National Federation of the Blind Resolutions for 2013

Resolution 2013-01
Regarding Space Available Travel for 100 Percent Service-Disabled Veterans

WHEREAS, the Space Available program, operated by the Air Mobile Command, allows members of the active military, family members of active military, members of the reserve military, emergency workers, and retirees to fly on military aircraft if space is available; and

WHEREAS, this program does not include servicemen and servicewomen who have become disabled while serving in the military because they do not have enough time in the service to have retiree status; and

WHEREAS, many of these brave individuals would have reached retiree status if they had not become disabled during service to their country; and

WHEREAS, the National Association of Blind Veterans, a division of the National Federation of the Blind, believes that 100 percent service-connected disabled veterans should be allowed to participate in the Space Available program; and

WHEREAS, the National Federation of the Blind worked to have legislation introduced by Congressman Bilirakis of Florida in the United States House of Representatives, H.R. 164, and by Senator Tester of Montana in the United States Senate, S. 346, to correct this exclusionary policy; and

WHEREAS, the Space Available program was authorized by the United States Congress in the Fiscal Year 2013 National Defense Authorization Act; and

WHEREAS, on June 11, 2013, Congressman Bilirakis submitted H.R. 164, a bill supported by 169 cosponsors, as an amendment to the Fiscal Year 2014 National Defense Authorization Act; and

WHEREAS, on June 12, 2013, the Rules Committee voted to allow H.R. 164 to move to the floor for consideration as an amendment to the National Defense Authorization Act; and

WHEREAS, on June 13, 2013, the United States House of Representatives voted to accept Congressman Bilirakis’s amendment, thereby including the bill language of H.R. 164 in the Fiscal Year 2014 National Defense Authorization Act; and

WHEREAS, on June 14, 2013, the United States House of Representatives passed the Fiscal Year 2014 National Defense Authorization Act, H.R. 1960; and

WHEREAS, the United States Senate is currently working on its version of the National Defense Authorization Act; and

WHEREAS, Senator Tester’s bill, S. 346, has received support from fifteen cosponsors: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization call upon the United States Senate to include Senator Tester’s bill, S. 346, in its version of the National Defense Authorization Act, to allow 100 percent service-connected disabled veterans to participate in the Space Available program; and
BE IT FURTHER RESOLVED that the National Federation of the Blind call upon both houses of Congress to work diligently in conference committee in order to pass the Fiscal Year 2014 National Defense Authorization Act; and

BE IT FURTHER RESOLVED that the National Federation of the Blind commend Representative Bilirakis and Senator Tester for their leadership in support of blind and other disabled veterans.

Resolution 2013-02

Regarding Ending Subminimum Wage Payments to Workers with Disabilities

WHEREAS, Section 14(c) of the Fair Labor Standards Act of 1938 (FLSA), founded on the erroneous belief that people with disabilities lack the capacity for competitive, integrated employment, currently permits approximately 3,000 employers to obtain Special Wage Certificates allowing them to pay over 400,000 workers with disabilities wages that are less than the federal minimum wage, herein referred to as “subminimum wages,” some as low as 3 cents per hour; and

WHEREAS, employers who pay subminimum wages to people with disabilities, arguing that the Special Wage Certificate is an essential tool for employing workers with disabilities, threaten that an increase in employee wages would require them to terminate their workers with disabilities, but these same employers have enough revenue to pay their executives six-figure salaries and pay professional lobbyists to advocate for the perpetuation of this discriminatory provision; and

WHEREAS, other employers of people with disabilities operating in similarly situated industries, working with comparable populations of employees with disabilities, are able to maintain successful businesses without the use of the Special Wage Certificates, proving the assertions and threats of subminimum wage employers to be false; and

WHEREAS, Goodwill Industries admits that 101 (almost two-thirds) of its 165 affiliates pay their workers with disabilities the federal minimum wage or higher, while the remaining sixty-four affiliates take advantage of the Special Wage Certificates to pay their workers with disabilities immorally subminimum wages, illustrating the hypocritical and unjustifiable position of employers who pay subminimum wages to their disabled workers; and

