
Access to Academic Materials for Post-Secondary Students with Print Disabilities

Service Provider Questionnaire

September 30, 2004

The Project

The following survey is being distributed as part of the National Educational Association of Disabled Students’ (NEADS) project Access to Academic Materials for Print-Disabled Post-Secondary Students: A Partnership of Users and Service Providers. This project is being conducted through a partnership of NEADS, the Council on Access to Information for Print-Disabled Canadians, the Learning Disabilities Association of Canada, the Canadian Association of Disability Service Providers in Post-Secondary Education, and the Quebec Association of Post-Secondary Disabled Students. This initiative has been funded in part by the Government of Canada’s Social Development Partnerships Program.

The Goals

The main goals of this important national research are to gather current information on the accessibility, availability, timeliness, and quality of educational materials in alternate formats for post-secondary students with print disabilities. Further, the aim is to identify gaps related to the provision and delivery of academic materials, in a format of choice.

The end product of the research will be a detailed report addressing how services and materials may be better co-ordinated and used, identifying gaps in the process of supporting academic materials requirements for post-secondary students with print-disabilities. The report will also identify the next steps to be taken towards better services for students with print disabilities.

Who Should fill out the Survey?

Post-Secondary Service Providers
You should fill out the service provider survey if you are involved in providing service and support to post-secondary students with disabilities. This includes librarians who provide services for students with print disabilities.

Survey Confidentiality

This is a confidential survey. When the results of this study are published, information you provide will remain strictly confidential, and your privacy will be completely protected. Statements that you make on the survey will never be linked to you or your post-secondary institution.

How Long will it Take?

The survey is comprised of 32 questions. Duration for completing this survey differs, but it should take no more than 20 minutes of your time.

How to Complete and Submit the Survey

Please complete the survey and return it to our office in the attached business reply envelope within one week of receiving it. You can also complete the survey online, by visiting www.neads.ca/atamsurvey2. This survey is available in both official languages and in alternate formats. If you require a French language questionnaire, or a diskette, large print, Braille, or audiotape version (in French or English) please contact us.

Questions?

If you have any questions regarding this survey or the project, you can email us at info@neads.ca, or call us at (613) 526-8008.

Thank You!

On behalf of the Access to Academic Materials for Print-Disabled Post-Secondary Students Project Steering Committee, we would like to thank you in advance for taking the time to complete this survey.

Sincerely,

Rachael Ross

Liam Kilmurray

NEADS' President

Project Consultant

Encl.

Informed Consent for the Questionnaire ON
Access to Academic Materials for Post-Secondary Students with Print Disabilities
1. The purpose of this Government of Canada-funded study is to examine the current accessibility to alternate formats for students with print disabilities.

2. I understand that I am asked to respond to a questionnaire in a format and language (English or French) convenient to me. This questionnaire will be concerned with print disabilities and alternate format production and accessibility in the post-secondary context. I understand that all information I provide will be kept strictly confidential and will not be used for any purposes other than this project.

3. I understand that I am free to ask any questions concerning the methodology of this study at any time. If for any reason I experience any discomfort or concern during my participation in this project, I understand I am free to discuss this with the project's manager, Frank Smith, National Coordinator of NEADS, (1-613-526-8008; e-mail: info@neads.ca).

4. I understand that if results of this study are published, any information I provide will remain strictly confidential, and that my privacy will be completely protected. I understand that any statements I make will never be linked to either myself or to my institution.

5. I understand that by responding to the questions I agree to have the data I provide included in the study on Access to Academic Materials for Print-Disabled Post-Secondary Students.

6. I acknowledge that I am free to participate or not, and that I have the option of terminating my participation in this study at any time.

Definitions

For the purposes of this survey, the following definitions are used:

1) “Print disabilities” are impairments that prevent people from reading standard print due to a visual, perceptual or physical disability. These disabilities include, but are not limited to: blindness, physical disabilities, visual impairment, dyslexia and other types of learning disabilities.

2) “Academic materials” include, but are not necessarily limited to: textbooks, workbooks, assignments and exams, online courses, handouts, online databases, library catalogues, print periodical indexes, web resources, course packs, and audio visual resources.

3) An “Alternate Format” is the transcription from ink-print to a format that is useable by a person with a disability. The person may use the product directly, such as a large print book or a Braille book, or access the material through adaptive technology such as a screen reader that provides synthesized speech for the material that is viewed on the screen. Formats include: large print, Braille, taped book in analog format, taped book in digital format, PDF, DAISY book (electronic text and digital audio), digital text with synthesized voice, electronic text in many different versions (including ASCII, or Word, or Braille compatible), tactile graphic and other combinations. Audio-visual resources and multi-media productions - stand-alone items or included in Web sites or online courses - may also require alternate formats.
Access to Academic Materials for Post-Secondary Students with Print Disabilities

Service Provider Questionnaire

Section A: Institutional Information

1. What type of institution do you work in?

· University

· Community College

· CEGEP

· Technical/Vocational

· Other, please specify _________________________________

2. What is the name, and province/territory, of your institution?

Name of institution: __

Province/Territory: __

3. Estimate how many students who require disability-related accommodations attend your institution?
Number ___
· Don’t Know

4. How many students with print-based disabilities are registered with your office?

Number__

· Don’t Know
5. Is your office the sole provider or producer of alternate format materials in your institution?

Yes
  No

If no, what is the other body/office that offers these services?

__

How many of the following people work in the disability services office or department? Check all boxes that apply and provide number(s) to the right.

· Full-Time staff

· Part-Time staff

· Volunteer staff

· Paid student employees

· Not applicable

6. How is the provision of alternate format materials funded?

Internal sources External sources
 Both (int/ext)  Not applicable

Comments:

Does your institution produce in-house alternate format academic materials?

