site moet in 2001 van start gaan en daartoe wordt een onafhankelijke organisatie opgericht die er zorg voor gaat dragen dat de site betrouwbare en toegankelijke informatie bevat. De nieuwe organisatie krijgt ook de opdracht een kwaliteitssysteem te implementeren om informatieproducten over gezondheid en zorg op internet te kunnen certificeren.

3.6
Richtlijnen (zie ook doelmatrix; richtlijnen)

In 1994 is het World Wide Web Consortium (W3C) opgericht (zie actoren voor nadere omschrijving). Vanaf 1996 heeft het W3C een eigen actiegroep, “the web accessability initiative”. Deze groep van deskundige activisten uit de Verenigde Staten heeft een centrale rol gespeeld in het ontwikkelen van richtlijnen voor toegankelijke websites, met name bedoeld om ook gehandicapten te laten deelnemen aan het internet. De richtlijnen van het W3C worden met name door overheden, universiteiten en IT bedrijven onderschreven. Zoals hierboven gesteld heeft de Amerikaanse overheid in 1998 zelfs alle overheidsorganisaties in eigen land verplicht de eigen websites aan de W3C richtlijnen te laten voldoen. Daarmee heeft deze netwerkorganisatie een enorme invloed gekregen en wereldwijd de standaard bepaald.

Er zijn veel verschillende richtlijnen over toegankelijke websites ontwikkeld. Sonneheert (belangenorganisatie voor blinden en slechtzienden, zie ook actoren) heeft bijvoorbeeld eigen richtlijnen voor websites voor blinden en slechtzienden. Maar, het W3C heeft nu de standaard vastgelegd en het is weinig zinvol om daar nog tegen in te gaan.

Begin november 2000 zijn de Engelstalige richtlijnen ook volledig vertaald in het Nederlands beschikbaar gesteld.

De tien geboden van W3C voor het maken van toegankelijke sites luiden als volgt:

1. Plaatjes en animaties. Gebruik het alt attribuut om de funktie van elke illustratie te beschrijven.

2. Image maps. Gebruik MAP en geef tekst voor de hotspots.

3. Multimedia. Geef bijschriften en transcripties voor audio en beschrijvingen voor video.

4. Hypertekst-links. Gebruik tekst die zinvol is buiten zijn context. Bijvoorbeeld: vermijd “klik hier”.

5. Organizatie van een pagina. Gebruik kopjes, lijsten en een consistente struktuur. Gebruik CSS voor de layout en stijl waar mogelijk.

6. Grafieken en diagrammen. Geef een samenvatting of gebruik het longdesc attribuut.

7. Scripts, applets en plug-ins. Geef alternatieven voor het geval dat dynamische eigenschappen ontoegankelijk zijn of niet worden ondersteund.

8. Frames. Gebruik NOFRAMES en zinvolle titels.

9. Tabellen. Zorg dat de tabel begrijpelijk is als hij regel voor regel wordt gelezen. Geef een samenvatting.

10. Controleer uw werk. Valideer. Gebruik hulpsoftware, checklists en richtlijnen van W3C.

Voor de complete richtlijnen en checklists, ga naar www.w3.org/WAI. Er zijn nog wel twee aandachtspunten te noemen inzake de W3C richtlijnen. De richtlijnen geven vooral aan wat niet gebruikt mag worden. De toepassing van de richtlijnen kan bevorderd worden door ook aan te geven dat er alternatieven zijn voor technieken die niet passen binnen de W3C richtlijnen. Verder valt het op dat W3C zelf al een prioriteit geeft aan de verschillende richtlijnen. W3C hanteert ‘must’, ‘should’ en ‘may’.

Overigens moet wel worden opgemerkt dat de W3C richtlijnen vooral gericht zijn op de technische toegankelijkheid van websites. Daarmee zijn vooral de mensen geholpen die het aanbod op internet niet kunnen zien of horen of de standaard computer niet kunnen bedienen. Mensen die het aanbod niet kunnen begrijpen hebben veel minder baat bij de toepassing van de W3C richtlijnen. Voor die groep is niet zozeer de toegang tot internet een probleem. Zij hebben vooral baat bij verbetering van de bruikbaarheid van sites. Een site mag bijvoorbeeld niet teveel content bevatten, de informatie mag niet te diep zijn weggestopt (niet te veel doorklikken) en de informatie zou op verschillende manieren (ook plaatjes) gepresenteerd dienen te worden. De Amerikaanse site www.useit.com van Nielsen is op dit punt toonaangevend. Het boek van Nielsen (‘designing for Web Usability’) is een standaardwerk dat duidelijke instructies geeft voor usability van sites (zie ook hoofdstuk 4, actoren). Daarnaast geeft het voorbeelden en sjablonen voor usability onderzoek. De voornaamste punten van Nielsen staan ook vermeld in het boek Site Seeing van Bartimeus over webtoegankelijkheid. De Verenigde Staten hebben wel de toegankelijkheidsrichtlijnen van W3C omarmd en in wet en regelgeving opgenomen, maar niet de bruikbaarheidsrichtlijnen. Dat geeft aan dat er nog een lange weg te gaan is voor de bruikbaarheidsrichtlijnen alvorens ze breed worden toegepast.

De FvO, Federatie van OuderenVerenigingen (zie hoofdstuk 4, actoren) heeft een brochure ‘Doe niet zo moeilijk’ uitgegeven. De brochure introduceert het begrip 'Eenvoudig & Leesbaar'. De brochure beschrijft hoe een schrijver tot een eenvoudige en leesbare tekst kan komen; van doelgroep tot inhoudelijke opzet, van zinsopbouw tot voorbeelden. Aparte hoofdstukjes zijn gewijd aan illustratiemateriaal en vormgeving. De brochure geeft bijvoorbeeld aan dat foto's soms te veel laten zien en daardoor afleiden van de tekst, of dat het gebruik van meer lettertypen verwarrend werkt. De brochure sluit af met tips over andere media, literatuur en adressen.Ook staan er op de website van FvO 2 documenten die op internet verwijzen naar regels rond toegankelijke teksten.Dit begrip slaat op teksten die in technische zin gemakkelijk te lezen zijn en ook eenvoudig te begrijpen. Geen enkele tekst is voor iedereen even goed toegankelijk. Maar de brochure van FvO geeft wel richtlijnen waaraan eenvoudige en leesbare teksten moeten voldoen. Ook speciaal bedoeld voor mensen met een verstandelijke handicap.

http://www.fvo.nl/html/biblio.htm

4. Actoren en activiteiten

Dit hoofdstuk geeft een overzicht van de belangrijkste actoren en hun activiteiten. Vijf verschillende actoren zijn in dit hoofdstuk opgenomen, te weten gehandicapten, gebruikersgroepen, belangenorganisaties, aanbieders en overheid. De paragraaf over gehandicapten geeft de omvang van deze groep in Nederland weer. De gebruikersgroepen zijn vervolgens de actieve mensen met een handicap die zich inzetten voor toegankelijkheid en bruikbaarheid van het internet. Iets verder verwijderd van de directe gebruikers zijn de belangenorganisaties. Ook daarvan is weergegeven wat zij op dit terrein doen. Aanbieders zijn organisaties die hardware en software aanbieden om toegankelijkheid mogelijk te maken. Het zou voor de hand liggen om ook aanbieders van informatie en diensten op het internet te omschrijven die zich in het bijzonder inspannen voor mensen met een handicap. In Nederland zijn er geen aansprekende voorbeelden gevonden. Tenslotte wordt expliciet ingegaan op de activiteiten van de overheid op dit terrein.

Getracht is de situatie in Nederland vergelijken met de situatie in de VS, de Scandinavische landen en overige lidstaten van de EU. Daarmee zou dit hoofdstuk maximaal aansluiten op hetgeen in hoofdstuk over beleid aan de orde is gekomen. Uiteindelijk is echter gekozen voor slechts een vergelijking met de VS, omdat daar de belangrijkste ontwikkelingen hun oorsprong vinden en omdat daar de meeste activiteiten zichtbaar zijn. Actoren in overige Europese landen zijn wel te vinden en als ze gevonden zijn staan ze als internetadres ook vermeld in de doelmatrix. Maar, deze zijn veel minder talrijk en vanwege de vele verschillende talen ook moeilijker te doorgronden.

Tenslotte is bij het beschrijven van de actoren zoveel mogelijk gebruik gemaakt van verwijzingen naar websites waar in veel meer detail de activiteiten van de betreffende actor omschreven worden (zie voor een overzicht ook de doelmatrix; acties/impact).

4.1
Gehandicapten

Een overzicht van categorieën en aantallen van gehandicapten uit het brancherapport gehandicaptenzorg van oktober 1999 is hieronder weergegeven:

	
	1999
	 verwachting voor 2010

	VG
	102.100
	-

	LG zeer ernstig
	660.000
	760.000

	LG ernstig
	1.190.000
	1.365.000

	LG minder ernstig¹
	1.375.000
	1.525.000

	ZG visueel
	656.000
	-

	ZG visueel, blind
	18.000
	-

	ZG visueel ernstig²
	64.000
	-

	ZG visueel minder ernstig³
	135.000
	-

	ZG visueel lichtª
	166.000
	-

	ZG auditief ernstig°
	300.000
	-

	ZG auditief (doof bij geboorte)
	7.000
	-

	ZG auditief (spraak/taalstoornis)
	75.000
	-

VG = Verstandelijk Gehandicapten

LG = Lichamelijk Gehandicapten

ZG = Zintuigelijk Gehandicapten

Notes:

¹Hier ook meegerekend de ouderen die bijv. slecht ter been zijn.

²Niet de krant lezen wel licht en donker onderscheiden

³Wel de krantenkoppen lezen, niet de artikelen

ªWel de krant lezen niet iemand aan de andere kant van de kamer zien

°moeite om gesprek te voeren met 3 of meer personen

4.2
Gebruikersgroepen (zie ook doelmatrix; acties/impact)

Onder gebruikersgroepen wordt verstaan de groepen die door gehandicapten georganiseerd worden en gericht zijn op het gebruik van Internet. In Nederland zijn relatief weinig gebruikersgroepen actief, dit in tegenstelling tot de situatie in de VS. In Nederland is dus geen echte ‘grass roots’ beweging te constateren. Dat verklaard wellicht waarom het onderwerp hier veel minder prominent op de maatschappelijke agenda staat dan in de VS. Andersom zou ook gesteld kunnen worden dat het gebrek aan een duidelijk beleid van de Nederlandse overheid, zoals geconstateerd in hoofdstuk drie, er toe leidt dat de gebruikersgroepen in Nederland het onderwerp niet ‘oppakken’. Hoe dan ook, het valt op dat er in de VS veel meer gedaan is aan beleidsvorming en dat er in de VS veel meer actieve gebruikersgroepen zijn.

Nederlandse gebruikersgroepen

· Egroups: www.egroups.com/toegankelijkheid_internet
- discussiegroep over de toegankelijkheid van Internet voor mensen met een functiebeperking

· Stichting DiTo: www.softcon.com/~wni
- bevordering toegangelijkheid tot Internet

· HCC Bitje special (Handicap & Computer): www.bitje-special.nl
- informatie, tips, software en links gericht op gehandicapten

· Actiegroep (ouders) cognitieve handicaps

http://www.cyberear.com/foss/
http://www.antenna.nl/zetnet/actueel/
http://www.cinop.nl/public/
http://www.netfass.nl/start/
· actiegroep (ouders) voor dove kinderen

http://www.fodok.nl/
· Elnet, een netwerk dat via modem kan worden gebeld en waar discussie, e-mail en zelfs het downloaden van boeken mogelijk is.

Visueelgehandicapten.pagina.nl, een startpagina onderhouden door de gehandicaptenraad en de Federatie (FSB).
· Er zijn nog een aantal Nederlandse en buitenlandse gebruikersgroepen die elkaar via ICQ en andere webtechnieken ontmoeten en met elkaar discussiëren, maar de bovenstaande zijn het meest gestructureerd.

Amerikaanse gebruikersgroepen

Duizenden gebruikersgroepen zijn actief in de VS. Een overzicht daarvan wordt gegeven op bijvoorbeeld de onderstaande sites.

Websites van individuele blinde &slechtziende personen

http://www.hicom.net/%7Eoedipus/blind.html#home
Websites voor doven over de hele wereld

http://dww.deafworldweb.org/
Websites internationaal over autisme

http://autism-alabama.org/Links/links.htm
Actiegroepen

http://www.arcofarizona.org/groups.htm
http://www.wf.net/~thearc/people.html
Voor producten & actiegroepen/ gebruikers in de VS & Wereldwijd

http://www.socialnet.lu/handitel/home.html
http://www.icdi.wvu.edu/others.htm
4.3
Belangenorganisaties (zie ook doelmatrix; acties/impact)

Nederlandse belangenorganisaties

Een aantal belangenorganisaties in Nederland is actief betrokken bij de ontwikkeling van richtlijnen, methoden en technieken voor gehandicapten op het internet. Bartimeus verdient bijzondere vermelding. Zij hebben het boekje siteseeing uitgebracht met uitgebreide informatie over het bouwen van een toegankelijke website. Zij geven een cursus voor webbouwers en zij verspreiden actief de tien geboden van W3C. Zie ook 4.3.1 over accessability.nl, ook een initiatief mede van Bartimeus.

Veel minder aandacht is geschonken aan de begeleiding van gehandicapten om te leren omgaan met de beschikbare hardware en software. In Nederland worden hier en daar wel cursussen gegeven, bijvoorbeeld door de Stichting Voorzieningen Gehandicapten Wageningen, maar dat zijn kleinschalige activiteiten.

De promotie van het gebruik van internet door gehandicapten heeft in Nederland tot voor kort nog minder aandacht gekregen. Enkele actieve individuen, zoals Suzanna van den Berck van het WNI, hebben wel zendingswerk verricht en hebben bijvoorbeeld via e-mail regelmatig bedrijven bestookt met verzoeken en suggesties, maar de grotere organisaties hebben tot voor kort hier weinig aan gedaan. Inmiddels zijn er echter plannen voor een meer campagnematige aanpak ontwikkeld. De Gehandicaptenraad heeft het plan ‘Gelijke toegang tot internet’ geschreven, waar ook het zendingswerk aan bod komt. De FSB/NVBS heeft het zogenaamde tobsict-project in de stijgers staan, een soort ICT-plan voor blinden en slechtzienden. FvO participeert in de Europese stichting Inclusion Europe (www.inclusion-Europe.org) , een samenwerkingsverband van belangenorganisaties om actief de knelpunten inzake bruikbaarheid van het internet in kaart te brengen, om iets te doen aan de beeldvorming inzake verstandelijk gehandicapten en internet en om met goede voorbeelden te komen van bruikbare sites. En VWS komt nu met een eigen ICT-plan. Het ziet er naar uit dat de gehandicaptensector de aandacht verschuift van de regels, richtlijnen en techniek naar de actieve promotie.

De aandacht in Nederland gaat vooralsnog uit naar de opheffing van belemmeringen in de eerste twee categorieën: ik kan het niet zien/horen en ik kan het niet gebruiken. Dat is logisch, aangezien de beleidsvorming in Nederland nog niet goed op gang gekomen is. Er dient aan de basis nog veel gedaan te worden. Er is nog maar heel beperkt aandacht voor het opheffen van belemmeringen in categorie drie: ik kan het niet begrijpen. En er is geen aandacht voor de versterking van maatschappelijke participatie door middel van internetgebruik.

· Gehandicaptenraad: www.gehandicaptenraad.nl
- projectplan ‘Gelijke toegang tot internet’, missionarisrol ten aanzien van W3C richtlijnen, geplande start 1 januari 2001
- e-mail discussiegroep (circa 20 specialisten die zelf gehandicapt zijn)
- FIOT-project met Seniorweb, over financieringsmogelijkheden om mensen die aan huis gebonden zijn toegang te verschaffen tot het internet, advies aan ministeries en Tweede Kamer.