WHEREAS, the National Federation of the Blind is joined by our Fair Wage partners--over fifty other national and local organizations of and for people with disabilities--in our effort to support the policies and programs that work to end the payment of subminimum wages to workers with disabilities and aggressively to oppose the development and implementation of policies that would perpetuate the use of this discriminatory provision; and

WHEREAS, Congressman Gregg Harper has introduced the Fair Wages for Workers with Disabilities Act of 2013, HR 831, which, when enacted, will immediately stop the issuance of new Special Wage Certificates, responsibly phase out the use of the Special Wage Certificates over a three-year period, and finally repeal Section 14(c) of the FLSA; and

WHEREAS, despite substantial research validating the benefits of new, innovative strategies to train and employ workers with disabilities at competitive wages and demonstrating the waste and harm caused by subminimum-wage employment, preliminary Workforce Investment Act (WIA) reauthorization discussions propose language in Section 511 of the Rehabilitation Act that links Section 14(c) of the FLSA to the Rehabilitation Act and allows the obsolete practices of employers who pay subminimum wages to be considered viable training and job-placement-service providers for people with disabilities: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that we condemn and deplore the actions of all employers that take advantage of the unfair, discriminatory, immoral provision found in Section 14(c) of the Fair Labor Standards Act (FLSA); and

BE IT FURTHER RESOLVED that we continue to encourage the public to discontinue donating to, shopping at, or partnering with Goodwill or other subminimum-wage employers, until they discontinue their use of the Special Wage Certificates and pay every employee at least the federal minimum wage; and

BE IT FURTHER RESOLVED that we commend all of our Fair Wage Partners, Congressman Gregg Harper, and all cosponsors of the Fair Wages for Workers with Disabilities Act of 2013, HR 831, for their courage and support of our efforts to repeal Section 14(c) of the FLSA and that we call on all other members of the U.S. House of Representatives to exercise the same courage by supporting the passage of HR 831; and

BE IT FURTHER RESOLVED that we call on the members of the U.S. Senate to refuse to integrate subminimum wage language in the reauthorization of the Workforce Investment Act that perpetuates the use of Section 14(c) of the FLSA and to work toward the introduction and passage of legislation to end the payment of subminimum wages to workers with disabilities.

Resolution 2013-03 was defeated.
Resolution 2013-04

Regarding Educational Institutions’ Commitments to Accessible Technology

WHEREAS, access to information is critical to education, career advancement, independence, and living a well-informed personal and professional life; and

WHEREAS, in the past decade the shift from print to digital information in educational institutions has been transformative; and

WHEREAS, digital technology and information have become an essential and integral part of education today; and

WHEREAS, unlike print, digital information is inherently accessible to the blind, and accessibility is particularly easy to achieve when considered in the design phase of the technology; and

WHEREAS, the shift from print to digital information and technology in education should therefore provide blind students with equal access to information and inclusion in education; and

WHEREAS, instead, the proliferation of inaccessible educational technologies and their adoption and use by our nation’s educational institutions have largely locked out the blind from receiving an equal education; and

WHEREAS, the civil rights offices of the United States Department of Justice and the United States Department of Education issued a Dear Colleague letter dated June 29, 2010, reminding higher education institutions of their legal obligation to procure and deploy accessible educational technology; and

WHEREAS, despite this clear message from the Departments of Education and Justice, the vast majority of educational institutions continue to ignore their obligations to procure and deploy accessible educational technology; and

WHEREAS, to ensure that they meet their obligations and provide equal opportunities for blind students, educational institutions must commit to accessibility from the top rather than delegating accessibility to a single and usually powerless low-level administrative office or position; and

WHEREAS, several institutions of higher education have become pioneers and role models in committing to accessibility and taking steps from the top levels of administration to ensure that campus-wide digital educational technology and information will be accessible to their blind students and faculty; and

WHEREAS, these institutions include the California State University, Pennsylvania State University, and George Mason University: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend these schools for their leadership in recognizing the critical importance of accessible educational technology and digital information and for taking concrete steps to ensure that blind students have equal access to education compared to their sighted peers; and

BE IT FURTHER RESOLVED that the National Federation of the Blind condemn and deplore the actions of those educational institutions that continue to violate the law by ignoring their obligation to procure and deploy accessible educational technology, thereby excluding blind students from equality in education; and

BE IT FURTHER RESOLVED that this organization call upon all schools to commit from the top levels of administration to procure, offer, and deploy only accessible educational technology and digital information and encourage schools to work with the National Federation of the Blind to ensure that all blind students have equal access to educational technology and information.

