

		[bookmark: Mottaker]Fornyings-, administrasjons og
	04.02.13

Kirkedepartementet

Høringsuttalelse fra Norges Blindeforbund og Norges Blindeforbunds Ungdom angående forslag til forskrift om universell utforming av IKT-løsninger

Norges Blindeforbund og Norges Blindeforbunds Ungdom er svært positive til at IKT-forskriften kommer på plass, men vil gjerne uttale oss om følgende:

· Uforholdsmessighetsprinsippet er for dominerende, i konflikt med Diskriminerings- og tilgjengelighetsloven og stortingets vedtak.
· Virkeområde: Forskriften gjelder ikke der utformingen av IKT-løsninger reguleres av annen lovgivning. Dette krever nærmere redegjørelse fra Fornyings-, administrasjons og kirkedepartementet fordi:
· vi er uenig i at IKT-løsninger i bygg dekkes gjennom Plan- og bygningslovens Byggtekniske forskrift.
· utdanning utelates, og dermed muligheten til å stille krav til digitale læringsplattformer
· arbeid utelates, og dermed muligheten til å stille krav til IKT-systemer på arbeidsplassen, som tynne klienter
· området samferdsel dekkes ikke av forskriften, bortsett fra billettautomater. Dette er uheldig, da vi også finner andre typer automater og nettløsninger på dette området.
Sektorlovgivning dekker ikke universell utforming av IKT.
· Definisjoner:
· Vi ønsker bred definisjon av automater.
· Forskriften må dekke nettløsninger for mobiltelefon, samt applikasjoner.
· WCAG:
· WCAG avdekker kun 1/3 tilgjengelighetsproblematikken. Standard for menneskeorientert design må også med: NS-EN ISO 9241-210:2010
· WCAG 2.0 nivå AAA støttes ikke tilstrekkelig av teknologi hevdes det. Dette kreves nærmere omtale fra Fornyings-, administrasjons og kirkedepartementet sin side.
· WCAG 2.0 1.2.3 må ikke unntas plikten. Dette er et krav på nivå A som i utgangspunktet er for lavt. WCAG 2.0 1.2.5 Synstolking nivå AA må gjelde, da det kan dreie seg om svært viktig informasjon som må være universelt utformet.
· Standardisering:
· Arbeidet i de norske komiteene SN/K 520 Universell utforming av IKT og SN/K 546 Brukermedvirkning og IKT må nevnes, samt arbeidet med den europeiske standarden angående offentlig anskaffelse: EN 301 549.
· Norges Blindeforbund og Norges Blindeforbunds Ungdom er kritiske til at man skal kunne velge tilsvarende standarder enn de som bli foreslått i forskriften. Dette svekker plikten.
· Norges Blindeforbund og Norges Blindeforbunds Ungdom er uenig i forslaget om hvis flere hovedløsninger er plassert på samme sted, så er det tilstrekkelig at en av dem er universelt utformet. Det er umulig å vite hvilken automat som er universelt utformet, for eksempel betalingsterminal i butikk.
· Difi blir foreslått som kontrollorgan. Dette svekker individuell klagerett, samt at Difi ikke forplikter seg til å behandle alle innkomne klager. Norges Blindeforbund og Norges Blindeforbunds Ungdom foreslår å opprettholde Likestillings- og diskrimineringsombudet (LDO) som klageinstans. LDO må tilføres ressurser til dette.
1. [bookmark: Hilsen]Uforholdsmessighetsprinsippet
Norges Blindeforbund og Norges Blindeforbunds Ungdom mener uforholdsmessighetsprinsippet er for dominerende, i konflikt med Diskriminerings- og tilgjengelighetsloven og stortingets vedtak. Gjennom § 11 i forskriften er det åpnet for at det kan gis dispensasjon fra tidspunktet for gjennomføringen av forskriftens krav. For det første burde bestemmelsen være utformet slik at det går tydelig frem at dette er et unntak. Det skal i utgangspunktet ikke gis dispensasjon. For det andre strider denne bestemmelsen mot det uforholdsmessighetsprinsippet som er definert gjennom diskriminerings- og tilgjengelighetsloven § 9. Her er det helt klart at man, i en vurdering av om man skal gi unntak fra plikten til universell utforming, først må ta hensyn til tiltakets effekt (altså hvor mange som vil nyte godt av den universelle utformingen, og hvor stort hinder som overkommes) og om virksomheten er av offentlig art, før man ser på de økonomiske konsekvensene. Vi er derfor meget forundret over at denne vurderingsnøkkelen ikke er fulgt i forskriften. Det går tydelig frem av forarbeidene til § 9 at rekkefølgen på vurderingsgrunnlagene ikke er tilfeldig. Man har satt opp rekkefølgen ut i fra hvilke vurderingsgrunnlag som i utgangspunktet skal veie tyngst. Se utdrag fra forskriften under:

Innst.O.nr.68 (2007-2008). Innstilling fra arbeids- og sosialkomiteen om lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne (diskriminerings- og tilgjengelighetsloven)
Punkt 1.4, side 19
[bookmark: focus-0007][bookmark: focus-0008][bookmark: focus-0009][bookmark: focus-0010][bookmark: focus-0011]Komiteen viser til at plikten til universell utforming og individuell tilrettelegging avgrenses mot tiltak som medfører uforholdsmessig byrde. Komiteen viser til departementets understreking av at det skal foretas en avveining mellom kostnadene ved tiltaket og den effekten det vil ha for personen(e) med nedsatt funksjonsevne. Komiteen mener at et fokus på den enkelte virksomhetens økonomiske bærekraft alene vil kunne få uheldige følger, og deler vurderingene fra flere høringsinstanser om at det har betydning hvilke krav som stilles til gjennomføring av en uforholdsmessighetsvurdering. Det vises i denne sammenheng til at anvendelsen av uforholdsmessighetsvurderingen fra enkelte andre land som legger til grunn at vurderingen skjer i en totrinnsanalyse hvor både positive og negative faktorer kommer fram. Dette oppnås ved at vurderingen først skal redegjøre for om tilretteleggingen er effektiv og egnet til å nedbygge funksjonshemmedes barrierer. I neste trinn skal de øvrige momenter som inngår i vurderingen klargjøres og avveies, herunder hvorvidt virksomhetens alminnelige funksjon er av offentlig art, kostnadene ved tilretteleggingen, virksomhetens ressurser, sikkerhetsmessige hensyn og vernehensyn. Det vises til forslag til tillegg i utforming av lovens § 9 og § 12 under komiteens merknader til disse paragrafene.
Punkt 3.9, side 29
Komiteen viser til sine generelle merknader om lovens bestemmelser om uforholdsmessig byrde. For å unngå uklarhet om hvilken fortolkning som skal legges til grunn ved lovanvendelsen, fremmer på denne bakgrunn komiteen følgende forslag til ny utforming av lovparagrafen:
« § 9 tredje ledd annet punktum skal lyde:
Ved vurderingen av om utformingen eller tilretteleggingen medfører en uforholdsmessig byrde, skal det særlig legges vekt på tilretteleggingens effekt for å nedbygge funksjonshemmende barrierer, hvorvidt virksomhetens alminnelige funksjon er av offentlig art, de nødvendige kostnadene ved tilretteleggingen, virksomhetens ressurser, sikkerhetsmessige hensyn og vernehensyn. »

Vi ber derfor at den samme uforholdsmessighetsvurderingen må legges til grunn i denne forskriften.

Vi er også av den oppfatning at de økonomiske gevinstene av universell utforming er større enn kostnadene, ref. Standard Norges konsekvensanalyse ”Konsekvensvurderinger av økonomiske og administrative konsekvenser ved innføring av standarder for universell utforming av nettsider” (2010) nevnt under punkt 5.2 i høringen.
Det må legges mer vekt på aktivitetsplikten enn på unntakene.

2. Virkeområde
Forskriften gjelder ikke der utformingen av IKT-løsninger reguleres av annen lovgivning. Norges Blindeforbund og Norges Blindeforbunds Ungdom mener det kreves nærmere redegjørelse av Fornyings-, administrasjons og kirkedepartementet fordi vi ikke kan se at den lovgivning som nevnes som eksempler faktisk regulerer universell utforming av IKT-løsninger. Dette gjelder blant annet:

Plan- og bygningslovens operative del Forskrift om tekniske krav til byggverk (Byggteknisk forskrift, TEK 10) dekker ikke IKT i bygg
Slik Norges Blindeforbund og Norges Blindeforbunds Ungdom kan se dekker ikke TEK 10 automater eller nettløsninger i bygg. Innendørs parkeringsautomater, tippeautomater, informasjonsmonitorer/tavler, ulike typer vareautomater – som salg av sigaretter – og fortollingsautomater er noen eksempler. Norges Blindeforbund og Norges Blindeforbunds Ungdom vil spesielt nevne automater på legekontor som blir mer og mer vanlig over hele Norge. På disse automatene skal man via en berøringsskjerm logge seg inn etter endt legebesøk for å betale legetimen med kort. På enkelte legekontor er dette nå eneste betalingsmulighet. Dette volder store problemer for mange grupper som synshemmede og andre som har vanskeligheter med å betjene automater med berøringsskjerm. Spesielt i situasjoner hvor man er redusert på grunn av sykdom er det spesielt utfordrende å måtte forholde seg til teknologi som er vanskelig eller umulig å betjene.
Digitale adgangssystemer i bygg er også et felt som ikke dekkes av lovverket, og som begynner å bli mer og mer vanlig i bygg. Er ikke dette universelt utformet, får man heller ikke tilgang til bygget. Adgangssystemer basert på IKT må derfor komme inn under forskriften.
Utdanning utelates
Norges Blindeforbund og Norges Blindeforbunds Ungdom er skeptiske til at IKT-løsninger i opplæringsøyemed ikke omfattes av plikten. Dermed utelates muligheten til å stille krav til digitale læringsplattformer (LMS). Vi vet at LMS i skolen er utilgjengelig for mange elever, lærere og foresatte som alle må kommunisere via og forholde seg til LMS. Vedlagt ligger vår rapport utført av Funka Nu AB «Granskning av universell utforming i digitale læringsplattformer i grunnskolen» fra 2011 som underbygger våre påstander (vedlegg 1).

Elever, lærere og foresatte er etter vår oppfatning i aller høyeste grad allmenheten, de dekker alt fra grunnskole til senioruniversitet. Universell utforming av IKT-løsninger i opplæringsøyemed dekker derfor etter vår oppfatning allmenheten og burde således komme inn under plikten.
Opplæringsloven dekker ikke universell utforming av LMS, det dekker kun individuell opplæring. Men det holder ikke etter vår oppfatning å henvise til individuelle rettigheter. Det er riktig at både diskriminerings- og tilgjengelighetsloven og opplæringsloven understreker både at den enkelte elev har rett på individuell tilpassing og at skolen har en plikt til å tilrettelegge opplæringen. Dette er ikke godt nok. Ser vi på de digitale læringsplattformene, går det ikke an å individuelt tilrettelegge disse. Selv om man for eksempel har syntetisk tale og leselist for å ta til seg innholdet på disse plattformene, er ikke plattformene utformet på en måte som gjør dette mulig.

Det er svært viktig at LMS er universelt utformet for å nå alle, og fordi LMS ikke kan tilrettelegges individuelt. Behovet generelt for individuell tilrettelegging blir også mindre hvis de utformes universelt, noe som i tillegg er en samfunnsøkonomisk gevinst. Det er derfor avgjørende at IKT i utdannings-sektoren dekkes av forskriften for å sikre universell utforming av LMS.
Arbeid utelates
Arbeid utelates også, og dermed muligheten til å stille krav til IKT-systemer på arbeidsplassen, for eksempel tynne klienter. Med "tynne klienter" menes teknologi som gjør det mulig for programvare å kjøre på en server mens brukeren jobber på en terminal, for eksempel en vanlig PC. Problemet er at hjelpemidler som brukeren trenger ikke får tak i informasjonen fra serveren. MediaLT AS avdekket i en spørreundersøkelse at nesten alle brukerne opplevde en betydelig forverring av sin arbeidssituasjon etter at løsningen tynne klienter ble innført på arbeidsplassen (vedlegg 2). IKT på arbeidsplassen må derfor dekkes av forskriften, da lovgivning på området ikke er god nok.
Samferdsel dekkes ikke
Bortsett fra billettautomater dekker ikke forskriften samferdsel. Dette er uheldig, da samferdsel dekker flere typer automater og nettløsninger, mens lovgivning på dette området ikke dekker universell utforming av IKT. Ikke bare valideringsautomater og innsjekkingsautomater som etter det vi forstår skal dekkes av forskriften, men også selvbetjent baggage drop, selvbetjent scanning av pass, digitale oppbevaringsbokser og andre automater må dekkes av forskriften, samt nettløsninger som informasjonsmonitorer, informasjonstavler med mer. Intelligente transportsystemer må også komme inn under forskriften (sann tid, avviksmeldinger, med mer).
Sektorlovgivning dekker ikke universell utforming av IKT
Norges Blindeforbund og Norges Blindeforbunds Ungdom ønsker at forskriften også skal gjelde der man har egen sektorlovgivning fordi vi ikke kan se at det finnes sektorlovgivninger som dekker universell utforming av IKT.