· Bartiméus: www.bartimeus.nl
- www.accessibility.nl facilitaire site met veel voorbeelden
- siteseeing, in april uitgebracht handboek voor het maken van toegankelijke websites, door Van Boxtel in ontvangst genomen
- cursussen, met name voor webbouwers

· Institute for Rehabilitation Research (IRV): www.irv.nl
- kenniscentrum; goed overzicht van alle bestaande communicatiehulpmiddelen.

· Sonneheerdt: www.sonneheerdt.nl
- richtlijnen voor blinden en slechtzienden

· Vereniging het Nederlandse Blinden en Slechtziendenwezen (VNBW): www.vnbw.nl
- federatie van belangenorganisaties van blinden, slechtzienden, hun ouders en naastbetrokken

· @ACT Roermond: http://home.wxs.nl/~actroerm
– computercursussen voor cognitieve gehandicapten

· Federatie van Ouders van Visueel Gehandicapte kinderen (FOVIG): www.fovig.nl
- heeft een eigen ICT-plan voor gehandicapten opgesteld, doet veel zendingswerk, samen met DiTo

· Federatie van Ouderverenigingen (FvO): www.fvo.nl
- doet zendingswerk, pleidooi voor het toegankelijk maken van sites voor verstandelijk gehandicapten door vorm en inhoud van websites aan te passen.

· Algemene Nederlandse Gehandicapten Organsiatie (ANGO): www.handicap.nl
– algemene belangenorganisatie van, voor en door mensen met een handicap, etc.

· Leefwijzer: www.leefwijzer.nl
– van en voor mensen met een chronische aandoening of handicap

· Eukin: www.eukin.org
– europese site voor en door visueel gehandicapten

· Zetnet: www.zetnet.nl
- een platform voor informatie-uitwisseling en discussie over de dienstverlening aan mensen met een verstandelijke beperking.

4.3.1
Accessibility.nl

Dit is een onafhankelijke stichting die bedrijven, instellingen en overheid wil informeren, enthousiasmeren en faciliteren ten aanzien van webtoegankelijkheid voor iedereen. De stichting is opgezet naar aanleiding van vragen over toegankelijkheid na de presentatie van het boek Site Seeing aan minister van Boxtel. Die vragen kunnen nu door een gespecialiseerd team worden beantwoord. Dit is een opmerkelijk initiatief dat in dit verband nadere aandacht behoeft.

Accessibility levert tegen kostprijs advies, (usability)onderzoek en cursussen aan bedrijven, instellingen en overheid. Recent ontvingen zij webmasters en beleidsmakers van de ministeries voor hun cursus over webtoegankelijkheid (zie site). Op het moment wordt in opdracht gewerkt aan het toegankelijk maken van pc banking en websites van bedrijven en instellingen.

Zij onderhoudt contacten met o.a. W3C, w3c Dutch office, WAI, Cast, WebAble, Texas School for the Blind, Fortisbank, lighthouse.org, Van Benthem en Keulen, Federatie Slechtzienden en Blinden Belang, Fovig (vereniging van ouders van visueel gehandicapten), Universiteit Utrecht e.a.

Amerikaanse belangenorganisaties

Ook de belangenorganisaties zijn in de Verenigde Staten opvallend talrijk en invloedrijk. Volgens de Dutch office van W3C is Section 508 bijvoorbeeld aangepast en heeft Microsoft een bijzondere werkgroep ingesteld dankzij de druk van de belangenorganisaties. Het valt op dat de belangenorganisaties een prominente rol spelen in de officiële adviesorganen van de overheid op dit terrein. Dat valt ook te verklaren vanuit het Amerikaanse beleid. De Amerikaanse overheid legt veel nadruk op wetgeving (zie hoofdstuk 3). Daarmee krijgen de belangenorganisaties een stok om mee te slaan. Maar ze moeten wel zelf die stok oppakken, de overheid voert geen actieve campagne om bedrijven te overtuigen dat ze toegankelijke websites moeten bouwen. Het Amerikaanse beleid leidt daarom tot activisme.

Ook in Amerika gaat de aandacht vooral uit naar de eerste twee categorieën, dat wil zeggen het opheffen van belemmeringen voor mensen die het niet kunnen zien of horen of het niet kunnen bedienen. Activist Nielsen is wel gericht op de derde categorie, mensen die het niet kunnen begrijpen. Zijn site www.useit.com is invloedrijk als het gaat om de discussie over de bruikbaarheid van sites (useability). Maar hij is een uitzondering. Overige groepen en activisten zijn veel meer gericht op de technische toegankelijkheid van het internet, net zoals het beleid van de Amerikaanse overheid gericht is op die technische toegankelijkheid. Hieronder een aantal invloedrijke gespecialiseerde belangenorganisaties die zich in het bijzonder hebben gericht op het internetgebruik van mensen met een handicap.

http://www.useit.com/
Jacob Nielsen’s site over de bruikbaarheid van websites.

http://www.trace.wisc.edu/
Onderzoekscentrum, heeft ook uitgebreide on-line database over Amerikaanse producten

AgeLight
Working with non-profits, government and private enterprise, AgeLight is striving to expand technology literacy for older adults so they may enhance their creativity, community and employability.

Captioning Center Online
The Caption Center is the world's first captioning agency and a non-profit service of the WGBH Educational Foundation.

The Boulevard
An Assistive Technology Expo providing valuable information about quality products and services available to individuals with disabilities, the elderly and healthcare professionals.

EnableLink
EnableLink.com is the online community for people who are blind and visually impaired, their families, friends and colleagues.

WeMedia.com
A one-stop, full-service, integrated online community dedicated to people with disabilities.

4.4
Aanbieders (zie ook doelmatrix; aanbieders/tools)

Er zijn heel veel producten beschikbaar die het internet toegankelijk maken voor gehandicapten. Bijna iedereen zou in principe moeten kunnen internetten. Wat opvalt is dat een ‘basispakket’ voldoende is om de meeste mensen met een handicap het net op te krijgen. Het IRV kan aangeven wat zo’n basispakket inhoud. Bijzondere producten zijn slechts nodig voor bijzondere aanpassingen. De lijst met mogelijke producten is lang en wordt zeer regelmatig aangevuld met vernieuwingen. Daarom wordt hier volstaan met een overzicht van de websites van gespecialiseerde Nederlandse bedrijven en enkele grote internationale spelers. Veel standaard software, zoals windows en word, hebben allerlei aanpassingen ingebouwd. Die moeten echter wel bij de installatie worden geactiveerd. Veel gebruikers weten dit niet en daarom worden de bestaande mogelijkheden niet optimaal benut. Dat onderstreept nog eens dat niet de techniek, maar de toepassing ervan de barrière vormt.

· SPIN: www.spinsoftware.nl
– Software en hardware voor visueel gehandicapten.

· PRAGMA: www.ea.nl
- Pragma is een onafhankelijk onderzoeksbureau dat gespecialiseerd is in projecten op het gebied van toegankelijkheid van informatie.

· KOMPAGNE: http://www.wirehub.nl/~kompagne/htm/framespage.htm
-levert onder andere elektronische hulpmiddelen, computeraanpassingen, en software voor mensen met een beperking.
· KIKO Software: http://www.wacom.nl/
-Via deze website is informatie te vinden over WACOM producten, besturingsinstrumenten (muistabletten, lcd schermen). Ook bestellingen via de site mogelijk.

· Microsoft: www.microsoft.com/enable/
-Op de website van Microsoft is via de zoekmachine voor producten onder het kopje Accessible informatie te vinden voor mensen met een handicap. Je kunt doorklikken naar verschillende onderwerpen.

· MSN.com Accessibility Features: http://www.msn.com/default2.asp
–Dit is een website over beeldschermlezers en vergroters. Ook verbeteringen op dit gebied van Microsoft worden toegelicht.

· Apple: www.apple.com/education/k12/disability/
-Apple heeft computertechnologie gemaakt speciaal voor gehandicapten, hardware en Software, op deze site te vinden.

· IBM: www-3.ibm.com/able/access.html, www.dinf.org/csun_98/csun98_051.htm
-IBM heeft een Accessibilty Center opgezet met allerhande informatie over software en hardware speciaal voor mensen met beperkingen.
· Bobby: www.cast.org/bobby.
– Programma om te controleren of je website wel toegankelijk is volgens de richtlijnen van W3C.
· Microsoft UK: www.abilitynet.co.uk/
- Project carried out by AbilityNet for the Department for Education and Employment to provide and test equipment, advice and support services for people with disabilities in Information and Communications Technology (ICT) Learning Centres

· Sun’s Enabeling Technology Program: www.sun.com/tech/access/

4.5
Overheid (zie ook doelmatrix; Aanbieders/richtlijnen/beleid)
De Nederlandse overheid

Minister Van Boxtel heeft in april van dit jaar gezegd dat alle overheidssites toegankelijk moeten worden gemaakt voor visueel gehandicapten. Die toezegging volgde op het verschijnen van het boekje Siteseeing van Bartimeus, een belangenorganisatie voor blinden en slechtzienden. Dat verklaart ook de nadruk op deze groep gehandicapten. De kwaliteitsrichtlijnen voor het bouwen van overheidssites, waar de toegankelijkheid voor blinden en slechtzienden een onderdeel is, zijn gepubliceerd op de site van de helpdesk van Overheid.nl. www.overheid.nl/helpdesk

Deze kwaliteitsrichtlijnen, zijn op 25 september jl. door de Kwaliteitsgroep geaccordeerd. In de Kwaliteitsgroep zijn verschillende maatschappelijke organisaties vertegenwoordigd, waaronder ook de Federatie Slechtzienden en Blindenbelang. Het doel van de Helpdesk Overheid.nl is het adviseren van overheden bij hun weg naar een Internetsite en adviseren bij het verbeteren van de kwaliteit van al bestaande sites. De toegankelijkheid voor blinden en slechtzienden is een eis waaraan een website dient te voldoen..

In januari 2001 zal een interdepartementale stuurgroep gehandicaptenbeleid (GOG/ISG) onder leiding van minister Van Boxtel en staatsecretaris Vliegenthart bijeenkomen.
Op voorstel van het GOG is het thema van deze bijeenkomst de samenhang tussen grote stedenbeleid en lokaal gehandicaptenbeleid.
Ondanks deze belangrijke initiatieven, is het gebrek aan een krachtige visie van de overheid op dit terrein opvallend. De Gemeente Den Haag heeft getracht het Residentienet toegankelijk te maken voor gehandicapten en is op eigen houtje op zoek gegaan naar richtlijnen. Het ministerie van BZK maakt op de site overheid.nl wel uitgebreid melding van de richtlijnen van Bartimeus, die in het bijzonder gericht zijn op blinden en slechtzienden, maar doet de belangrijkste richtlijnen van W3C af in een voetnoot. Het ministerie van VWS is begonnen met het ontwikkelen van een ICT plan voor de gehandicaptensector, waar onder andere de toegankelijkheid en bruikbaarheid van internetsites voor gehandicapten aan de orde komt, en dat bleek niet bekend bij het ministerie van BZK. Slechts enkele voorbeelden die aangeven dat de visie van de Nederlandse overheid inzake gehandicapten en internet nu pas tot ontwikkeling komt. Het ICT plan van VWS beoogt overigens de invalshoek van de overheid te verbreden, zodat niet alleen de blinden en slechtzienden worden geholpen, maar alle categorieën gebruikers met een handicap, eventueel inclusief ouderen.

De Amerikaanse overheid

De Amerikaanse overheid is veel verder in het organiseren van beleid en het vergaren van ondersteuning voor hun beleid dan de Nederlandse overheid. Dat blijkt onder andere uit de lijst met deelnemers aan het belangrijkste adviesorgaan op het terrein van toegankelijkheid van internet, de Electronic and Information Technology Access Advisory Committee. Zowel de aanbieders als de gebruikers zijn goed vertegenwoordigd en hebben daarmee invloed op het Amerikaanse overheidsbeleid. Het valt op dat de Amerikaanse overheid zichzelf als voorbeeld stelt. De richtlijnen inzake toegankelijkheid voor de overheid zijn strenger dan die voor het bedrijfsleven. In dat kader past ook de overheidssite www.disability.gov , een uitgebreide bron van overheidsinformatie toegankelijk voor mensen met een handicap.

 Electronic and Information Technology Access Advisory Committee Members:
· American Council of the Blind

· American Foundation for the Blind

· Arkenstone, Inc.

· Association of Access Engineering Specialists

· Association of Tech Act Projects

· Compaq Computer Corporation

· Easter Seals

· Electronic Industries Alliance

· FutureForms

· Georgia Institute of Technology

· IBM Special Needs Center

· Information Technology Industry Council

· Meeting the Challenge, Inc.

· Microsoft Corporation

· NCR Corporation

· National Association of the Deaf

· National Federation of the Blind

· National Industries for the Blind

· National Science Foundation

· Pitney Bowes

· Self Help for Hard of Hearing People

· Sun Microsystems

· Trace Research and Development Center

· United Cerebral Palsy Associations

· WGBH National Center for Accessible Media

· WebABLE! Solutions

· World Wide Web Consortium
5.
Samenvatting en conclusies

Dit hoofdstuk geeft de belangrijkste bevindingen van de omgevingsanalyse weer. De conclusies die getrokken worden zijn bedoeld als aandachtspunten voor het project drempelsweg.nl en voor de betrokken beleidsmakers bij het Ministerie van VWS. Het hoofdstuk wordt aangevuld met een schematische samenvatting in de vorm van een doelmatrix.

5.1
Technologie

Er zijn heel veel producten beschikbaar die het internet ‘toegankelijk’ maken voor gehandicapten. Wat opvalt is dat een ‘basispakket’ voldoende is om de meeste mensen met een handicap het net op te krijgen. Bijzondere producten zijn slechts nodig voor bijzondere aanpassingen. Wel een probleem is dat vele sites vervolgens moeilijk ‘leesbaar’ zijn voor internetgebruikers die hulpmiddelen gebruiken. Toegankelijkheid heeft minder te maken met toetsenbord en muis en veel meer te maken met de technische opbouw van een site.
De discussie over toegankelijkheid en bruikbaarheid van het internet voor mensen met een handicap is een paar jaar geleden in de Verenigde Staten gestart en krijgt nu in Nederland ook enige aandacht. Dat is logisch, want pas de laatste vijf jaren is het gebruik van Internet explosief aan het groeien. Naast Internet is er een andere technologie die nog explosiever is gegroeid: mobiel bellen. De combinatie van deze twee zal straks mobiel internetten mogelijk maken. De combinatie en integratie met elektronische agenda’s (zoals palmtops) en andere PDAs (Personal Digital Assistants) zal weer een ander scala van nieuwe toepassingen mogelijk maken.

We staan aan de vooravond van een technische herstructurering van vele internetsites. Het komt in grote lijnen hier op neer: low technology apparaten (bijvoorbeeld mobiel) moeten kunnen communiceren met high technology apparaten (bijvoorbeeld computers die websites hosten). ‘Accessible web design’ maakt het mogelijk dat ‘low technology’ communiceert met ‘high technology’ zodat mensen die een langzame modem gebruiken, of slechts een smalle bandbreedte ter beschikking hebben, of via een mobiele telefoon het internet gebruiken, ook allemaal toegang blijven houden tot de informatie op de site. Vanuit de techniek gezien is dit dus een zeer goed moment om veel aandacht te vragen voor ‘accessible design’.