Resolution 2013-05

Regarding Literary Braille Certification for Professionals Working with the Blind

WHEREAS, research repeatedly indicates that blind people who use Braille every day are far more likely to be successful in community life and to find high-paid employment, making an average of $11,000 more per year than employed blind people who do not use Braille; and

WHEREAS, according to a 2011 survey conducted by the Institute on Blindness at Louisiana Tech University, only 37 percent of working-age blind adults nationwide are currently employed full time; and

WHEREAS, this dismal employment statistic is unlikely to improve because too many blind and visually impaired students exit their school systems without literacy skills, since only 10 percent of today’s blind students under age twenty-two receive instruction in Braille as their primary reading medium; and

WHEREAS, professionals employed by school districts or public or private rehabilitation agencies charged with the responsibility of teaching the reading and writing skills associated with the Braille code to either children or adults do not currently have to meet a national standard to certify that they themselves can read and write Braille; and

WHEREAS, each university professional preparatory program establishes its own arbitrary requirements for meeting levels of Braille proficiency, and, while some programs are rigorous, others are lax in their expectations of student Braille competency; and

WHEREAS, standards even within specific university professional preparatory programs fluctuate depending upon the capabilities of the individual teaching Braille courses, which results in graduates having a wide range of Braille skill levels; and

WHEREAS, the National Blindness Professional Certification Board currently administers the National Certification in Literary Braille (NCLB) test, a five-year renewable certification; and

WHEREAS, the NCLB test is the only examination specifically designed to evaluate those who teach Braille reading and writing, and it has been independently validated by a third party to measure the competency of the test takers; and

WHEREAS, valid national standards are the only consistent means of assuring employers, school administrators, colleagues, consumers, families, and other professionals that blindness professionals possess appropriate Braille knowledge and skills; and

WHEREAS, under the leadership of the National Federation of the Blind, a group of organizations including the American Council of the Blind, the American Foundation for the Blind, the Association for Education and Rehabilitation of the Blind and Visually Impaired, the Blinded Veterans Association, the Canadian Council of the Blind, the Canadian National Institute for the Blind, and the National Library Service for the Blind and Physically Handicapped came together and eventually developed the NCLB test: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization strongly urge all university programs that prepare professionals to work with the blind to adopt the NCLB test as the exit criterion or comprehensive exam for all teachers of the blind and visually impaired; and

BE IT FURTHER RESOLVED that we urge the U.S. Department of Education, all state departments of education, all school districts, and all public and private agencies that work with the blind to adopt the NCLB test as the gold standard for all those who are hired to teach Braille reading and writing, in order to provide equality, consistency, and protection to all consumers, assuring that they are receiving training by instructors who have demonstrated a consistent standard of Braille competency; and

BE IT FURTHER RESOLVED that this organization urge that all blindness organizations that were involved in the creation of the NCLB test vigorously promote it as a necessary certification for all professionals working with blind children or adults in the reading and writing of the Braille code.