· Yes
No (If no, go to question 12)

If yes, which of the following do you produce?

· Textbooks

· Workbooks

· Assignments

· Exams

· Supplemental readings
· Online courses

· Online databases

· Library catalogues

· Print periodical indexes

· Descriptive Video

· Web resources

Course-packs

· Audio visual resources

· Other, please specify

Comments:

7. Where are your in-house alternate format academic materials produced?

· Disability Service Centre

· Library

· Print-Shop/Audio-Visual Centre

· Other, please specify

Comments:

How would you rate the quality of in-house productions of alternate format academic materials?

· Poor
 Average
  Good
 Excellent
Comments:

How many of the following people are involved in this in-house production of alternate format academic materials? Check all boxes that apply and provide number(s) to the right.

· Full-Time staff

· Part-Time staff

· Volunteer staff

· Paid student employees

8. If your alternate format academic materials are produced elsewhere, or in conjunction, where do such materials and services come from?

· Provincial/Territorial/Regional Resource Centre

· Canadian National Institute for the Blind (CNIB)

· Recordings for the Blind and Dyslexic (RFB&D)

· Self-production (by the student)

· Other, please specify

Comments:

9. What percentage of your budget is allocated for the production of alternate format academic materials? (Provide an estimated amount, if preferable)

Percentage

Amount estimate: $ ______________________

10. What type of training is required and/or given for disability service staff/volunteers who are involved in the production/delivery of alternate format materials?

Comments:

11. Who within your institution is responsible for the production and dissemination of alternate format academic materials and information to the students?

· Disability Service Centre staff

· Library staff

· Other, please specify

Comments:

Section B: Materials

12. Which alternate formats do your students require most (please number the boxes 1-5 in order of requirement, e.g. with 1 being more requested and 5 being less requested)?

· E-text

· Braille

· Large print

· PDF image

· PDF text

· Audio – analogue

· Audio – digital

· MP3

· DAISY books

· Tactile graphics

· Descriptive Video

· None

· Other, please specify

Comments:

13. Which alternate formats do you have most success in providing? (please number the boxes 1-5 in order, e.g. with 1 being most successful and 5 being less successful)?

· E-text

· Braille

· Large print

· PDF image

· PDF text

· Audio – analogue

· Audio – digital

· MP3

· DAISY books

· Tactile graphics

· Descriptive Video

· None

· Other, please specify

Comments:

Are you aware of your rights to produce alternate formats relating to the exceptions for persons with perceptual disabilities under the Canadian Copyright Act?

· Yes
No

Comments:

14. Are you aware of your responsibilities when producing copyrighted material in alternate formats (such as documentation of disabilities, producing a rights management statement, producing a copyright statement, purchasing a print copy of the text etc.)?

Yes
No

Comments:

Are you aware of your responsibilities for reporting the production of alternate formats and payments of royalties through your institution’s Access Copyright Agreement?

· Yes
No

Comments:

What changes, if any, would you like to see in the Canadian Copyright law that would facilitate the ability to provide academic materials in alternate formats to the students with print disabilities on campus?

Comments:

15. Does your institution produce a complete alternate version of the textbook (or other materials) in alternate formats (including charts, graphs, sidebars etc.)?

Yes
No

Comments:

Roughly, how many hours per day do staff spend producing or co-ordinating alternate format academic materials and services?

Comments:

16. Roughly, how many hours per day do staff spend scanning and editing academic materials for alternate formats?

Comments:

Prior to production, do you verify whether a ‘title’ is already available (in house or elsewhere, e.g. AMICUS) in an alternate format?

· Yes
  No
 Not Applicable

Comments:

Section C: General

17. Are there any barriers that prevent you from maximizing your services to students with print disabilities?

· Yes
  No

If yes, what are they? Check all that apply.

· Staffing

· Registration policies

· Funding

· Equipment

· Time delays

· Copyright

Other internal issues (please comment below)

· Other external issues (please comment below)

· Obtaining documentation of a print disability

Comments:

18. As a service provider or librarian, how would you characterize your level of knowledge regarding the production of alternate format academic materials?

Needs Improvement Average

Good

· Very Good

Excellent
Comments:

19. As a service provider or librarian, how would you characterize your level of knowledge regarding the availability of alternate format academic materials?

· Needs Improvement Average

Good

· Very Good

Excellent
Comments:

20. a) Is there a process for the evaluation of production of alternate format materials at your institution?

· Yes
  No
 Not Applicable

29. b) If yes, who is responsible for the evaluation of alternate format production and delivery carried out at your institution?
· Disability Service Office

· On campus Committee

· Student organization

· Students

· Other, please specify

Comments:

21. Is World Wide Web accessibility for students with print disabilities being addressed at your institution?

· Yes
  No

If yes, which offices address World Wide Web accessibility?

· Disability Service Office

· Library Services

· Student Services

· Computer services

· Provincial/Territorial/Regional Resource Centre

· Other

Comments:

22. Is the following information available to students in alternate formats?

· Registration packages

· Course outlines

· Guides to campus services

· Course calendars

· Timetables

· Newsletters/Newspapers

· Other, please specify
Comments:

23. For students with print disabilities, which services do you feel that your institution provides most successfully (list up to three)? Which services do you provide least successfully (list up to three)?

Most Successful Services

1.___

2. ___

3.___
Least Successful Services

1.___

2. ___

3.___
How could these services be improved?

- End -
THANK YOU!

The National Educational Association of Disabled Students (NEADS) thanks you for participating in this important national project.