5.2
Beleid

Zweden en de Verenigde Staten vertegenwoordigen twee uitersten in beleid. In de Verenigde Staten hanteert men het vechtmodel, waarbij de overheid duidelijke regels stelt, maar de markt zelf laat bepalen hoe die regels worden ingevuld. In de Scandinavische landen hanteert men het consensusmodel, waarbij de overheid tot op detail nauw samenwerkt met alle betrokkenen.

Het voordeel van het Amerikaanse model is dat de wet- en regelgeving niets aan duidelijkheid te wensen overlaat. De ‘Americans with Disabilities Act’ (ADA) uit 1990 stelt dat overheden en bedrijfsleven aanvullende hulpmiddelen en diensten beschikbaar moeten stellen om effectieve communicatie met gehandicapten te garanderen. De Amerikaanse overheid, inclusief ‘government agencies’, is verder gehouden aan nog strengere regelgeving, te weten de ‘Rehabilitation Act’, met name Section 508. Het belangrijkste is wel dat Section 508 specifieke richtlijnen geeft waaraan overheidswebsites moeten voldoen. Er wordt een minimum aangegeven op basis waarvan overheden zich kunnen wapenen tegen claims, maar men dient in feite te streven naar de toepassing van de W3C richtlijnen.

Op basis van ADA worden klachten van gehandicapten en hun organisaties over gebrekkige toegankelijkheid van websites door Amerikaanse rechters in behandeling genomen. De eerste gevallen doen zich voor in 1995. In november 1999 heeft de National Federation of the Blind een klacht ingediend tegen America Online, omdat hun site voor blinden niet toegankelijk zou zijn. In maart 2000 heeft de California Council of the Blind weten te bedingen dat de website en de online diensten van de Bank of America toegankelijk worden voor mensen die gebruik maken van ‘screenreaders’.

Het voordeel van het Zweedse model is dat men niet alleen kijkt naar de toegankelijkheid van internetsites, maar het internetgebruik van mensen met een handicap in een veel breder perspectief plaatst. Door de sterke bemoeienis van de overheid is het mogelijk om ook belangrijke randvoorwaarden, zoals het onderwijzen van mensen met een handicap en het trainen van begeleiders, goed te regelen. Nog een groot voordeel van de Zweedse aanpak is dat het beleid breed gedragen wordt door de gehandicapten zelf. Er zijn op regionaal niveau 1200 belangenorganisaties met 350.000 leden en op nationaal niveau nog eens 30 organisaties. Deze partijen hebben grote invloed op het Zweedse beleid.

Nederland is nog in een voorbereidende fase. Nederland zal een tussenweg moeten kiezen, passend in de eigen samenleving. Belangenorganisaties in Nederland zijn voorzichtig begonnen om aandacht te vragen voor het onderwerp gehandicapten en internet en dan vooral voor het aspect toegankelijkheid, maar ze hebben niet de kracht om het tot een goed einde te brengen. Amerikaanse belangenorganisaties hebben de steun van een overheid die duidelijke kaders stelt. Zweedse belangenorganisaties hebben de steun van een overheid die als samenwerkingspartner functioneert. Nederlandse belangenorganisaties moeten het vooralsnog zonder overtuigende steun van de eigen overheid rooien. Ook de Nederlandse overheid moet, in navolging van de Amerikaanse en Zweedse overheden, als voorbeeld en aanjager gaan handelen.

Het te ontwikkelen beleid inzake gehandicapten en internet moet stroken met het beleid inzake patiënten en internet, zoals verwoord in de brief van de Minister van VWS aan de Tweede Kamer op 27 oktober 2000. Versterking van de positie van de patiënt staat centraal. Het gaat erom de kansen die het internet biedt goed te benutten. De overheid zal bijdragen aan de noodzakelijke randvoorwaarden om deze kansen te versterken. Het bevorderen van toegang tot het internet is algemeen beleid van het kabinet dat wordt aangestuurd door BZK. Acties van VWS in deze richten zich vooral op het tijdelijk ondersteunen van bijzondere groepen bij het wegnemen van belemmeringen. Kortom, nauwe samenwerking tussen VWS en BZK ligt voor de hand bij de verdere ontwikkeling van beleid inzake gehandicapten en internet.

5.3
Richtlijnen

De Amerikaanse overheid heeft in 1998 alle overheidsorganisaties in eigen land verplicht de eigen websites aan de W3C richtlijnen te laten voldoen. Daarmee heeft W3C een enorme invloed gekregen en wereldwijd de standaard bepaald.

Er zijn veel verschillende richtlijnen over toegankelijke websites ontwikkeld. Sonneheert heeft bijvoorbeeld eigen richtlijnen voor websites voor blinden en slechtzienden. Maar, het W3C heeft nu de standaard vastgelegd en het is weinig zinvol om daar nog tegen in te gaan.

Begin november 2000 zijn de Engelstalige richtlijnen ook volledig vertaald in het Nederlands beschikbaar gesteld.

Er zijn nog wel twee aandachtspunten te noemen inzake de W3C richtlijnen. De richtlijnen geven vooral aan wat niet gebruikt mag worden. De toepassing van de richtlijnen kan bevorderd worden door ook aan te geven dat er alternatieven zijn voor technieken die niet passen binnen de W3C richtlijnen. Verder valt het op dat W3C zelf al een prioriteit geeft aan de verschillende richtlijnen. W3C hanteert ‘must’, ‘should’ en ‘may’.

De Webtoegankelijkheidsrichtlijnen zijn recent door het Nederlandse W3C office in samenwerking met Accessibility.nl vertaald in het Nederlands en te vinden bij het Nederlandse kantoor van het w3c: www.w3c.nl/vertalingen/WCAG/.
De richtlijnen zijn er dus, maar bijna niemand in Nederland weet van het bestaan. Met name websitebouwers in Nederland blijven volgens het Dutch office van W3C in gebreke. En zij zullen de richtlijnen uiteindelijk moeten toepassen. Dit is een belangrijk aandachtspunt.

5.4
Actoren

In Nederland zijn weinig gebruikersgroepen actief, dit in tegenstelling tot de situatie in de VS. In Nederland is dus geen echte ‘grass roots’ beweging te constateren. Dat verklaart wellicht waarom het onderwerp hier veel minder prominent op de maatschappelijke agenda staat dan in de VS. Het lijkt derhalve zinvol om de gebruikers in Nederland te ‘activeren’.

Een aantal belangenorganisaties in Nederland zijn actief betrokken bij de ontwikkeling van richtlijnen, methoden en technieken voor gehandicapten op het internet. Bartimeus verdient bijzondere vermelding. Zij hebben het boekje siteseeing uitgebracht met uitgebreide informatie over het bouwen van een toegankelijke website. Zij geven een cursus voor webbouwers en zij verspreiden actief de tien geboden van W3C. Veel minder aandacht is geschonken aan de begeleiding van gehandicapten om te leren omgaan met de beschikbare hardware en software. In Nederland worden hier en daar wel cursussen gegeven, bijvoorbeeld door de Stichting Voorzieningen Gehandicapten Wageningen, maar dat zijn kleinschalige activiteiten. Er zijn wereldwijd maar twee boeken die specifiek ingaan op webtoegankelijkheid.

1. Web Accessibility for People With Disabilities, Mike Paciello, WebAble Inc

Site Seeing, Eric Velleman en Henk Snetselaar, direct te bestellen via www.accessibility.nl/informatie/.
De promotie van het gebruik van internet door gehandicapten heeft in Nederland tot voor kort nog minder aandacht gekregen. Enkele actieve individuen, zoals Suzanna van den Berck van het WNI, hebben wel zendingswerk verricht en hebben bijvoorbeeld via e-mail regelmatig bedrijven bestookt met verzoeken en suggesties, maar de grotere organisaties hebben tot voor kort hier weinig aan gedaan. Inmiddels zijn er echter plannen voor een meer campagnematige aanpak ontwikkeld. De Gehandicaptenraad heeft het plan ‘Gelijke toegang tot internet’ geschreven, waar ook het zendingswerk aan bod komt. De FSB/NVBS heeft het zogenaamde tobsict-project in de steigers staan, een soort ICT-plan voor blinden en slechtzienden. En VWS komt nu met een eigen ICT-plan. Het ziet er naar uit dat de gehandicaptensector de aandacht verschuift van de regels, richtlijnen en techniek naar de actieve promotie.

Daarmee wordt aangesloten op een internationale trend. ‘Accessibility’ blijft een belangrijk aandachtspunt, maar het thema ‘Usability’ is in opkomst. Met andere woorden, het is niet alleen belangrijk dat de betreffende site technisch toegankelijk is, maar ook inhoudelijk bruikbaar is voor vele verschillende internetgebruikers. Een site mag bijvoorbeeld niet teveel content bevatten, de informatie mag niet te diep zijn weggestopt (niet te veel doorklikken) en de informatie zou op verschillende manieren (ook plaatjes) gepresenteerd dienen te worden. De Amerikaanse site www.useit.com van Nielsen is op dit punt toonaangevend.

5.5
Doelmatrix

Kijkend naar de doelmatrix (zie de volgende twee bladzijden) valt het op dat er veel producten en richtlijnen voor eerste twee categorieën zijn ontwikkeld en weinig voor de laatste categorie. Dat is logisch, want ‘het niet kunnen begrijpen’ is moeilijker te verhelpen dan het ‘niet kunnen bedienen’. Echter, met het toepassen van de richtlijnen van Nielsen zou op dit punt veel verbeterd kunnen worden. De aandacht is op het lagere niveau gebleven, wel stijgend in de waarde keten, maar nog niet werkelijk gericht op versterking van de maatschappelijke positie van mensen met een handicap door het gebruik van internet. In feite is nu slechts gekeken naar de meest basale randvoorwaarden voor internetgebruik. Maar, wat kan iemand met een handicap doen met internet, bijvoorbeeld op school, op het werk, in de dagbesteding, in de vrije tijd? Op dat punt zijn weinig of geen voorbeelden gevonden in Nederland. Niet op het niveau van de beleidsvorming en evenmin op het niveau van de praktijk. Zweden lijkt op dat punt een grote voorsprong te hebben.

	
	Eindgebruikers
	Aanbieders

	Categorieën
	tools

zie bijlage voor totaal overzicht
	acties/

impact
	tools
	beleid/

richtlijnen

	CATEGORIE

Ik kan het niet zien/horen
	Enkele voorbeelden:
	Toegang
	
	

	VISUEEL

gezichtsscherpte

gezichtsveld

lichtgevoeligheid

kleurenblindheid

contrastgevoeligheid
	D:Beeldscherm/keyboard

muis-aanpassingen

I: Verschillende Braille aangepaste producten

I:Spraakherkenning

www.abledata.com/
www.spinsoftware.nl/index1.html

www.magnifiers.org/
www.eskimo.com/~jlubin/disabled/
www.trace.wisc.edu/docs/accessible
_consumer_electronics/guide.html

Doel: structureren en overzichtelijk aanbieden van bestaande tools
	Opstand tegen Flash zie www.useit.com/ (Jakob Nielsen’s Website)

IT-Bus (Teofaan & Visio)

Sonneheerdt

Gehandicaptenraad

Bartimeus

Trace doet onderzoek en aanbevelingen

E-group (www.egroups.com/
message/toegankelijkheid

_internet)

Doel: betrokkenheid NL stimuleren en aanzetten tot actie
	D: browsers met lettervergroters (bv Opera)

Zie www.w3.org/
Acrobat Access- Adobe's Proxy Server to Convert PDF to HTML.

SETI - Accessible Web Search Engine Technology Interface.
Lynx viewer
ILIAD - E-Mail and Web Search Engine by NASA Learning Technologies Project.
www.gwmicro.com/windoweyes/index.htm
Doel: structureren en overzichtelijk aanbieden van bestaande tools aan ontwerpers
	www.overheid.nl/helpdesk beperkt overzicht van richtlijnen

Wat betreft sofware en techniek zie ook de website van W3C-WAI.

W3C guidelines; www.w3.org/WAI/
www.accessibility.nl
Verwijzingen naar de daartoe bestemde hoofdstukken W3C n.a.v onderzoek NMG vb.

Short text equivalents for images ("alt-text")
www.visionoffice.com/
www.worldenable.net/
richtlijnen; www.fvo.nl/html/biblio.htm
Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	AUDITIEF

horen van geluiden

auditieve discriminatie

onderscheiden van spraak
	Tekstdisplay

Koptelefoon

Volumeaanpassingen (aparte volumeknoop)

Gebarentaal is anders

 Info ook altijd in visuele vorm aanbeiden

Geluid met lage frequentie

Speaker voor

Connectie aanbieden

Doel: structureren en overzichtelijk aanbieden van bestaande tools

Alternatieven voor spraaktechnologie ontwikkelen
	Verschillende initiatieven van uit EU/VS—vooral op technologisch gebied Vb Cost 219

www.ivd.nl/
www.zak.co.il/deaf-info/old/index-abbrev.

www.deafweb.org/natlorgsl
www.erols.com/berke/back.www.chollian.net/~ad21th/kdeafe.htm

www.deaflibrary.org/

www.captions.org
www.verbatim.com/
TIFAQ

Doel: betrokkenheid in NL stimuleren en aanzetten tot actie
	SAMI- Microsoft's Synchronized Accessible Media Interchange Format.
Europees project Tide ;

Sign PS (gebarentaal)

Doel: structureren en overzichtelijk aanbieden van bestaande tools aan ontwerpers
	Verwijzingen naar de daartoe bestemde hoofdstukken W3C n.a.v. onderzoek NMG

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	CATEGORIE

Ik kan het niet bedienen
	
	Virtuele mobiliteit
	
	

	BEWEGINGSFUNCTIES

Gewrichten en botten

spieren

motorische reflexfuncties
	D:Trackballs

D:Joysticks

I: Mouthsticks

I:Voetbestuurde muis

www.volg.nl/
Doel: structureren en overzichtelijk aanbieden van bestaande tools
	www.leefwijzer.nl/pog/1ned/0home/indexh.html
www.rocmb.nl/
Verschillende aanpassingen aan hardware door

Microsoft, IBM, Apple

Accessboard (VS) controleert US government

Doel: betrokkenheid in NL stimuleren en aanzetten tot actie
	Is gekoppeld aan de ontwikkelde producten, verschilt dus per product en hardware.

www.wirehub.nl/~kompagne/htm/framespage.htm
Doel: verder ontwikkelen van software gekoppeld aan specifieke producten
	Verwijzingen naar de daartoe bestemde hoofdstukken W3C n.a.v. onderzoek NMG

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	STEM EN SPRAAK

stem

articulatie

Vloeiendheid en ritme van spreken
	Doel: verder ontwikkelen van alternatieven voor de spraaktechnologie en

Spraaktrainingen
	www.ivd.nl/
Doel: betrokkenheid in NL stimuleren en aanzetten tot actie
	Betsie - The BBC's Text-to-Speech Internet Enhancer.
Doel: ontwikkelen van software gekoppeld aan nieuwe spraaktechnologie
	Verwijzingen naar de daartoe bestemde hoofdstukken W3C n.a.v. onderzoek NMG

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	CATEGORIE

ik kan het niet begrijpen
	
	
	
	

	LEERACTIVITEITEN

gadeslaan

luisteren

bestuderen

herinneren

herhalen
	D:Plaatsjessystemen (op de computer ipv tekst)

D: Symbol voor Windows

D:Early Learning PC toepassingen

I:Gebarenblik (foto’s van gebaren)

Doel: structureren van al aangeboden producten en verder ontwikkelen van persoonsgebonden toepassingen en cursussen
	www.cyberear.com/foss/
www.antenna.nl/zetnet/actueel/
www.cinop.nl/public/
/www.netfass.nl/start/
Verschillende educatieve instellingen beiden programma’s voor gehandicapten en verzorgers.