Resolution 2013-06

Regarding the Technology, Education and Accessibility in College and Higher Education Act
WHEREAS, the integration of technology in the educational sphere has fundamentally altered the teaching and learning processes, allowing curricular content once available only in textbooks and during lectures to be disseminated through electronic books, web content, digital library databases, advanced software, and mobile applications; and
WHEREAS, this intersection of technology and education creates opportunity to expand the circle of participation by print-disabled students and allows universal access to mainstream educational products for all students; and
WHEREAS, in the 2008 reauthorization of the Higher Education Opportunity Act, Congress authorized a commission, the Advisory Committee on Accessible Instructional Materials for Students with Disabilities in Postsecondary Education (AIM Commission), to look at the status of accessible educational technology in postsecondary education; and
WHEREAS, in 2011 the AIM Commission published its report, finding that manufacturers have failed to embrace accessibility solutions for their products; institutions have failed to minimize the impact of inaccessible technology on their disabled students; and, because of this proliferation of inaccessible materials, blind and other print-disabled students experience a variety of challenges including blocked access to enrollment and educational opportunities; and
WHEREAS, in the five years between the AIM Commission’s authorization and the issuance of its report, technology has evolved rapidly, creating more and more innovative solutions for accessibility and full participation; and
WHEREAS, the commission’s findings show that manufacturers and institutions of higher education have completely failed to take advantage of this opportunity and are perpetuating the separate-but-equal approach to education; and
WHEREAS, this missed opportunity and widespread inaccessibility in the educational sphere have put huge, unnecessary burdens on blind and other print-disabled students, a fact illustrated by the findings of the AIM Commission report; and
WHEREAS, in a 2010 Dear Colleague letter addressed to all presidents of institutions of higher education, the U.S. Department of Education and the U.S. Department of Justice asserted that equal access to technology in the classroom is a civil right guaranteed by Section 504 of the Rehabilitation Act and the Americans with Disabilities Act; and
WHEREAS, the condition of inaccessible technology in college classrooms has not improved since the 2010 Dear Colleague letter or the publishing of the AIM Commission Report in 2011, demonstrating that more action must be taken in order to remedy this problem; and
WHEREAS, technology exists to make digital instructional materials and their delivery systems fully accessible, but most postsecondary institutions are claiming that technology is too expensive, while manufacturers are saying there is no demand for it; and
WHEREAS, the AIM Commission report recommends correcting this problem with the development of accessibility guidelines for instructional materials, which would provide guidance to manufacturers and serve as requirements for postsecondary institutions, ensuring that all products would be fully accessible to blind and print-disabled students; and
WHEREAS, in response to this recommendation the National Federation of the Blind has drafted model legislation called the Technology, Education and Accessibility in College and Higher Education Act (TEACH), which calls on the U.S. Access Board to develop accessibility guidelines for instructional materials used in postsecondary education and then requires the Department of Justice to establish those guidelines as enforceable standards under the Americans with Disabilities Act regulations; and
WHEREAS, the model language of TEACH has been endorsed by the American Association of People with Disabilities, the National Association of the Deaf, the National Council on Independent Living, the Association of American Publishers, and seven other organizations; and
WHEREAS, senior members of the House Education and Workforce Committee and Senate Health, Education, Labor and Pensions Committee have shown significant interest in the bill but have yet to commit fully to being sponsors or introducing the bill: Now, therefore,
BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization strongly urge the United States House of Representatives and the United States Senate to introduce and pass the Technology, Education and Accessibility in College and Higher Education Act to protect the civil rights of blind and print-disabled students fully and to put a stop to the separate approach to education that is continually and unnecessarily perpetuated by inaccessible educational technology.

Resolution 2013-07

Regarding Declining Productivity for Blind Users of Microsoft Office

WHEREAS, for more than a decade the Microsoft Office suite of software has been an essential productivity tool for blind users of the Windows operating system who perform tasks such as word processing, e-mail, spreadsheet creation and editing, and database management; and

WHEREAS, in many employment settings, blind and sighted employees alike are required to use Microsoft Office programs to perform their work; and

WHEREAS, blind users of the Windows operating system who rely on screen access technology for independent access to the computer use the keyboard to tell computer programs what to do; and

WHEREAS, as each new version of Microsoft Office has been released, the number of keystrokes needed to perform some tasks has increased, as illustrated by the following examples:

1.
With the release of Outlook 2007, the minimum number of keystrokes required to insert a signature or an attachment went from two to three.

2.
In Microsoft Word 2013, the latest version to be released, it is no longer possible to press shortcut keys such as ALT+A or ALT+I to act upon a word that has been flagged by the spell checker; instead, the user must tab repeatedly until the appropriate button has obtained focus and then press the Enter key.