3. Definisjoner
Norges Blindeforbund og Norges Blindeforbunds Ungdom ønsker brede definisjoner for å sikre at forskriften dekker mest mulig. Eksempler:
Automater
Betalingsterminaler må komme inn under definisjonen, likeså løsninger for elektronisk signatur i bank/post/apotek osv. På disse stedene får man ikke utført tjenester uten å signere med elektronisk penn innenfor et gitt felt på en skjerm, noe som er problematisk for mange.
Det er også viktig at digital-tv – det vil si selve dekoderen/set top boksen – kommer inn under forskriften. Denne må kunne betjenes for å få tilgang til lyd og bilde på TV. Mange synshemmede har vanskeligheter med dette i dag.

Nettløsning
Norges Blindeforbund og Norges Blindeforbunds Ungdom ser det som naturlig at nettløsninger for mobiltelefon og applikasjoner for mobiltelefon også dekkes av forskriften. Det blir mer og mer vanlig med ulike applikasjoner for mobiltelefoner for å kjøpe ulike tjenester. Dette må være universelt utformete løsninger på lik linje med andre IKT-løsninger som dekkes av forskriften.

4. WCAG
Det er foreslått at WCAG 2.0 AA må følges for å oppfylle plikten til universell utforming av nettløsninger. Dette er ikke godt nok. Norges Blindeforbund og Norges Blindeforbunds Ungdom ønsker å belyse følgende:
WCAG alene er ikke nok
WCAG avdekker kun ca. 1/3 av tilgjengelighetsproblematikken på en nettside viser «Validating WCAG 1.0 and WCAG 2.0 through Usability Testing with Disabled Users» av Rømen og Svanæs fra 2010 (Vedlegg 4). For å avdekke ytterligere tilgjengelighetsproblemer må nettløsninger brukertestes. Standard for menneskeorientert design må derfor også med for å kunne oppfylle plikten, for eksempel: NS-EN ISO 9241-210:2010 Ergonomi for samhandling mellom menneske og system. Del 210: menneskeorientert design av interaktive systemer
WCAG 2.0 nivå AAA kontra nivå AA
WCAG 2.0 nivå AAA støttes ikke tilstrekkelig av teknologi hevdes det. Dette kreves nærmere omtale fra Fornyings-, administrasjons og kirkedepartementet sin side. Norges Blindeforbund og Norges Blindeforbunds Ungdom kan ikke se at kravet om for eksempel forbedret kontrast nivå AAA (1.4.6) eller leseferdighet nivå AAA (3.1.5) ikke kan oppfylles på grunn av teknologi.

Løsning: Norges Blindeforbund og Norges Blindeforbunds Ungdom ser for seg at kravet i forskriften heller må være at nettløsninger skal utformes i samsvar med WCAG nivå AAA, så får man heller ta ut som unntak enkelte AAA-krav man mener ikke støttes av teknologi.
WCAG 2.0 WCAG 2.0 1.2.3 og 1.2.5
WCAG 2.0 1.2.3 må ikke unntas plikten. Dette er et krav på nivå A som i utgangspunktet er for lavt. WCAG 2.0 1.2.5 Synstolking nivå AA må gjelde, da det kan dreie seg om svært viktig informasjon som må være universelt utformet, som for eksempel en livredningsvideo eller annen livsviktig informasjon. Denne informasjonen kan ikke gis som tekst som du må lete deg fram i slik det er foreslått i WCAG 2.0 1.2.3 (providing all of the information in the synchronized media (both visual and auditory) in text form, ref. understanding 1.2.3), men må gis som synstolking der og da. 1.2.5 må derfor heller ikke unntas fra plikten.
5. Standardisering og standarder
De foreslåtte standardene er tidvis gamle, og noen av dem er heller ikke standarder (TS og TR er ikke standarder). De standarder som blir gjeldende bør oversettes til norsk.
Nyere standardiseringsarbeid på området
Arbeidet i de norske komiteene SN/K 520 Universell utforming av IKT – hvor det arbeides med en ny norsk standard om automater – og SN/K 546 Brukermedvirkning og IKT bør nevnes, samt arbeidet med den europeiske standarden som nå er sendt på høring angående krav til universell utforming av offentlige anskaffelser av IKT: EN 301 549.
Tilsvarende standarder svekker plikten
Norges Blindeforbund og Norges Blindeforbunds Ungdom er kritiske til at man skal kunne velge tilsvarende standarder enn de som blir foreslått i forskriften. Dette svekker plikten. Løsninger kan i følge forslaget da være liknende, men ikke dermed sagt like. Dette blir svært forvirrende for brukeren fordi løsningene ikke vil være konsistente. For mange – for eksempel blinde – vil det bli for utfordrende å benytte seg av løsningene siden de vil variere.
6. Alle automater, ikke bare hovedløsning
Det er foreslått at om flere hovedløsninger er plassert på samme lokalisering, er det tilstrekkelig at en av dem er universelt utformet. Dette er Norges Blindeforbund og Norges Blindeforbunds Ungdom sterkt i mot, da man umulig kan vite hvilken minibank på for eksempel Gardermoen som er universelt utformet, hvilken kasse i en stor butikk som har den universelt utformede betalingsterminal, hvor den universelt utformede innsjekkingsautomaten befinner seg, eller den universelt utformede billettautomaten på Oslo S. Norges Blindeforbund og Norges Blindeforbunds Ungdom krever derfor at alle nye automater skal være universelt uformet når loven trer i kraft, alle innen 2021.