TASC (Euproject, initiatief Scandinavie)

ISAAC

Doel: betrokkenheid van begeleiders in NL stimuleren en aanzetten tot actie
	I:Grafische interface (sesam software)

www.gwmicro.com/windoweyes/index.htm
www.microsoft.com/windowsME/guide/userexperience/accessibility.asp
Doel; ontwikkelen van alternatieve sites, bijv interfaces
	Access to alternative representations of content
Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	TOEPASSEN VAN KENNIS

denkactiviteiten

probleemoplossende activiteiten
	Beeldboek

Comlink

Doel: structureren van al aangeboden producten en verder ontwikkelen van persoonsgebonden toepassingen en cursussen
	Europees project; Comspec

ISAAC

Doel: betrokkenheid van begeleiders in NL stimuleren en aanzetten tot actie
	Tasc software toepassingen (JAVA)

Handicom

Doel; ontwikkelen van alternatieve sites, bijv interfaces
	Zie opmerkingen A

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	COMMUNICATIE

ACTIVITEITEN
begrijpen gesproken boodschappen

begrijpen boodschappen in erkende gebarentaal

Begrijpen algemene tekens en symbolen

Begrijpen tekeningen en foto’s

begrijpen letterlijke betekenis

begrijpen impliciete betekenis

Begrijpen alternatieve vormen
	home.wxs.nl/~actroerm/Alginfo.htm
D: Braille

D: Bliss symbolen

Doel: structureren van al aangeboden producten en verder ontwikkelen van persoonsgebonden toepassingen en cursussen
	www.leefwijzer.nl/pog/1ned/0home/indexh.html
www.rocmb.nl/
Initiatief Cast

www.wgbh.com/
ISAAC

Doel: betrokkenheid stimuleren en aanzetten tot actie
	Handicom softwareprogramma;Stap

Europees project Tide ; SignPS (symbolenteksten)

Dainamic (educatieve software)

Doel; ontwikkelen van alternatieve sites, bijv interfaces
	www.leefwijzer.nl/pog/1ned/0home/indexh.html
ZZie Opmerkingen A Zie Opmerkingen Aie opmerkingen A

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

	GEBRUIK APPARATUUR/TECHNIEKEN

telecommunicatieapparatuur

computers

communicatietechnieken
	Cursussen b.v. liplezen

Doel: structureren van al aangeboden producten en verder ontwikkelen van persoonsgebonden toepassingen en cursussen

	Zie opmerkingen A
	Zie opmerkingen A

Doel; ontwikkelen van alternatieve sites, bijv interfaces
	Zie opmerkingen A

Beleid VS; Section 508

Doel: Aanzetten tot vertaling van de richtlijnen van W3C naar de praktijk per categorie.

Ontwikkeling van Nederlands beleid inzake gehandicapten en internet.

Opmerkingen:

· Indeling naar aanleiding van gedetailleerde functies in ICIDH Beta-2 voorstel, juli 1999 (Nederlandstalig versie).

· Hierbij is een praktische subset genomen, dat wil zeggen deze functies die redelijkerwijs met de interactie (input, output) van Internet te maken hebben.

· Bij tools aangeven de verbeteringen in dezelfde functie – Direct - (bv groter scherm voor visueel) en naar een andere functie – Indirect - (spraaksynthesizer voor blinden en slechtzienden)
· A
Voor deze categorie beperkingen (“ik kan het niet begrijpen”) is nog erg weinig ontwikkeld op technologisch gebied. Er zijn een paar software-programma’s die het begrijpen makkelijker maken door het gebruiken van simpele woorden en verwijzingen naar plaatjes. Aangezien er nog weinig ontwikkeld is is er ook nog nauwlijks motivatie om er richtlijnen voor op te zetten. Wel zijn er in Nederland 2 instellingen (@act-roermond en Zednet in Nijmegen) die een computercursus hebben ontwikkeld om verstandelijk gehandicapten te laten kennis maken met de computer en internet. Het gaat hier dan echt om de basisvaardigheden en het is dan ook echt een cursus voor de gebruikers. Om webpagina’s aan te passen aan aan de gehandicapten met een cognitieve beperking zijn verschillende interfaces nodig en dus is dit eeen kostbaar geheel.

 Overzicht verkrijgbare producten op verschillende gebieden

bijlage Communicatie1
6.
Aanbevelingen

Op basis van de omgevingsanalyse en de daaruit voortvloeiende conclusies kunnen enkele aanbevelingen op hoofdlijnen gedaan worden voor de betrokken beleidsmakers bij het Ministerie van VWS. Deze aanbevelingen zullen aangescherpt worden op het moment dat de bevindingen van de strategische behoefte inventarisatie (focusgroepen e.d.) beschikbaar zijn. Nu wordt volstaan met het identificeren en omschrijven van drie terreinen waar VWS een rol van betekenis zou kunnen spelen.

Toegankelijkheid

Toegankelijkheid van internet in technische zin is vooral een kwestie die speelt voor gebruikers die het aanbod op het internet niet kunnen lezen of horen of de pc die toegang verschaft tot het internet niet kunnen bedienen.

Met betrekking tot de middelen (tools/richtlijnen) inzake toegankelijkheid wordt aanbevolen aan te sluiten bij de internationale ontwikkeling waarbij de W3C richtlijnen als de facto standaard gezien worden. VWS zou samen met BZK er op toe kunnen zien dat de overheid de W3C richtlijnen toepast en blijft toepassen. Belangrijke randvoorwaarde is daarbij wel dat deze standaard zich zal blijven ontwikkelen en aanpassen met de komst van nieuwe technologieën.

Bruikbaarheid

De richtlijnen en overige middelen inzake de bruikbaarheid van een site zijn veel minder ver ontwikkeld dan inzake toegankelijkheid. Vooral de internetgebruikers die moeite hebben het huidige aanbod op het internet te begrijpen, zullen baat hebben bij een verdere ontwikkeling van richtlijnen inzake bruikbaarheid. De overheid, VWS in het bijzonder, kan hierbij een stimuleringsrol spelen door aan te sluiten bij internationale initiatieven op dit gebied (onderzoeksactiviteiten, etc.). Waar het toegankelijkheid betreft volstaat het voor de overheid om te volgen en bestaande middelen goed toe te passen. Waar het bruikbaarheid betreft zou de overheid kunnen stimuleren dat nieuwe inzichten (van bijvoorbeeld Nielsen) verder worden ontwikkeld en vertaald naar de praktijk.

Acceptatie en continuïteit

De huidige situatie in Nederland is:

· belanghebbenden zijn welhaast niet georganiseerd in gebruikersgroepen;

· belangenorganisaties hebben onvoldoende kracht;

· Nederlandse aanbieders gebruiken de W3C richtlijnen niet of nauwelijks.

Om er voor te zorgen dat de middelen ook daadwerkelijk gebruikt gaan worden zal de acceptatie voor het gebruik van de richtlijnen centraal gezet moeten worden. De overheid kan hierin een faciliterende rol spelen die optimaal op de Nederlandse samenleving is toegespitst.

Elementen van deze faciliterende rol kunnen zijn:

· voorbeeldfunctie: eigen websites geschikt maken volgens de W3C richtlijnen;

· richting aanbieders: templates ter beschikking stellen die de implementatie vereenvoudigen;

· stimuleringsbeleid op het gebied van opleidingen zowel richting gebruikers als aanbieders (webbouwers, etc.);

· de belangenorganisaties die nu al actief zijn (o.a. Bartimeus en Gehandicaptenraad) extra steun geven om een platform te creëren waarin de continuïteit gewaarborgd wordt en waar b.v. een keurmerk gepromoot wordt of een ‘zwarte lijst’ bijgehouden wordt van belangrijke websites die niet goed toegankelijk en bruikbaar zijn.

Deze rol is niet eenvoudig. Enerzijds zijn er in het buitenland slechts enkele voorbeelden te identificeren (Zweden en Denemarken) waarvan geleerd zou kunnen worden. Anderzijds hebben de belangenorganisaties nog geen sterke positie richting de aanbieders opgebouwd. Het zal dan ook een traject moeten zijn waarbij de verschillende partijen in gesprek met elkaar de juiste weg proberen te vinden.

Er zijn op het gebied van de toegankelijkheid ook knelpunten zoals de prijzen van hulpmiddelen; het ontbreken van dwang dus, waardoor webtoegankelijkheid niet echt van de grond komt; gebrek aan aandacht; gebrek aan mensen met een mix van kennis, zowel technisch als van de doelgroep; snelle tempo van de ontwikkelingen; tekort aan, en wegvloeien van Nederlandse deskundigen en geen goede voorbereiding van webbouwers.
Bijlagen

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN"><!-- saved from url=(0064)http://www.journalism.fcj.hvu.nl/mediaNL/extra/blind/blind1.html --><!--This file created 11-02-1999 17:29 by Claris Home Page version 2.0-->

Aan:

VWS/Gehandicaptenbeleid, Jan Mackenbach

Van:
BZK/Informatiebeleid openbare sector/Ellen Küller en Helpdesk overheid.nl/Martijn van der Kaaij en Dymphna van Beek

Betreft:
voorstel voor gezamenlijk te financieren onderzoek BZK/VWS over

toegankelijkheid van (overheids)websites) voor visueel gehandicapten
Datum:
6 juli 2000

Toegankelijkheid overheidswebsites voor visueel gehandicapten
De toegankelijkheid van overheidswebsites voor mensen met een visuele handicap is slecht en moet verbeterd worden. Vorig jaar heeft het ministerie van BZK/ Helpdesk Overheid.nl een onderzoek laten doen door Blauw naar de kwaliteit van overheidswebsites. Hier kwam uit dat de huidige overheidssites over het algemeen niet erg toegankelijk zijn voor blinden en slechtzienden. Eén van de oorzaken hiervan is onbekendheid van de bouwers met de mogelijkheden die er zijn om die toegankelijkheid te realiseren. De Helpdesk Overheid.nl heeft in haar doelstellingen opgenomen dat zij overheden beter bekend wil maken met deze mogelijkheden. De directie Informatiebeleid openbare sector wil beleidsmatig aandacht schenken aan deze problematiek, uiteraard in nauw overleg met VWS, die eerstverantwoordelijk is op dit terrein.

Hoe dit te realiseren?

De Helpdesk adviseert overheden in hun weg naar een Internetsite en bij het verbeteren van de kwaliteit van een bestaande sites. Voor deze adviestrajecten ontwikkelt de Helpdesk zelf instrumenten of laat ze ontwikkelen. Uiteindelijk moet de Helpdesk beschikken over een pakket instrumenten en kennis om gericht te adviseren rond de kwaliteit van overheidswebsites.

Een website moet bij de bouw of herbouw met die kwaliteitseisen geconfronteerd worden. Toegankelijkheid voor visueel gehandicapten is zo’n eis.

Een deel van het probleem is weg te nemen als overheden precies weten op welke punten een site rekening moet houden met de visueel gehandicapten. Het gaat dan om indeling van de site, de vormgeving en de navigatie. Voor de realisatie van (technische) toegankelijkheid van webinformatie heeft het W3C praktische richtlijnen geformuleerd: de ‘Web content Accessibility Guidelines 1.0’ (www.w3.org/TR/WAI-WEBCONTENT). Daarin worden drie niveau’s van toegankelijkheid geformuleerd (priorities) waaraan het ontwerp van webpagina’s moet voldoen om toegankelijk te zijn voor alle doelgroepen. Niveau 1 omvat minimale criteria voor toegang, niveau 3 biedt de beste toegankelijkheid. Niveau 2 zou de minimale standaard moeten zijn bij alle websites.

Voor de navigeerbaarheid van webpagina’s gelden naast de algemene richtlijnen voor het ontwerpen van gebruikersinterfaces een aantal extra richtlijnen die voortkomt uit de beperkingen van de huidige generaties aanpassingen zoals brailleregels en spraaksynthesizers.

Onderzoeksvoorstel:

1. Nulmeting overheidswebsites:

In hoeverre worden de richtlijnen nu gevolgd. Het Blauw-onderzoek heeft zeer globaal de toegankelijkheid van alle 800 overheidswebsites onderzocht. Een goede nulmeting is nodig. Mogelijkheden zijn alle sites door een validatieprogramma te halen en een representatieve steekproef te laten doen door een panel van ervaren blinde computergebruikers.

De Federatie Slechtzienden- en Blindenbelang (FSBB) en expertgroepje van de Gehandicaptenraad hebben al aangegeven de steekproef voor hun rekening te willen nemen.

Actie:

a. bepalen wat een representatieve steekproef is: hoeveel sites en sites van welke overheden (BZK)

b. verdelen van sites onder het panel

c. uitvoeren van de steekproef door panel (kan vanuit huis)

2. Inventarisatie en praktische vertaalslag van de internationale richtlijnen voor - toegankelijkheid van websites voor visueel gehandicapten
Hier kan worden voortgebouwd op het Bartimeus-boek Site Seeing.

Tevens vaststellen van lacunes. Uiteindelijk doel is een praktische integrale handreiking voor (overheids)organisaties met direct toepasbare instrumenten en tips.

De handreiking moet toepasbaar zijn voor restauratie van niet-toegankelijke sites en voor nieuw te bouwen sites. Voor restuaratie van niet-toeganklijke sites kan wellicht het Engelstalige Bobbie, een validatieprogramma, in het Nederlands worden vertaald.

De Helpdesk Overheid.nl kan deze handreiking en het validatieprogramma via haar website www.overheid.nl actief onder de aandacht brengen bij ontwerpers en bouwers van websites en hierover adviseren. Bovendien zal dit een positieve uitstraling hebben naar niet-overheids-organisaties.

Actie:

a. BZK/VWS besteden onderzoek en ontwikkelen van instrument uit aan deskundig bureau in overleg met FSBB

b. Instrumentontwikkeling (validatieprogramma en handreiking) het laten vertalen van BOBBY

3. Toekennen van symbool aan overheidssites die toegankelijk zijn voor visueel gehandciapten

Zodra het validatieprogramma gereed is, kan de Helpdesk Overheid.nl overheden stimuleren om hun sites met dit programma te controleren. Sites die door de validatie komen mogen een icoontje plaatsen dat dit aangeeft. Vervolgens zal de Helpdesk de verwijzingen naar deze sites op www.overheid.nl van een dergelijk icoontje voorzien (bril of oog). Hiervan gaat een stimulerende werking uit naar nog niet geschikte sites.

Acties:

a. ontwerpen van een icoontje in overleg met FSBB en Gehandicaptenraad

b. overheidssites door validatieprogramma halen (door ‘eigenaars’)

c. toekennen van icoontjes aan ‘geslaagde’ sites op www.overheid.nl naar link-pagina’s

d. aspect van toegankelijkheid voor visueel gehandicapten onder aandacht van de jury van de WebWijzer Award brengen van websites

Planning:

Het project start in november 2000 en zal in ???? 2001 worden afgerond.

Financiering:
De Helpdesk Overheid.nl heeft reeds aan de Federatie Slechtzienden- en Blindenbelang verzocht om een offerte uit te brengen voor bovenstaande opdracht. Het Centrum voor Gesproken Lectuur (CGL) zal participeren. De Federatie zal menskracht ter beschikking stellen, maar niet financieel in het onderzoek (kunnen) participeren. Te financieren op fifty-fifty-basis door VWS en BZK.

MEMORANDUM FOR THE HEADS OF ALL FEDERAL AGENCIES

FROM: THE ATTORNEY GENERAL [image: image1.png]

SUBJECT: Electronic and Information Technology

We live in a world that is becoming increasingly cognizant of the needs and rights of persons with disabilities. In 1990, Congress passed the Americans with Disabilities Act, which has been described as the most sweeping civil rights legislation since the Civil Rights Act of 1964. This important law expanded upon the Rehabilitation Act of 1973, which protected persons with disabilities from discrimination in federally-assisted and federally-conducted programs.