3.
In Microsoft Word 2013 the traditional Open and Save As dialogs can be found only by drilling down through another dialog or by using different, less-well-known keystrokes; and

WHEREAS, considered individually, each task that requires an additional keystroke may not seem significant, but, taken together, all of these tasks result in an overall productivity drain for one who uses keyboard shortcuts instead of the mouse; and

WHEREAS, while the Microsoft Corporation conducts extensive market research and studies to maximize the ability of traditional mouse users to be productive using its software, it has historically done nothing to develop more efficient approaches and strategies to improve the speed and efficiency of keyboard-only users of its programs; and

WHEREAS, the Microsoft Corporation, a self-proclaimed supporter of accessibility for people with disabilities for more than two decades, should have developed enough familiarity with the blind community and the screen-access technology used by the blind to understand the importance of the keyboard and the critical need to ensure maximum productivity for keyboard-only users; and

WHEREAS, as important as it is to determine what a specific object on the screen is (i.e., accessibility), it is arguably more important for a blind person to be able to use technology at a level of efficiency that is equal to if not greater than that enjoyed by sighted computer users: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization express its strong frustration and disappointment with the Microsoft Corporation for releasing versions of its software that reduce the productivity of keyboard-only users; and

BE IT FURTHER RESOLVED that we call upon the Microsoft Corporation to move quickly to develop initiatives, approaches, and strategies that will enable keyboard-only users to use its software with the same productivity and efficiency as traditional mouse users; and

BE IT FURTHER RESOLVED that this organization urge the Microsoft Corporation, in furtherance of this effort, to work with the National Federation of the Blind, an organization that has established a wealth of knowledge and experience in this area that is deeply rooted in practical experience.

Resolution 2013-08

Regarding Tactile Fluency

WHEREAS, it is commonplace for sighted students to acquire both literacy and drawing skills through a gradual progression of improvement, beginning at the earliest possible age, resulting in adults who have developed proficiency in literacy and graphics; and

WHEREAS, in the blind population, not only is insufficient attention given to Braille instruction, but virtually no attention is given to exploring our environment by touch and representing our tactile observations in a tactile medium; and

WHEREAS, competence in tactile graphics refers collectively to the techniques of drawing raised lines, circles, and other curves; developing the ability to feel and interpret a tactile image efficiently; developing an understanding of three-dimensional objects drawn in two dimensions; and, finally, appreciating inherently visual ideas of perspective and scale; and

WHEREAS, the combination of proficiencies in Braille and tactile graphics is expressed by the term tactile fluency; and

WHEREAS, the historic lack of emphasis on tactile graphics was due partly to the general unavailability of simple devices on which tactile images could be drawn, edited, transmitted, and reproduced; and

WHEREAS, the ability of blind people to read Braille and to create and interpret tactile graphic images is highly relevant in modern society; and

WHEREAS, the widespread belief that blind people are innately less able to construct and interpret graphic images is a misconception resulting from the lack of opportunities to develop a facility with graphics, and not due to the mere lack of eyesight; and

WHEREAS, E.A.S.Y., LLC, has recently released products for sale that will facilitate the creating, editing, digitizing, transmitting, and multiple reproduction of graphic images by blind people; and

WHEREAS, the National Federation of the Blind was influential in the formation of E.A.S.Y., LLC, and the development of its products: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization urge colleges and universities to revamp their curricula for teachers of blind students to require them to demonstrate competencies in both Braille and the graphic aspects of tactile fluency; and

BE IT FURTHER RESOLVED that we urge the instruction in tactile fluency for all blind children to begin at the earliest possible age; and

BE IT FURTHER RESOLVED that this organization urge rehabilitation agencies serving the blind to provide their counselors with a thorough appreciation of the need for tactile fluency and up-to-date information about the latest tactile fluency devices and techniques; and

BE IT FURTHER RESOLVED that we continue to work with E.A.S.Y., LLC, other private companies, and interested parties in the development of more advanced tactile fluency tools.