Kostnadsforskjellene ved innkjøp av nye automater som er universelt utformet og nye automater som ikke er universelt utformet er ikke vesentlige, ref. Standard Norge (vedlegg 5). Kostandene man eventuelt kan påregne vil kun være i utformingen av det universelt uformede grensesnittet. Har man først produsert en universelt utformet automat, vil ikke kostnadene med å produsere en til være større enn å produsere en automat som ikke er universelt utformet. Det vil derfor ikke være fordyrende å bestille 5 universelt utformede automater kontra 1 universelt utformet og 4 ikke-universelt utformede automater.

7. Difi eller LDO som kontrollorgan?
Difi blir foreslått som kontrollorgan. Dette mener vi svekker den individuelle klageretten i forhold til § 11. For det første forplikter ikke Difi seg til å behandle alle innkomne klager. For det andre er Difi underlagt Fornyings-, administrasjons- og kirkedepartementet, mens LDO er et uavhengig organ. For det tredje sitter LDO med en uvurderlig kompetanse når det gjelder å behandle saker som omhandler diskriminering og tilgjengelighet. LDO er det organet som har kompetanse til å se hele bildet på området diskriminering og tilgjengelighet.

Norges Blindeforbund og Norges Blindeforbunds Ungdom ber om at LDO opprettholdes som klageinstans på området IKT. Hvorvidt dette gjøres gjennom en endring av § 6 i forslaget til ny forskrift, eller om det først må gjennom et stortingsvedtak, er uvesentlig. Det viktige er at LDO blir sittende som klageinstans.

LDO må deretter enten heve egen kompetanse, innhente kompetanse ved behov eller sende videre til Difi når det gjelder nettløsninger. Det er ingen tvil om at Difi sitter inne med stor kompetanse inne dette feltet og er en naturlig partner i dette arbeidet. Når det gjelder automater kan muligens andre fagkyndige innhentes som kompetanse, for eksempel Standard Norge.

8. Konklusjon
Norges Blindeforbund og Norges Blindeforbunds Ungdom er svært glade for å få på plass en IKT-forskrift. Allikevel bærer forslaget til ny forskrift preg av at man her ser på universell utforming som en byrde (uforholdsmessighet). Fokus må blant annet være på aktivitetsplikten, da universell utforming er en nødvendighet for mange og et gode for alle.

Med vennlig hilsen
Norges Blindeforbund ved
Atle Lunde			Kari Anne Flaa
Forbundsleder		Rådgiver Interessepolitisk avdeling

Norges Blindeforbunds Ungdom ved
Ida Martine Nilsen
Leder (sign.)

Vedlegg 1: Brukertester av digitale læreplattformer, 2011 (Funka Nu AB)

Vedlegg 2: Tynne klienter og hjelpemiddelteknologi, 2011 (MedlaLT AS)
www.medialt.no/sluttrapport-tynn-prosjektet/1082.aspx

Vedlegg 3: Standarder for løsninger i åpne datanett, 2010 (Standard Norge)
www.standard.no/no/Nyheter-og-produkter/Nyhetsarkiv/Universell-utforming/2010/Universell-utforming-i-apne-datanett/

Vedlegg 4: Validating WCAG 1.0 and WCAG 2.0 through Usability Testing with Disabled Users, 2010 (Rømen og Svanæs)
www.iu.hio.no/~frodes/unitech10/021-Romen/index.html

Vedlegg 5: Tilgjengelighetsløsninger for billettautomater, 2010 (Standard Norge)
	Norges Blindeforbund Sporveisgata 10
Postadresse: Postboks 5900 Majorstuen, 0308 OSLO. ORG: NO 971 038 179
T: 23 21 50 00, F: 23 21 50 73, E: info@blindeforbundet.no

10

image1.png
. Norges Blindeforbund
Synshemmedes organisasjon

image2.png
. Norges Blindeforbund

Synshemmedes organisasjon

image3.png
o%ﬁg@?g'{gﬁ A