We also live in a world that is becoming increasingly dependent upon computers and other electronic and information technologies for providing the information that we need in our daily lives. Computer technology can now be found in almost all workplaces and is an integral part of much of the equipment that surrounds us. Adaptive technology, such as computer screen-reading software and braille display units, enable people with disabilities to use this modern technology. Whenever our agencies buy new computer programs or electronic equipment for our workplaces, we run the risk that these new purchases will not work with adaptive technology. In so doing, we would be excluding people with disabilities. Section 508 of the Rehabilitation Act now seeks to address this potential problem.

On August 7, 1998, President Clinton signed the Workforce Investment Act of 1998, Pub. L. No. 105-220, 112 Stat. 936 (1998). Section 408(b) of that law included a revised version of Section 508 of the Rehabilitation Act of 1973. Sec. 408(b), § 508, 112 Stat. at 1203-06. This newly revised Section 508 imposes strict requirements for any electronic and information technology developed, maintained, procured, or used by federal agencies. Electronic and information technology is expansively defined. It includes computers (such as hardware, software, and accessible data such as web pages), facsimile machines, copiers, telephones, and other equipment used for transmitting, receiving, using, or storing information.

Section 508 was effective on the day that it was enacted. Therefore, all federal agencies must now take steps to ensure that the electronic and information technologies used in their programs are accessible.

As the initial step in the implementation process, Section 508 requires all federal agencies to conduct a self-evaluation of their current electronic and information technology and to report the results of these self-evaluations to the Department of Justice. I ask that you submit your agency's self-evaluation to the Department of Justice by June 15, 1999. The Department is then required to report the results of this government-wide survey to the President by February 7, 2000.

To save government resources, we are requesting all agency components to submit their self-evaluations through a web site that we have created for this purpose. Your components can access this page at "www.508.org." The web page is specifically designed to reject entries from anyone who is not using a government computer with an Internet home address identified by the suffix ".gov" or ".mil," in order to lessen the chance of non-federal persons entering false data. Each agency should review each of its components' responses and provide an additional comprehensive agency-wide report.

To assist your agency in complying with Section 508 and in completing your self-evaluation and report, we have enclosed several helpful documents:

· First, we have attached the text of Section 508.

· Second, we have attached a document titled, "Information Regarding Section 508 of the Rehabilitation Act," including a list of resources that you may consult in developing accessible information and electronic technology.

· Third, we have attached a package of information to assist your agency in preparing its self-evaluation. This Section 508 self-evaluation package includes:

· Agency Directions

· Form for Identification of Designated Agency Official

· Directions for Component Contacts

· Component Questionnaire, including accessibility checklists regarding

- Software
- Web Pages
- ITM's ("Information/Transaction Machines")
- Other Information Technology Equipment

· Fourth, we have attached a memorandum prepared by the U.S. Department of Education that answers many common questions about Section 508.

Thank you for your attention to this new federal initiative. I know that we can work together to ensure that people with disabilities can have full access to our new information and electronic technologies.

Attachments;

http://www.usdoj.gov/crt/508/508docs.html
Internet voor visueel gehandicapten

Artikelen geschreven voor en door werkers in de gezondheidszorg
Je hebt het zelf niet in de gaten als je over het World Wide Web surft. Maar is iedere site wel toegankelijk voor iedereen. Blinden en slechtzienden maken ook gebruik van dit netwerk. Maar komen soms voor verrassingen te staan. Pagina’s die voor hun niet leesbaar zijn.
Het ezine WNI (ezine voor visueel gehandicapten) maakte hier afgelopen week melding van. In Nederland zijn de websites van de Nederlandse Spoorwegen en KPN telefoongids zeer slecht toegankelijk voor blinden en slechtzienden. Soms is het onwetendheid van de webmasters. Op de site van The World Wide Web Consortium is voor webmasters informatie beschikbaar om de websites toegankelijk te maken voor visueel gehandicapten.
Deze worden ongeduldig, het is ook vervelend als je op je brailleregel steeds te lezen krijgt "link, link, inline, link, inline, inline". Dat is net zo vervelend als je als ziende iedere keer een pagina niet kunt vinden maar als je blind bent krijg je dat er ook nog eens bij.
Het ezine WNI heeft bij de Nederlandse Spoorwegen bekend gemaakt dat hun site niet leesbaar is voor blinden en slechtzienden. De webmaster van de Nederlandse Spoorwegen had hier niet bij stilgestaan. Zolang de website van de Nederlandse spoorwegen niet toegankelijk is voor visueel gehandicapten kunnen deze terecht op de site van WNI.
De maker van de website van de Nederlandse Spoorwegen, Twinspark, zal in ieder geval met de Nederlandse Spoorwegen gaan praten over het toegankelijk maken van deze website voor visueel gehandicapten.
Met KPN had de redactie van WNI meer moeite. Nadat ze tweemaal geschreven hadden kregen ze geen reactie. Dus wat doe je als je niet in contact kunt komen met de KPN, je pakt de telefoon. Een handig apparaat maar in dit geval ging het toch wat moeizaam. De afdeling persvoorlichting van de KPN begreep de klachten en zegde toe terug te bellen naar de redactie van WNI. Helaas er kwam geen antwoord en de redactie van het ezine zit nog steeds te wachten.
Ondertussen heeft WNI een toegankelijke telefoongids op hun eigen website gezet. Volgens WNI had het de webmaster van de KPN niet zoveel tijd hoeven te kosten om een telefoongids die voor iedereen toegankelijk is op hun website te zetten.
Met het programma Bobby kun je testen of je eigen website toegankelijk is voor iedereen. Door het veelvuldig toepassen van frames en plaatjes wordt het voor blinden slechtzienden steeds moeilijker om webpagina’s te lezen. Er zijn echter technieken beschikbaar om sites toegankelijk te maken voor visueel gehandicapten. Soms zijn deze technieken vrij simpel door bijvoorbeeld tekst bij een plaatje te plaatsen. Zo kunnen ook blinden en slechtzienden de pagina’s op internet bekijken.
Microsoft wil advies van gehandicapten

6 april 1998

AMSTERDAM - Microsoft wil op praktijkervaring gebaseerde adviezen over de toegankelijkheid van zijn producten voor gehandicapten. Met dat doel gaat de onderneming een commissie van gehandicapte software-gebruikers samenstellen.
De commissie zal bestaan uit vijf mensen die de meest voorkomende handicaps hebben. Mede op grond van dit initiatief claimt topman Bill Gates een voorbeeldfunctie voor de software-branche op het gebied van het toegankelijk maken van producten voor gehandicapte gebruikers.

Website toegankelijk maken voor mensen met een handicap @ Webdesign.htm
http://www.leren.nl/rubriek/computers_en_internet/webdesign/voor_mensen_met_handicap/
· Accessible Design for Users With Disabilities (Engels) - Making the Web more accessible for users with various disabilities is to a great extent a matter of using HTML the way it was intended: to encode meaning rather than appearance. As long as a page is coded for meaning, it is possible for alternative browsers to present that meaning in ways that are optimized for the abilities of individual users and thus facilitate the use of the Web by disabled users.

· Bartiméus Webwijzer @ Blind of slechtziend - Op deze pagina vindt u links naar internet sites die interessant zijn voor visueel gehandicapten of voor mensen die met visueel gehandicapten te maken hebben.

· Bobby (Engels) (tip!) - Bobby is a web-based tool that analyzes web pages for their accessibility to people with disabilities. CAST offers Bobby as a free public service in order to further its mission to expand opportunities for people with disabilities through the innovative uses of computer technology.

· Designing more usable web sites (Engels) - a comprehensive set of guidelines for accessible Web design from the National Institute on Disability and Rehabilitation Research's Rehabilitation Engineering Research Center for Access to Computers and Information Systems.

· Door de ogen van een kleurenblinde (Engels) - Enter the URL of your web page (e.g. www.microsoft.com) and our image engine will simulate how the page looks to someone with a color deficit.

· Learning Accessible Web Authoring (Aware) (Engels) (tip!) - AWARE stands for Accessible Web Authoring Resources and Education, and our mission is to serve as a central resource for web authors for learning about web accessibility. No one is born with the knowledge of how to write HTML -- let alone accessible HTML! Presented here are resources for directed and self-taught learning.

· Microsoft Accessibility Home @ Omgaan met ziekte of handicap (Engels) - The Microsoft Accessibility site provides information about accessible technology to help improve the lives of people with disabilities by making computers a positive force in employment, education, and recreation. This site includes descriptions of accessibility features in Microsoft operating systems and applications, product documentation in accessible formats, a catalog of accessibility aids designed for Windows operating systems, as well as articles, stories, and a calendar of events.

· Nieuwsgroep nl.internet.www.ontwerp @ Webdesign - In de nieuwsgroep nl.internet.www.ontwerp kun je vragen stellen over het maken van websites. Vaak krijg je hulp van professionals.

· Oogvriendelijke site maken - Wat kun jij doen om je visuele site geschikt te maken voor een brailletoestel?

· Toegankelijkheid - Toegankelijkheid van websites is op internet een veelbesproken onderwerp. Er bestaan misverstanden en vooroordelen over. Toch zitten er veel voordelen aan en is de toegankelijkheid van een webpagina vaak eenvoudig te verbeteren.

· Toegankelijkheid van Internetsites - Internet is (wordt) voor veel mensen een onuitputtelijke bron van informatie en communicatie. Helaas houden veel 'bouwers' van Internetsites te weinig of geen rekening met de leesbaarheid, toegankelijkheid en bruikbaarheid van hun sites door mensen met een functiebeperking. Vooral blinden en slechtzienden dreigen daardoor 'de boot te missen'.

· Toegankelijkheidsrichtlijnen - De Sonneheerdt website is toegankelijk voor slechtziende en blinde surfers. De site voldoet aan bepaalde eisen zodat gebruikers van speciale lees- en spraakapparatuur de site kunnen lezen en horen. Omdat Sonneheerdt een eigen versie heeft geschreven van toegankelijkheidsrichtlijnen en het van belang vindt die onder gebruikers te verspreiden, staan deze richtlijnen beschreven op de site.

· WAI Accessibility Guidelines: Page Authoring (Engels) - This document is a list of markup guidelines that HTML authors should follow in order to make their pages more accessible. Following the list of guidelines is a checklist that authors and Web masters should use to verify page accessibility.

· Web Accessibility Initiative (WAI) (Engels) - The W3C's commitment to lead the Web to its full potential includes promoting a high degree of usability for people with disabilities. The Web Accessibility Initiative (WAI), in coordination with organizations around the world, is pursuing accessibility of the Web through five primary areas of work: technology, guidelines, tools, education & outreach, and research & development.

· Web Content Accessibility Guidelines (Engels) - These guidelines explain how to make Web content accessible to people with disabilities. The guidelines are intended for all Web content developers (page authors and site designers) and for developers of authoring tools. The primary goal of these guidelines is to promote accessibility.

· Webable (Engels) - Webable is the authoritative web site for disability-related internet resources. Webable's accessibility database lists hundreds of internet based resources on accessibility. The Webable site goal is stimulate education, research, and development of technologies that will ensure accessibility for people with disabilities to advanced information systems and emerging technologies.

· Wekelijks Net Informatie (W.N.I.) - W.N.I. is een e-zine dat zich ten doel stelt de toegankelijkheid van het Internet voor mensen met een handicap te bevorderen.

Gerelateerde rubrieken

· Blind of slechtziend @ Omgaan met ziekte of handicap

· Gebruikersonderzoek @ Webdesign - Bij het ontwerpen van een website staat de beleving van de beoogde doelgroep voorop. Webdesigners kunnen veel leren van het onderzoek dat gedaan wordt naar het gebruik van websites.

· Geschiedenis van computers en Internet @ Geschiedenis

· Informatiemaatschappij @ Samenleving

· Mens-machine interactie @ Computers en Internet

· Omgaan met ziekte of handicap @ Gezondheid

· Richtlijnen en stijlgidsen @ Webdesign - Voor het ontwerpen en schrijven van websites

W3C wil web ook voor gehandicapten

AMSTERDAM - Het World Wide Web Consortium (W3C) heeft eerste de specificatie vrijgegeven van zijn richtlijnen voor het aanpassen van webpagina's voor mensen met een handicap. Deze 'Web content accessibility guidelines', ofwel richtlijnen voor de toegankelijkheid van Web-inhoud, bevatten algemene principes voor het ontwerp van toegankelijke informatie.
De organisatie geeft onder meer het advies dat webontwerpers ervoor moeten zorgen dat zij alternatieven bieden voor audio- en video-informatie op hun sites. Elke richtlijn is vergezeld van punten die het nut ervan uitleggen.
De adviezen zijn opgezet met toekomstige toevoegingen èn oudere technologie in gedachten. De W3C-specificatie wordt begeleid door een document getiteld Technieken, dat uitleg geeft over de technische implementatie van de aangeraden ontwerpen. Dit bestand zal regelmatig worden bijgewerkt om ook nieuwe technieken te omvatten.

Document; zie: http://www.w3.org/TR/WAI-WEBCONTENT/ (hierna toegevoegd abstract & contents - note: copyright!).

Producten

Communicatie
· tekst systemen Voorbeeld van een tekst systeem is de Fluent Dutch Text-To-Speech. Deze kan niet zelfstandig worden gebruikt. Het wordt als tekst-naar-spraak module gekoppeld aan andere software. U kunt hierbij denken aan communicatiesoftware voor mensen die niet kunnen praten, maar ook aan software die de inhoud van het beeldscherm uitleest en hoorbaar maakt voor mensen die het beeldscherm niet kunnen lezen, zoals blinden, slechtzienden en dyslectici. Een vereiste is dat die programma's de zgn. SAPI interface ondersteunen. Deze interface is door Microsoft toegevoegd aan Windows 95, 98 en NT. Hier is ook een Engelse versie van te bestellen. Dit is een programma wat blinden helpt. Zij kunnen dan zelf een stem helpt om op de computer verschillende dingen te doen.

· plaatjes systemen

· dynamische systemen

· eenvoudige hulpmiddelen.
PC aanpassingen
· zoals toetsenbordinvoer

· muisinvoer

· oogbesturing

· visuele aanpassingen

Spraaksynthese

· een spraaksynthesizer zorgt ervoor dat getypte tekst wordt omgezet in gesproken taal.

Rsi/spraakherkenning

Spraakherkenning stelt bijzondere eisen aan de computer.

· Een alternatief voor handen is spraakherkenning. Een programma dat dit ondersteunt is Voice Xpress gemaakt door Microsoft. Dit is een redenlijk eenvoudig te installeren programma. Lernout & Hauspie Continu dicteerpakket. De bediening van de PC met commando's heeft beperkingen, maar in de Professional versie van dit programma is het mogelijk om macro's te maken. Ook heeft de Professional edition de meest uitgebreide commando set voor verschillende programma's.

· DragonDictate -Dragon Systems- Discreet dicteerpakket (woord voor woord). Voor zover op dit moment bekend de enige spraakherkenner waarmee je helemaal handenvrij kunt werken, o.a. door de mogelijkheid de muis te besturen met je stem. (Hoewel het een Engelstalig pakket is kan in redelijke mate gedicteerd worden in het Nederlands met de Nederlandse module).

· NaturallySpeaking Dragon Systems;Continu dicteerpakket. De bediening van de PC met commando's is beperkt, maar er het is wel mogelijk de muis met de stem te besturen. Er zijn verschillende versies op de markt (met steeds meer mogelijkheden). Deze versies zijn niet in alle talen beschikbaar.