Resolution 2013-09

Regarding a National Right to Parent

WHEREAS, more than four million Americans with disabilities, including Americans who are blind, are parents; and

WHEREAS, this number will unquestionably increase as more people with disabilities exercise a broader range of lifestyle options as a result of social integration and civil rights; and

WHEREAS, no research exists to support the proposition that children of parents who are blind or who have other disabilities are in more danger of being injured, mistreated, or neglected than children of parents without disabilities; and

WHEREAS, despite the lack of support for the proposition that parents with disabilities cannot raise children safely and competently and despite the fact that the Americans with Disabilities Act has been the law of the land for over two decades, parents with disabilities are the only distinct community of Americans who must struggle to retain custody of their children; and

WHEREAS, research validates the experience of parents with disabilities by demonstrating extremely high rates of reported discrimination and removal of children from the home; and

WHEREAS, the legal system is not protecting the rights of parents with disabilities and their children, since two-thirds of dependency statutes allow the court to reach the determination that a parent is unfit (a determination necessary to terminate parental rights) on the basis of the parent’s disability; and

WHEREAS, since 1940 the National Federation of the Blind has provided leadership in educating both blind and sighted people about the nonvisual techniques that blind parents use to manage their households and provide appropriate care for their children; and

WHEREAS, the NFB has vigorously protected the rights of blind parents in the face of a variety of discriminatory practices; and

WHEREAS, despite this education and advocacy and the passage of state laws that make it illegal for courts to consider disability in custody and adoption cases, children are still being unjustly removed from their parents’ custody, and potential parents are being refused the right to adopt children solely because they are blind; and

WHEREAS, on September 27, 2012, the National Council on Disability (NCD) transmitted a report to the president entitled Rocking the Cradle: Ensuring the Rights of Parents with Disabilities and Their Children; and

WHEREAS, this report further confirms that the child welfare system is ill equipped to support parents with disabilities and their families, resulting in disproportionately high rates of involvement with child welfare services and devastatingly high rates of parents with disabilities losing their parental rights; and

WHEREAS, the NCD report calls on the United States Congress and federal agencies to take immediate and strong action to secure the right of disabled Americans to be parents: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization call upon members of the United States Congress and federal agencies to work closely with the National Federation of the Blind to take immediate and appropriate action to secure through legislation and regulation the right of blind Americans to be parents.

Resolution 2013-10

Regarding Accessibility of Amazon Products

WHEREAS, in its release of May 1 of this year, Amazon made its Kindle app for iOS significantly more accessible to VoiceOver so that its large repository of books is now available to blind consumers who use the iPhone, iPad, or iPod Touch; and

WHEREAS, further improvements to the Kindle app for iOS have been implemented since that release, including some improvements to Braille navigation and the table of contents; and

WHEREAS, the current version of the app still contains many barriers to use, especially in professional and educational settings, presenting problems with functions such as text selection and not offering either speech or Braille access to the endnotes and footnotes; and

WHEREAS, the Kindle hardware remains inaccessible in its current generation as it has been in previous generations, and Kindle apps for Windows and Apple computers remain largely or completely inaccessible, excluding users who do not use Apple products or who wish to use a computer or dedicated device; and

WHEREAS, many of the Kindle devices, such as the Kindle Keyboard and the Kindle Fire, contain text-to-speech capability and could be made more accessible without requiring hardware changes simply by maximizing the availability and functionality of the present text-to-speech capability: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend Amazon for the improvements the company has made to its Kindle app for iOS and urge Amazon to improve this app and to broaden the ways in which blind consumers can access their Kindle books, including on computers and Kindle devices.

Resolution 2013-11

Regarding the University of Illinois eText System

WHEREAS, full and timely access to textbooks is a necessary precondition to the success of a student in higher education; and

WHEREAS, the University of Illinois at Urbana-Champaign delivers classroom content through eText, an accessible and interactive platform of its own making that provides textbooks and other materials to all students in the same manner and at the same time; and

WHEREAS, eText offers not only accessible text, but also other tools needed for academic success, such as note-taking, highlighting, bookmarking, and glossaries; and

WHEREAS, students can customize the book display in eText in a variety of ways—such as choosing margin widths, fonts, and display colors—depending on their preferred method of access and their environment; and

WHEREAS, math equations in eText materials are displayed in text-based MathML, which can be rendered by text-to-speech applications without further intervention, and in Braille where supported—a very welcome feature that even many mostly accessible platforms struggle to implement; and

WHEREAS, eText can be used on a mobile or desktop device with an HTML5-compliant browser, giving all students a way to use this platform when and how they choose: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization highly commend the eText Group, part of CITES (Campus Information Technologies and Educational Services) at the University of Illinois at Urbana-Champaign, for leading the way in higher education by showing other institutions and learning management systems the full power of a flexible, interactive, and well-supported platform that is accessible to the blind and geared to a variety of learning styles and abilities.