· FreeSpeech 2000;Philips Continu dicteerpakket. Dit programma heeft veel verbeteringen t.o.v. zijn voorloper, maar haalt het in gebruiksgemak nog niet bij NaturallySpeaking en VoiceXpress. Heeft in bijzondere situaties voordelen.

· Microfoon NC-61 Andrea ;Achtergrondgeluid onderdrukkende headset microfoon, speciaal geschikt voor spraakherkenning.

· Microfoon ANC-600; Andrea;Headset microfoon met actieve achtergrondgeluid onderdrukking. Zeer geschikt voor spraakherkeninnging in iets rumoeriger ruimtes.

· Dragon Systems Headset microfoon met geïntegreerde USB geluidskaart, waardoor een geluidskaart in de computer niet noodzakelijk is. Vooral geschikt voor laptops, waarbij vaak de ingebouwde geluidskaart onvoldoende kwaliteit biedt voor spraakherkenning.

· PCTI Personal Computer Telephone Interface Andrea;Schakelaar waarmee u met een headset tussen de telefoon en de pc kunt wisselen.

Schakelaars
· timers

· 1 functie schakelaars

· meer functies schakelaars

· joysticks

Software

· voorbeelden zijn early learning software,

Omgevingsbediening

· hier kan bijvoorbeeld gedacht worden aan een infrarood afstandsbediening om deuren te openen (Sicare Pilot, Gewa Prog)

Visuele handicaps

· D: schermvergroters (dmv vergrootglas)

· I: spraaksynthesizers (tekst/spraak)

· I: plaatjessystemen

· I: tekstsystemen

· I: braillekeyboard

· I: spraakherkenning (spraak/tekst)

· I: scanner

· I: verschillende soorten keyboardaanpassingen (Braille, spraak etc.)

· I: Audio Cassette computraining

· I: Audio output voor data transmissie

· Braille spreadsheet programma

· Grote knoppen op verscheidene hardware

· Grote print

· Spraakgeactiveerde microfoon etc.

Lichamelijke handicaps

· D: switches

· D: keyboard overlays

· D: Keyguards

· D: aangepaste keyboards

· D: Draglock

· D: Trackballs

· D: Joysticks

· I: Mouthsticks

· I: Eagle Eyes (aansturing via oogbewegingen)

· I: Head movement

· I: Infraroodbediening (lightpens)

· I: Touchpads/screens

Softwareprogamma’s

· HTMLTidy

· Cast

· Bobby

· Lynx-me

· HTMLValidator

· XML

· CSS validator

· Apple

· Microsoft

· CGI-scripts
· (Style sheets, Multimedia, MathML,DOM, Graphics Moble Access)
http://www.abledata.com/
Overzicht verkrijgbare producten op verschillende gebieden

ABLEDATA is a federally funded project whose primary mission is to provide information on assistive technology and rehabilitation equipment available from domestic and international sources to consumers, organizations, professionals, and caregivers within the United States.
http://www.spinsoftware.nl/index1.html
http://www.trace.wisc.edu/docs/accessible

_consumer_electronics/guide.html

http://www.magnifiers.org/
http://www.eskimo.com/~jlubin/disabled/
software

· SETI - Accessible Web Search Engine Technology Interface.

· Acrobat Access - Adobe's Proxy Server to Convert PDF to HTML.

· BETSIE - The BBC's Text-to-Speech Internet Enhancer.

· ILIAD - E-Mail and Web Search Engine by NASA Learning Technologies Project.

· Lynx Viewer.

· SAMI - Microsoft's Synchronized Accessible Media Interchange Format.

Microsoft® Synchronized Accessible Media Interchange (SAMI) simplifies captioning for developers, educators, and multimedia producers and designers who will now find it easier to make their work more universally accessible.

· The Web Access Gateway - Silas Brown's Translation Service for the Visually Impaired.

· Emacspeak - A Speech Output Subsystem for Emacs
Beeldschermlezers en vergrootglazen

HAL 95/98/2000.

Hal allows blind users to hear rather than see what is happening on their computer by converting the on screen display to speech. Braille output is also available if you have a Braille display.
JAWS for Windows.

OutSpoken Solo.

SlimWare Windows Bridge.

Window Eyes.

WinVision.

Zie ook de volgende webiste

http://www.webable.com/index.html
Originele tekst van de VN-standard Rules

Standard Rules on the
Equalization of Opportunities for Persons with Disabilities

Target Areas for Equal Participation

Rule 5. Accessibility

Rule 6. Education

Rule 7. Employment

Rule 8. Income maintenance and social security

Rule 9. Family life and personal integrity

Rule 10. Culture

Rule 11. Recreation and sports

Rule 12. Religion
II. Target Areas for Equal Participation

Rule 5. Accessibility

All states should recognize the overall importance of accessibility in the process of the equalization of opportunities in all spheres of society. For persons with disabilities of any kind, States should (a) introduce programmes of action to make the physical environment accessible; and (b) undertake measures to provide access to information and communication.

Access to the physical environment

States should initiate measures to remove the obstacles to participation in the physical environment. Such measures should be to develop standards and guidelines and to consider enacting legislation to ensure accessibility to various areas in society, such as housing, buildings, public transport services and other means of transportation, streets and other outdoor environments.

States should ensure that architects, construction engineers and others who are professionally involved in the design and construction of the physicalenvironment have access to adequate information on disability policy and measures to achieve accessibility.

Accessibility requirements should be included in the design and construction of the physical environment from the beginning of the designing process.

Organizations of persons with disabilities should be consulted when standards and norms for accessibility are being developed. They should also be involved locally from the initial planning stage when public construction projects are being designed, thus ensuring maximum accessibility.

Access to information and communication

Persons with disabilities and, where appropriate, their families and advocates should have access to full information on diagnosis, rights and available services and programmes, at all stages. Such information should be presented in forms accessible to persons with disabilities.

States should develop strategies to make information services and documentation accessible for different groups of persons with disabilities. Braille, tape services, large print and other appropriate technologies should be used to provide access to written information and documentation for persons with visual impairments. Similarly, appropriate technologies should be used to provide access to spoken information for persons with auditory impairments or comprehension difficulties.

Consideration should be given to the use of sign language in the education of deaf children, in their families and communities. Sign language interpretation services should also be provided to facilitate the communication between deaf persons and others.

Consideration should also be given to the needs of people with other communication disabilities.

States should encourage the media, especially television, radio and newspapers, to make their services accessible.

States should ensure that new computerized information and service systems offered to the general public are either made initially accessible or are adapted to be made accessible to persons with disabilities.

Organizations of persons with disabilities should be consulted when measures to make information services accessible are being developed

Accessibility on the Internet

Contributed by Leo Valdes

There are many commendable efforts on the World Wide Web to champion the cause of improving accessibility for the over half-a-billion people in the world who are disabled. This special report intends to provide an overview of Internet Accessibility and to serve as a select resource to some of the initiatives launched by individuals, organizations and companies.

This report is a result of the lessons learned in a project to launch an electronic "Gateway" for the Division of Social Policy and Development of the United Nations Secretariat. The challenge was the development of web pages that would present the work of the Division, aimed at several sets of audiences, and ensure that these pages are accessible to people with disabilities. This is not meant to be an authoritative report. If it can encourage or inspire a few more developers to make accessibility a major consideration in building web pages, it will have served its purpose.

What is accessibility?

Accessibility means providing flexibility to accommodate each user’s needs and preferences. In an Internet context, accessibility is making computer technology and Internet resources useful to more people than would otherwise be the case.

Internet Accessibility is normally aimed at allowing for the participation of people with disabilities. Internet accessibility can also include consideration for people whose communication infrastructures or capabilities are not advanced or not in place.

Why do we need accessibility?

Internet Accessibility allows for a larger participating audience. Accessible web pages for example will expand a site’s potential audience to the millions who are disabled, or who have slow connections.

In some countries, it’s the law. In the United States, for example, the Americans with Disabilities Act requires reasonable accommodation for employees with disabilities, and that requirement extends to web site accessibility.

Accessible designs often benefit not only people with disabilities but also those in the mainstream. For example, screen readers and dictation software, which are meant to empower the visually impaired, can be used for document creation and proofing.

Accessibility is the right thing to do. It helps achieve societal goals of full participation and of equality.

Issues

There are three Internet accessibility issues covered by this report: Web accessibility, Email accessibility, and Adaptive technologies.

Web accessibility

Web accessibility involves the ability of a web page to be read and understood, using adaptive technologies where necessary. The blind and visually impaired are the most affected by the advances in the graphical nature of web sites. The good news: web site developers can make web pages both accessible and visually appealing by following good and simple Hypertext Markup Language (HTML) programming practices.

Email accessibility

For many of the world’s peoples, access to email (or even just to a communication hub) is considered a luxury. Although the costs are dropping, these users pay heavily for every kilobyte of email received. Email accessibility simply involves the sensible use of email.

Adaptive Technologies

Any technology that allows access to computer resources for a person with disabilities is known as adaptive technology. These "electronic curb-cuts" can be found in hardware and software. The challenge is to make adaptive technology part of any base configuration and make all components work in a seamless fashion. This will increase the access to computers and applications without making major modifications.

Causes of Inaccessibility on the Internet

There are many situations where the Internet is not accessible to everyone. For example,

World Wide Web pages that use frames or that are filled with non-descriptive graphics are difficult to decipher for the visually impaired or blind users using screen readers.

Internet connectivity is not available, or the connection is slow in some countries. In these cases, recipients may pay a premium to receive email.

Video clips can be undecipherable for the hearing impaired if there is no captioning, and to the visually impaired if there is no audio description.

The resources available in this report suggest solutions for improving accessibility and are aimed at developers and users. They also provide other concepts and interesting developments in this and the larger field of making computer technology available to all.

Solutions

There are several technologies and practices that would help improve access to Internet resources, particularly email and the World Wide Web. Solutions are presented with regard to the three areas: adaptive technologies, web accessibility, and email accessibility.

Adaptive Technology

Adaptive technology is a major prerequisite for many people with disabilities to use computer technology. These are modifications or upgrades to a computer’s hardware and software to provide alternative methods of input and output. Some modifications can be as simple as raising a computer desk and as elaborate as an eye-coordinated input device. These "electronic curb-cuts" - a term that is borrowed from the curb-cuts in city sidewalks that improve wheelchair mobility – enable the disabled to use computers. As a result, disabled persons can also participate in the Internet.

Common adaptive technologies include programs that read or describe the information on the screen, programs that enlarge or change the color of screen information, and special pointing or input devices. There are several categories of these accessibility aids as presented by Trace R&D Center of the University of Wisconsin. The Trace R&D Center has won recognition and many awards for its continuing work in accessible technology development. Their two on-line databases - ABLEDATA and TraceBase - list more than 18,000 products for people with disabilities. The databases can be found at http://tracecenter.org.

The Universal Internet Access Project is a joint venture between the Public Service Commission of Canada and the Adaptive Technology Resource Centre of the University of Toronto. This web site is aimed at providing practical examples of adaptive technology for persons with disabilities.

Microsoft corporation has an Accessibility and Disabilities page which lists accessibility aids that are compatible with its products at http://www.microsoft.com/enable/products/aids.htm. Other interesting developments are happening at Sun Microsystem's Accessibility page, IBM's Special Needs page, and Apple's Universal Access of Mac OS 9.
The Yuri Rubinsky Insight Foundation also provides features on adaptive technologies in its WebAble site at http://www.yuri.org/webable.

Email Accessibility Practices

In countries where connections are slow and/or expensive, people use the Internet prudently: they will turn off graphics when surfing and they will read and create email off-line. These are practices that they have control over. One aspect they have no control over is the size of email messages they receive.

The most obvious solution is for the senders to practice proper email etiquette. Email messages sent to countries which could have limited line speeds should definitely be short and to the point. Attachments, like text or picture files, should only be sent if they are truly necessary, and if sent, should be in compressed formats.

One good resource for determining if a target country has the proper line speeds is that of the International E-mail Accessibility page located at various usenet sites.

Web Accessibility

It was an eye-opener to find countless resources in the World Wide Web encouraging web site developers to make their sites accessible. However, more and more web sites are being built that sport complex screen layouts, and graphics without 'alt'-descriptions. These sites are aimed at impressing and engaging the mainstream surfer, but they confuse and alienate persons with visual limitations.

Early in 1998, the World Wide Web Consortium (W3C), based in Cambridge, Massachusetts, USA, launched the Web Accessibility Initiative (WAI). The W3C was created to develop common protocols that enhance the interoperability and promote the evolution of the World Wide Web. The Web Accessibility Initiative focuses initially on expanding the protocols and data formats to make the Web itself more accessible. In addition, the International Program Office (IPO), which was created to oversee the WAI, is responsible for creating guidelines, educating the industry, and establishing international partnerships.

The result is the development of Web Accessibility Initiative (WAI) - Page Authoring Guidelines which reflect the accessibility improvements in the "HTML 4.0 Recommendation". Alternative text, the description of pictures when graphics are turned off in a browser, is now required for images. HTML 4.0 also enables more detailed textual description of image maps, tables and frames. The W3C HTML Validator Service at http://validator.w3.org/ is one service to help developers get into the habit of creating ALT (alternative content) tags, among other enhancements.

Another notable validator that rewards accessible sites with the use of its ‘4-star Bobby Approved!’ emblem is the CAST: Bobby site, which is located at http://www.cast.org/bobby. CAST or Center for Applied Special Technology is a non-profit organization whose mission is to expand opportunities for all through innovative uses of computer technology. Their free web-based service, and downloadable validator program, can analyze a web page and describe areas for improvement. The 4-star system has been replaced by a single ‘Bobby Approved!" emblem which is mostly based on the HTML 4.0 Recommendation.

The Web Access Project of the National Center for Accessible Media or NCAM – located at http://www.wgbh.org/wgbh/pages/ncam/currentprojects/wapindex.html – allows sites to display its web access symbol if reasonable effort is done to comply with the Web Accessibility Initiative (WAI) Page-Authoring Guidelines.

The Government of Canada Internet Guide includes guidelines for Universal Accessibility that can be used like an accessibility checklist for web designers. This initiative follows a successful Canadian Access Working Group workshop entitled: Persons with Disabilities and the Use of Electronic Networks. The Public Service Commission of Canada, which runs an Employment Equity Positive Measures Program, built a Web Page Accessibility Evaluation Self-Test for web page authors. It runs on Javascript and it can also be downloaded as a text file.

Commercial software developers are also working to add accessibility features to browsers and accessibility validators to HTML editors. You also can find out what companies like Sun Microsystems, IBM, Microsoft and Apple are working on at WebAble mentioned above.

Resources

Following are a few resources that provide guidance or tips in making web sites accessible. These sites have different approaches to web page design, but they all have common recommendations.

Designing Access to WWW Pages by the Alliance for Technology Access – http://www.ataccess.org/design.html

Make your web pages Accessible, by Art Hadley – http://www.ukans.edu/~arnet/make.htm

Electronic Curbcuts: How to Build an Accessible Web Site, by Leslie M. Campbell and Cynthia D. Waddel - http://www.prodworks.com/ilf/ecc.htm

AT&T's Alt-Text Standards - http://www.att.com/style/alttext.html

Yahoo’s links for Web Accessibility

ENABLEnet of the Disable People's Association in Singapore, provides accessibility-related links from an Asian perspective - http://www.dpa.org.sg/

Conclusion

This report is a living document; accessibility is always under development. If you have links to resources worth mentioning, or would like to comment, please feel free to email me at lvaldes@istar.ca. Also, feel free to disseminate the information in this report.

"Accessibility on the Internet, version 1.2"
First posted 06.16.1998
Leo Valdes is Managing Director of Vision Office, a consulting firm based in Vancouver, British Columbia, Canada. Vision Office helped develop the web site for Persons with Disabilities for the United Nations as part of a communications and accessibility project. Please send all comments and suggestions regarding this report to Leo Valdes at lvaldes@visionoffice.com.
Speeches en conclusies van het seminar Accessibilty in 1998 van de VN

http://www.intlmgt.com/Accessibility98/access98index.htm
Accessibility 1998 Project
Seminars and workshops on Internet information policies, structures and technologies

United Nations, New York 16 December 1998 - 6 May 1999

The Internet has become, within five years, a dominant element in international communications. Its technologies change rapidly, new applications are constantly being developed, new opportunities created and new possibilities for global understanding opened up. For persons with disabilities, the Internet is an instrument to overcome obstacles of distance. To be able to keep up with these changes and to take advantage of the opportunities, professionals need to understand the basic technologies, underlying policies and structures and main techniques for accessibility. This understanding will enable participants to adapt to changes over the next few years and to use the Internet more effectively in their work.

Introductory Seminar
The project began on December 16, 1998 when an introductory seminar on Internet information policies, structures and technologies was held for staff of the United Nations Department of Economic and Social Affairs. The seminar covered broad issues of accessibility to give participants a sense of the context into which Internet accessibility had to be built.

On-line Sessions
The project continued with a series of four on-line sessions dealing with specific concepts and techniques related to accessibility – distance collaboration techniques, planning of sites, development of databases and search for information, and accessible web site design. Because the United Nations participants were prohibited by firewall policies from participating in real-time on-line conferences, the participants in this segment included representatives of organizations of persons with disabilities in Sweden, Mexico, western Canada and New York State; and persons concerned with disability issues in Boston and New York.

Seminar on Internet Accessibility for All
The project concluded with a Seminar on Internet Accessibility for All held at the United Nations on May 6, 1999, chaired by the Ambassador of the Philippines to the United Nations and involving United Nations staff, persons from non-governmental organizations of persons with disabilities and members of Permanent Missions of Member States to the United Nations.

http://www.intlmgt.com/Accessibility98/workshop/accessib.htm
Opening remarks at the United Nations Seminar on

"Internet Accessibility for All"
H.E. Mr. Felipe H. Mabilangan, Ambassador Extraordinary and Plenipotentiary,
Permanent Representative of the Republic of the Philippines
Thursday, 6 May 1999 (15h00 - 17h30)
 Welcoming remarks
May I extend a warm welcome to everyone to our seminar this afternoon. We have a full agenda on a topic that is of great interest to our countries. I thank the Secretariat - the Division for Social Policy and Development and the Division for ECOSOC Support and Coordination - for their initiative in organising the seminar in co-operation with this distinguished panel of international specialists from the academic, policy research and information technology fields.I would like to recall that when member States adopted General Assembly resolution 52/82, in 1997, on "Implementation of the World Programme of Action concerning Disabled Persons; towards a society for all in the twenty-first century", they identified accessibility as the first priority for action to further equalisation of opportunities for persons with disabilities. Accessibility is a fundamental precondition for full participation and equality in social life and development. This brief re-statement of the development goal of the World Programme of Action concerning Disabled Persons also represents one of the basic development concerns of recent global development conferences. Thus, while our seminar today is focussing on Internet accessibility by, for and with persons with disabilities, its findings are applicable to society as a whole; hence, the title chosen for today's seminar - "Internet accessibility for all". Our 6 May seminar represents the second in the series of technical exchanges and training activities on Internet accessibility and persons with disabilities that the Division for Social Policy and Development has organised over the past year-and-a-half. I am advised that the first training activity took as its point of departure the role of international information policies and their implications for information structures and technologies that promote a society for all. One lesson of the exchange was a need for a clear and distinct commitment to accessible information and telecommunications services, which would beg the question of "reasonable level of accommodation". I would appreciate the views of our distinguished panel as well as seminar participants on this point. As a result of that exchange, and the views and experiences contributed by countries and the specialised constituencies for the work of the United Nations in the economic and social fields, the need for training and technical exchanges on policy analysis, strategic planning and practical methods and procedures to design, implement and evaluate accessible Internet-based services was identified. The current seminar began with a training workshop for United Nations staff on "Internet accessibility" in mid-December of last year and has achieved an international following - thanks to Internet technologies - among participants that include staff members of the United Nations Secretariat, academics and representatives of non-governmental organisations in Asia, Europe and Latin America.

Purpose of the Seminar
Our seminar today aims to provide a forum for an exchange of views and experiences on the role of information technology, the World Wide Web of the Internet in particular, in promoting and supporting full participation in social life and development, and equality for persons with disabilities. However, our main concern should be forward-looking, with a focus on implications of the rapid changes occurring in international information policies, structures and technologies for promoting and developing accessible information services for all in countries. Of particular interest to my Government are lessons that we can gain from this exchange to strengthen our own policy processes, to build our technical and managerial capacities to plan, design and develop cost-effective and locally-appropriate accessible information services and to facilitate involvement of civil society in these processes.

Seminar programme
We have a full programme today. Presentations will be made by a distinguished group of international experts. They will examine four key dimensions of Internet accessibility: the role of international norms, standards and policies, trends in information technologies, the role of Internet in promoting international exchanges and distance collaboration, and issues in planning, design and management of sustainable and cost-effective Internet accessibility. We also shall have presentations on international policy processes and their implications for Internet accessibility for all. I am pleased that Mr. John Langmore, director of the Division for Social Policy and Development, and Mr. Sarbuland Khan, director of the Division for ECOSOC Support and Coordination, will comment on this important issue. May I make a final observation on the role of technology, such as the Internet, in the social and economic development of our countries. Earlier this year, at the thirty-seventh session of the Commission for Social Development, the Philippines delegation, and the delegation of Indonesia, remarked about the way in which Internet accessibility offers the potential to bring persons with disabilities into the mainstream and provide them with a strong tool for participation in social life and development. In our statement, the representative of the Philippines further made a request for "assistance from the Secretariat on a regional or sub-regional workshop on this subject". I am pleased to inform all of you about the very good progress that we are making in follow up to that request in cooperation with the concerned officers of the Secretariat. I am advised by my capital that the ASEAN secretariat will be making a detailed request for advice and assistance of the United Nations concerning an "ASEAN Seminar on Internet Accessibility and Persons with Disabilities".My friends, I look forward to our discussions today as part of the growing dialogue on the political economy of disability. I trust that the conclusions that emerge from our exchange not only will enrich the global body of knowledge on disability-sensitive policy design and programme planning but will also be useful to preparations for our forthcoming ASEAN Seminar on Internet Accessibility. Thank you.

Why do we need an accessible Internet and what do we need to make it accessible?

Overview statement to the Seminar on Internet Accessibility United Nations,

New York May 6, 1999

by

María Cristina Sará-Serrano President Associates for International Management Services
Colleagues and friends,

I am extremely pleased to be here to help open the seminar on an accessible Internet. I have had a great interest in the subject for some time and this is one of the reasons that Associates for International Management Services has sought to be involved in this project. In my other capacity as United Nations representative of Disabled People's International I became well aware of the potential of the Internet to remove many of the barriers that persons with disabilities face in exercising their human rights. My own experience came in using the Internet to travel to the Fourth World Conference on Women when an injury made it impossible to travel showed me the capacity of the Internet to provide me with essential information. Since then, I have found the Internet an effective way to communicate with colleagues in the disability rights movement. The Internet is borderless and its technology eliminates distance as a factor in communication. That is why it must be accessible. If persons with disabilities can tap the information that is available on the four million or so sites that currently exist, we can avoid the obstacles that come from stairs in libraries, books that aren't in Braille or recorded, films and television programs that aren't closed captioned. With that information in our hands, about government services and private opportunities, we have a leveler field in which to work and play. I participated in the experimental on-line seminar that was part of this project and could see with my own eyes the advantages that the Internet can provide. I was able to confer in real time with Kicki Nordstrom, the Vice President of the World Blind Union in Sweden and with Santiago Velazquez, the President of the Latin American Region of Disabled People's International in Mexico, as well as with colleagues in western Canada and the east coast of the United States. And we could confer at almost no cost and with little impediments from our respective disabilities. Our meeting required no airline tickets and no large telephone charges. For organizations made up mostly of volunteers this was a significant development. In the process, however, we learned that the Internet is not automatically accessible and that creating accessibility means careful planning and being aware of what needs to be done. Let me describe to you some of the problems and some of the issues that emerged from our discussion of possible solutions. First is the issue of accessibility by type of disability. Disability covers a variety of impairments and an accessible Internet must accommodate all of them. Visually impaired people need web sites that can be read by their screen readers and chat software that is also text based. Many sites are heavily based on graphics that are hard for visually impaired persons to use. On the other hand, for someone like me who is mobility impaired, graphics are very useful, as they are for persons whose native tongue is not English.The solution, we find, is to plan and design web sites that contain features that address all major impairments. This means having sites that can be completely read by screen readers, avoiding use of complex graphics and audio. Accessible web sites need to be kept simple.

A second point is that the best technology should be made available to persons with disabilities. There are work-arounds for most of the obstacles to accessibility. Programs exist that will enable visually impaired persons to navigate in graphically-based operating systems. Programs exist that can convert text to speech and speech to text. But these are expensive. They imply that persons with disabilities have the resources necessary to acquire the best technology. This was illustrated to us when we tried to set up our on-line sessions. The software that we initially chose was not accessible to some of the older computers that some of our potential participants used. We therefore opted for an older system, IRC, which permitted log-ins by telnet for text-based systems rather than using the standard Internet browsers that are largely graphics based. This system is over-used, unstable and slow. Had we been able to use some of the newer systems, the result would have been much better. This leads me to my third point. It is sometimes thought that the best way to get technology to the disabled is to provide them with equipment and software that has been discarded by those who have moved on to newer technology. We are all aware that these days, a computer is probably only "new" for a maximum of 18 months before some new technological development makes it obsolete. Well-meaning organizations often say, "let's give the old stuff to the poor or the disabled". Well, that provides the disabled with the promise of technology but not the fulfillment. Much old technology is still useful for some things. It is mostly not useful for the Internet as it is developing. A better approach is to see the Internet as an instrument that can help empower persons with disabilities and enable them to participate in activities on an equal basis. This is good for everyone, disabled and able alike. But it will require both policies and investments to permit a kind of international "reasonable accommodation". This should be an international standard. Finally, we learned that accessibility requires some policy choices. One of our great disappointments in the seminar is that, although persons with disabilities from all over the world could participate in the on-line, real-time sessions, no one from the United Nations could do so. There is a policy that prevents access from the UN to on-line chats and conferences. The UN staff is prevented from participating in real-time discussions over the Internet. More broadly, many of the international norms and standards relating to disability were adopted before the technological marvel that is the Internet was fully available. Most web sites are still not accessible and most persons with disabilities do not have access to those that are. The Standard Rules for the Equalization of Opportunities for Persons with Disabilities. Paragraph 10 of Rule 5 on Accessibility states: "

States should ensure that new computerized information and service systems offered to the general public are either made initially accessible or are adapted to be made accessible to persons with disabilities.

For this rule to be translated into policy for Internet accessibility it needs to be elaborated and refined, and accompanied by mandates to provide the necessary technical advise and investment. My colleagues will elaborate these points further and we look forward to a rich discussion. From our perspective, we would hope that this experience and its discussion could begin to prompt the United Nations, as a global role model, to begin the process of elaborating global norms and standards for an accessible Internet in the twenty-first century.

Lessons learned from the seminar

Statement by Clinton E. Rapley, Senior Social Affairs Division for Social Policy and Development
It is possible to identify three lessons from the Internet accessibility seminar experience.

First, while the current seminar has examined a range of information policy, structural and technological issues, our discussions also have emphasized the critical role that economic, social and institutional variables play in technological innovation. It might be recalled that the current seminar has its origin in a series of training workshops on development analysis and planning from the social perspective. The social perspective on information technologies and development was considered in both a staff seminar and a training workshop during 1997. One of the lessons emerging from that series of exchanges is that while technologies are neutral their application is conditioned by the capacities of the intended beneficiary population to determine the logic and appropriate uses and to maintain and develop the particular technological innovation. The issue of accessibility obtained considerable importance as a result of guidance provided by the United Nations General Assembly on strategies and priorities to further equalisation of opportunities for persons with disabilities. An equally important factor, as discussed by Mr. Sarbuland Khan, is the economic and social preconditions for effective and sustainable technology transfer. Mr. Khan noted that accessible Internet technologies necessarily require a certain level of social and economic infrastructure in countries and their sustainability is premised on certain minimum levels of literacy, shelter and livelihoods among the population. In another context, a representative of a member State had observed that even the most technically correct accessibility design guidelines do not necessarily promote Internet accessibility among countries. Poor families, the representative noted, often have neither the skills, nor the means nor the time for even the most accessible Internet service.

Second, our seminar took an "open" approach to providing opportunities to develop the substantive knowledge and skills of interested United Nations staff. Seminar resources were posted on the Internet in cooperation with the institutional contractor, Associates for International Management Services. The "open" approach meant that one did not have to register to access the seminar resources or to comment on the presentation of material. This resulted in the unexpected development of an international network of development professionals and representatives of the academic and non-governmental communities whose skills and experiences greatly enriched the seminar for all. There also were the occasional critical comments; but overall the final product is greater than the sum of its four main components. Of particular note are contributions made by senior representatives of the World Blind Union and of Disabled Peoples' International to both the content of the dialogue and valuable recommendations on further improvements and future directions.

Third, the experience of the seminar has underscored the importance of strategic planning in the organisation of any complex information technology and skill development enterprise. The strategic planning process has four main components and a feedback loop - which is one of the purposes being served by our seminar today. Strategic planning begins with a statement of shared vision: where do we wish to go and what do we expect to accomplish. Determination of the shared vision for the current seminar served to identify how the Internet can contribute to social and economic development of countries, the importance of accessibility as the principal design concern, and what changes - and among which groups - one might expect from accessible Internet for all. A strategic plan next requires formulation of an objective function and determination of priorities to guide activities in an effective and purposeful manner. The objective of the current seminar is to build awareness of accessibility and understanding of why and how accessible design solutions can be done at the outset of any planning exercise. Priority was attached to Internet accessibility by, for and with persons with disabilities. However, Internet accessibility benefits all. Our strategic plan then had to formulate a scheme of operations (work plan and schedule) and strategy for execution. Our strategy was to outsource the specialist services required to plan, organise and conduct the seminar, which went to the institutional contractor, Associates for International Management Services in the light of their international experience, particularly among the non-governmental community, and international network of specialists.

Finally, there is the matter of feedback on plan implementation performance and evaluation of results. The concern here is continuous improvement of operational activities better to achieve the stated objectives of the exercise. An example for the current seminar: when the security "firewall" at the United Nations prevented implementation of the distance collaboration section of the seminar, the approach taken was rapid experimentation to identify a "fix" in order to carry out this component. There was modest slippage in the schedule of activities, due to time required for consultations, which included useful input from specialists in the non-governmental community. The experience could contribute to further improvements in telecommunications security procedures of the Organisation as well.
volg de internationale regels

W3C richtlijnen

Aanbieders

Gebruikers

Toegankelijkheid�‘ik kan het niet lezen/horen’

‘ik kan het niet bedienen’

Toegankelijkheid�‘ik kan het niet lezen/horen’

‘ik kan het niet bedienen’

vervul een stimuleringsrol

Bruikbaarheid�‘ik kan het niet begrijpen’

Aanbieders

Gebruikers

vervul de rol van facilitator

Belangenorganisaties

templates

voorbeeldfunctie

Aanbieders

Gebruikers

� Overzicht verkrijgbare producten op verschillende gebieden

bijlage Communicatie1

� HYPERLINK "http://www.intlmgt.com/Accessibility98/access98index.htm" ��http://www.intlmgt.com/Accessibility98/access98index.htm�

Bovenkant formulier

Accessibility 1998 Project

Seminars and workshops on Internet information policies, structures and technologies

United Nations, New York 16 December 1998 - 6 May 1999

The Internet has become, within five years, a dominant element in international communications. Its technologies change rapidly, new applications are constantly being developed, new opportunities created and new possibilities for global understanding opened up. For persons with disabilities, the Internet is an instrument to overcome obstacles of distance. To be able to keep up with these changes and to take advantage of the opportunities, professionals need to understand the basic technologies, underlying policies and structures and main techniques for accessibility. This understanding will enable participants to adapt to changes over the next few years and to use the Internet more effectively in their work.

� HYPERLINK "http://www.intlmgt.com/Accessibility98/Introductoryseminar/internetseminar.html" �Introductory Seminar�

The project began on December 16, 1998 when an � HYPERLINK "http://www.intlmgt.com/Accessibility98/Introductoryseminar/internetseminar.html" �introductory seminar� on Internet information policies, structures and technologies was held for staff of the United Nations Department of Economic and Social Affairs. The seminar covered broad issues of accessibility to give participants a sense of the context into which Internet accessibility had to be built.

� HYPERLINK "http://www.intlmgt.com/Accessibility98/Onlinesessions/schedule.html" �On-line Sessions�

The project continued with a series of four � HYPERLINK "http://www.intlmgt.com/Accessibility98/Onlinesessions/schedule.html" �on-line sessions� dealing with specific concepts and techniques related to accessibility – distance collaboration techniques, planning of sites, development of databases and search for information, and accessible web site design. Because the United Nations participants were prohibited by firewall policies from participating in real-time on-line conferences, the participants in this segment included representatives of organizations of persons with disabilities in Sweden, Mexico, western Canada and New York State; and persons concerned with disability issues in Boston and New York.

� HYPERLINK "http://www.intlmgt.com/Accessibility98/workshop/accessib.htm" �Seminar on Internet Accessibility for All�

The project concluded with a � HYPERLINK "http://www.intlmgt.com/Accessibility98/workshop/accessib.htm" �Seminar on Internet Accessibility for All� held at the United Nations on May 6, 1999, chaired by the Ambassador of the Philippines to the United Nations and involving United Nations staff, persons from non-governmental organizations of persons with disabilities and members of Permanent Missions of Member States to the United Nations.

�
� HYPERLINK "http://www.intlmgt.com/Accessibility98/workshop/accessib.htm" ��http://www.intlmgt.com/Accessibility98/workshop/accessib.htm�

Opening remarks at the United Nations Seminar on

"Internet Accessibility for All"

H.E. Mr. Felipe H. Mabilangan, Ambassador Extraordinary and Plenipotentiary,

Permanent Representative of the Republic of the Philippines

Thursday, 6 May 1999 (15h00 - 17h30)

 Welcoming remarks

May I extend a warm welcome to everyone to our seminar this afternoon. We have a full agenda on a topic that is of great interest to our countries. I thank the Secretariat - the Division for Social Policy and Development and the Division for ECOSOC Support and Coordination - for their initiative in organising the seminar in co-operation with this distinguished panel of international specialists from the academic, policy research and information technology fields.I would like to recall that when member States adopted General Assembly resolution 52/82, in 1997, on "Implementation of the World Programme of Action concerning Disabled Persons; towards a society for all in the twenty-first century", they identified accessibility as the first priority for action to further equalisation of opportunities for persons with disabilities. Accessibility is a fundamental precondition for full participation and equality in social life and development. This brief re-statement of the development goal of the World Programme of Action concerning Disabled Persons also represents one of the basic development concerns of recent global development conferences. Thus, while our seminar today is focussing on Internet accessibility by, for and with persons with disabilities, its findings are applicable to society as a whole; hence, the title chosen for today's seminar - "Internet accessibility for all". Our 6 May seminar represents the second in the series of technical exchanges and training activities on Internet accessibility and persons with disabilities that the Division for Social Policy and Development has organised over the past year-and-a-half. I am advised that the first training activity took as its point of departure the role of international information policies and their implications for information structures and technologies that promote a society for all. One lesson of the exchange was a need for a clear and distinct commitment to accessible information and telecommunications services, which would beg the question of "reasonable level of accommodation". I would appreciate the views of our distinguished panel as well as seminar participants on this point. As a result of that exchange, and the views and experiences contributed by countries and the specialised constituencies for the work of the United Nations in the economic and social fields, the need for training and technical exchanges on policy analysis, strategic planning and practical methods and procedures to design, implement and evaluate accessible Internet-based services was identified. The current seminar began with a training workshop for United Nations staff on "Internet accessibility" in mid-December of last year and has achieved an international following - thanks to Internet technologies - among participants that include staff members of the United Nations Secretariat, academics and representatives of non-governmental organisations in Asia, Europe and Latin America.

Purpose of the Seminar

Our seminar today aims to provide a forum for an exchange of views and experiences on the role of information technology, the World Wide Web of the Internet in particular, in promoting and supporting full participation in social life and development, and equality for persons with disabilities. However, our main concern should be forward-looking, with a focus on implications of the rapid changes occurring in international information policies, structures and technologies for promoting and developing accessible information services for all in countries. Of particular interest to my Government are lessons that we can gain from this exchange to strengthen our own policy processes, to build our technical and managerial capacities to plan, design and develop cost-effective and locally-appropriate accessible information services and to facilitate involvement of civil society in these processes.

Seminar programme

We have a full programme today. Presentations will be made by a distinguished group of international experts. They will examine four key dimensions of Internet accessibility: the role of international norms, standards and policies, trends in information technologies, the role of Internet in promoting international exchanges and distance collaboration, and issues in planning, design and management of sustainable and cost-effective Internet accessibility. We also shall have presentations on international policy processes and their implications for Internet accessibility for all. I am pleased that Mr. John Langmore, director of the Division for Social Policy and Development, and Mr. Sarbuland Khan, director of the Division for ECOSOC Support and Coordination, will comment on this important issue. May I make a final observation on the role of technology, such as the Internet, in the social and economic development of our countries. Earlier this year, at the thirty-seventh session of the Commission for Social Development, the Philippines delegation, and the delegation of Indonesia, remarked about the way in which Internet accessibility offers the potential to bring persons with disabilities into the mainstream and provide them with a strong tool for participation in social life and development. In our statement, the representative of the Philippines further made a request for "assistance from the Secretariat on a regional or sub-regional workshop on this subject". I am pleased to inform all of you about the very good progress that we are making in follow up to that request in cooperation with the concerned officers of the Secretariat. I am advised by my capital that the ASEAN secretariat will be making a detailed request for advice and assistance of the United Nations concerning an "ASEAN Seminar on Internet Accessibility and Persons with Disabilities".My friends, I look forward to our discussions today as part of the growing dialogue on the political economy of disability. I trust that the conclusions that emerge from our exchange not only will enrich the global body of knowledge on disability-sensitive policy design and programme planning but will also be useful to preparations for our forthcoming ASEAN Seminar on Internet Accessibility. Thank you.

�
Why do we need an accessible Internet and what do we need to make it accessible?

Overview statement to the Seminar on Internet Accessibility United Nations,

New York May 6, 1999

by

María Cristina Sará-Serrano President Associates for International Management Services

Colleagues and friends,

I am extremely pleased to be here to help open the seminar on an accessible Internet. I have had a great interest in the subject for some time and this is one of the reasons that Associates for International Management Services has sought to be involved in this project. In my other capacity as United Nations representative of Disabled People's International I became well aware of the potential of the Internet to remove many of the barriers that persons with disabilities face in exercising their human rights. My own experience came in using the Internet to travel to the Fourth World Conference on Women when an injury made it impossible to travel showed me the capacity of the Internet to provide me with essential information. Since then, I have found the Internet an effective way to communicate with colleagues in the disability rights movement. The Internet is borderless and its technology eliminates distance as a factor in communication. That is why it must be accessible. If persons with disabilities can tap the information that is available on the four million or so sites that currently exist, we can avoid the obstacles that come from stairs in libraries, books that aren't in Braille or recorded, films and television programs that aren't closed captioned. With that information in our hands, about government services and private opportunities, we have a leveler field in which to work and play. I participated in the experimental on-line seminar that was part of this project and could see with my own eyes the advantages that the Internet can provide. I was able to confer in real time with Kicki Nordstrom, the Vice President of the World Blind Union in Sweden and with Santiago Velazquez, the President of the Latin American Region of Disabled People's International in Mexico, as well as with colleagues in western Canada and the east coast of the United States. And we could confer at almost no cost and with little impediments from our respective disabilities. Our meeting required no airline tickets and no large telephone charges. For organizations made up mostly of volunteers this was a significant development. In the process, however, we learned that the Internet is not automatically accessible and that creating accessibility means careful planning and being aware of what needs to be done. Let me describe to you some of the problems and some of the issues that emerged from our discussion of possible solutions. First is the issue of accessibility by type of disability. Disability covers a variety of impairments and an accessible Internet must accommodate all of them. Visually impaired people need web sites that can be read by their screen readers and chat software that is also text based. Many sites are heavily based on graphics that are hard for visually impaired persons to use. On the other hand, for someone like me who is mobility impaired, graphics are very useful, as they are for persons whose native tongue is not English.The solution, we find, is to plan and design web sites that contain features that address all major impairments. This means having sites that can be completely read by screen readers, avoiding use of complex graphics and audio. Accessible web sites need to be kept simple.

A second point is that the best technology should be made available to persons with disabilities. There are work-arounds for most of the obstacles to accessibility. Programs exist that will enable visually impaired persons to navigate in graphically-based operating systems. Programs exist that can convert text to speech and speech to text. But these are expensive. They imply that persons with disabilities have the resources necessary to acquire the best technology. This was illustrated to us when we tried to set up our on-line sessions. The software that we initially chose was not accessible to some of the older computers that some of our potential participants used. We therefore opted for an older system, IRC, which permitted log-ins by telnet for text-based systems rather than using the standard Internet browsers that are largely graphics based. This system is over-used, unstable and slow. Had we been able to use some of the newer systems, the result would have been much better. This leads me to my third point. It is sometimes thought that the best way to get technology to the disabled is to provide them with equipment and software that has been discarded by those who have moved on to newer technology. We are all aware that these days, a computer is probably only "new" for a maximum of 18 months before some new technological development makes it obsolete. Well-meaning organizations often say, "let's give the old stuff to the poor or the disabled". Well, that provides the disabled with the promise of technology but not the fulfillment. Much old technology is still useful for some things. It is mostly not useful for the Internet as it is developing. A better approach is to see the Internet as an instrument that can help empower persons with disabilities and enable them to participate in activities on an equal basis. This is good for everyone, disabled and able alike. But it will require both policies and investments to permit a kind of international "reasonable accommodation". This should be an international standard. Finally, we learned that accessibility requires some policy choices. One of our great disappointments in the seminar is that, although persons with disabilities from all over the world could participate in the on-line, real-time sessions, no one from the United Nations could do so. There is a policy that prevents access from the UN to on-line chats and conferences. The UN staff is prevented from participating in real-time discussions over the Internet. More broadly, many of the international norms and standards relating to disability were adopted before the technological marvel that is the Internet was fully available. Most web sites are still not accessible and most persons with disabilities do not have access to those that are. The Standard Rules for the Equalization of Opportunities for Persons with Disabilities. Paragraph 10 of Rule 5 on Accessibility states: "

States should ensure that new computerized information and service systems offered to the general public are either made initially accessible or are adapted to be made accessible to persons with disabilities.

For this rule to be translated into policy for Internet accessibility it needs to be elaborated and refined, and accompanied by mandates to provide the necessary technical advise and investment. My colleagues will elaborate these points further and we look forward to a rich discussion. From our perspective, we would hope that this experience and its discussion could begin to prompt the United Nations, as a global role model, to begin the process of elaborating global norms and standards for an accessible Internet in the twenty-first century.

�
Lessons learned from the seminar

Statement by Clinton E. Rapley, Senior Social Affairs Division for Social Policy and Development

It is possible to identify three lessons from the Internet accessibility seminar experience.

First, while the current seminar has examined a range of information policy, structural and technological issues, our discussions also have emphasized the critical role that economic, social and institutional variables play in technological innovation. It might be recalled that the current seminar has its origin in a series of training workshops on development analysis and planning from the social perspective. The social perspective on information technologies and development was considered in both a staff seminar and a training workshop during 1997. One of the lessons emerging from that series of exchanges is that while technologies are neutral their application is conditioned by the capacities of the intended beneficiary population to determine the logic and appropriate uses and to maintain and develop the particular technological innovation. The issue of accessibility obtained considerable importance as a result of guidance provided by the United Nations General Assembly on strategies and priorities to further equalisation of opportunities for persons with disabilities. An equally important factor, as discussed by Mr. Sarbuland Khan, is the economic and social preconditions for effective and sustainable technology transfer. Mr. Khan noted that accessible Internet technologies necessarily require a certain level of social and economic infrastructure in countries and their sustainability is premised on certain minimum levels of literacy, shelter and livelihoods among the population. In another context, a representative of a member State had observed that even the most technically correct accessibility design guidelines do not necessarily promote Internet accessibility among countries. Poor families, the representative noted, often have neither the skills, nor the means nor the time for even the most accessible Internet service.

Second, our seminar took an "open" approach to providing opportunities to develop the substantive knowledge and skills of interested United Nations staff. Seminar resources were posted on the Internet in cooperation with the institutional contractor, Associates for International Management Services. The "open" approach meant that one did not have to register to access the seminar resources or to comment on the presentation of material. This resulted in the unexpected development of an international network of development professionals and representatives of the academic and non-governmental communities whose skills and experiences greatly enriched the seminar for all. There also were the occasional critical comments; but overall the final product is greater than the sum of its four main components. Of particular note are contributions made by senior representatives of the World Blind Union and of Disabled Peoples' International to both the content of the dialogue and valuable recommendations on further improvements and future directions.

Third, the experience of the seminar has underscored the importance of strategic planning in the organisation of any complex information technology and skill development enterprise. The strategic planning process has four main components and a feedback loop - which is one of the purposes being served by our seminar today. Strategic planning begins with a statement of shared vision: where do we wish to go and what do we expect to accomplish. Determination of the shared vision for the current seminar served to identify how the Internet can contribute to social and economic development of countries, the importance of accessibility as the principal design concern, and what changes - and among which groups - one might expect from accessible Internet for all. A strategic plan next requires formulation of an objective function and determination of priorities to guide activities in an effective and purposeful manner. The objective of the current seminar is to build awareness of accessibility and understanding of why and how accessible design solutions can be done at the outset of any planning exercise. Priority was attached to Internet accessibility by, for and with persons with disabilities. However, Internet accessibility benefits all. Our strategic plan then had to formulate a scheme of operations (work plan and schedule) and strategy for execution. Our strategy was to outsource the specialist services required to plan, organise and conduct the seminar, which went to the institutional contractor, Associates for International Management Services in the light of their international experience, particularly among the non-governmental community, and international network of specialists.

Finally, there is the matter of feedback on plan implementation performance and evaluation of results. The concern here is continuous improvement of operational activities better to achieve the stated objectives of the exercise. An example for the current seminar: when the security "firewall" at the United Nations prevented implementation of the distance collaboration section of the seminar, the approach taken was rapid experimentation to identify a "fix" in order to carry out this component. There was modest slippage in the schedule of activities, due to time required for consultations, which included useful input from specialists in the non-governmental community. The experience could contribute to further improvements in telecommunications security procedures of the Organisation as well.

Datum: 13-12-00

Bladzijde: 32