Resolution 2013-12

Regarding the iWork Suite from Apple

WHEREAS, Apple has a proven and much respected track record in creating groundbreaking, built-in accessibility for its operating systems (both Mac OS and iOS), for use in devices such as the iPod and iPhone and the lineup of MacBooks and iMacs; and

WHEREAS, the accessibility features Apple has implemented have convinced many blind consumers to switch to Apple over the various kinds of personal computers (PCs) for their computing and mobile needs; and

WHEREAS, the core productivity software provided for the Mac in its iWork suite, which consists of Pages, a word processor; Numbers, a spreadsheet; and Keynote, a slide presentation tool, poses significant accessibility challenges, including inconsistent reporting of column and row headers in Numbers and unreliable review of formatting in Pages on both the Mac OS and iOS platforms; and

WHEREAS, the iWork suite is central to consumers’ ability to employ their Macs in professional and educational settings, and the current versions make such use very difficult and inefficient: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization urge Apple to expand accessibility fully to its productivity suite, iWork, and specifically to Pages, Numbers, and Keynote, so that blind students and professionals everywhere can make full use of all aspects of the Apple line of products.

Resolution 2013-13

Regarding Support Service Provider Programs for Deaf-Blind People
WHEREAS, deaf-blind people rely on Support Service Providers (SSP’s) to reduce reliance on family members and friends by facilitating communications and by providing environmental and situational information so that they can participate in all aspects of community life; and

WHEREAS, the SSP’s are not responsible for providing personal care or serving as the interpreters required by law at legal and medical appointments, i.e., must serve only as facilitators, not decision makers; and

WHEREAS, it is estimated that there are 45,000 to 70,000 deaf-blind people in the U.S., a statistic that will rise because people are living longer and will experience sensory losses as part of the aging process, necessitating the need for more SSP’s; and

WHEREAS, according to a 2012 survey by the Helen Keller National Center for Deaf-Blind Youths and Adults, only ten states have state-wide programs to provide SSP’s, and only fourteen states and the District of Columbia have smaller, regional SSP programs, and the remaining states have no SSP programs at all; and

WHEREAS, in addition to the lack of availability of SSP’s in many states, the level of service in states with some programs fluctuates because the state or region determines who are eligible for the service and how many hours they receive; and

WHEREAS, since some SSP programs such as those in Louisiana, Connecticut, and Washington State, are under the jurisdiction of an office or department for the deaf, these programs frequently discriminate against deaf-blind people by requiring them to communicate by using American Sign Language, which is more visual, rather than the communication method of their choice such as oral English, English Sign Language, or tactile sign language; and

WHEREAS, since SSP’s are vital to the independence of all deaf-blind Americans, the federal government should implement a national program that will eliminate discriminatory practices and provide a higher level and greater uniformity of service: Now, therefore,

BE IT RESOLVED, by the National Federation of the Blind in Convention on this fifth day of July, 2013, in the city of Orlando, Florida, that this organization strongly urge the U.S. Department of Health and Human Services and the U.S. Congress to immediately take all necessary steps to establish a national SSP program so that deaf-blind individuals can maintain independence and become productive citizens.

Resolution 2013-14

Regarding Barnes & Noble NOOK Study and NOOK Devices

WHEREAS, with the release on November 26, 2012, of Barnes & Noble’s NOOK app, it became usable with VoiceOver on iOS, opening the library of NOOK books to blind consumers for the first time; and

WHEREAS, the current version of the application does not provide access to textbooks, and the textbook platform that Barnes & Noble uses, NOOK Study, is PC and Mac only and provides no Braille support and no capacity for fine-grained navigation, highlighting, or taking notes (though all of these features are available to sighted users), making the product useless to blind students; and

WHEREAS, NOOK Study allows the publisher to disable the use of text-to-speech for its textbooks; and

WHEREAS, the NOOK readers, such as the NOOK HD and the NOOK HD+, remain inaccessible in their current versions and in all preceding versions, although text-to-speech is built into the underlying operating system, Android; and

WHEREAS, significantly greater access could be provided to the NOOK reader by using the accessibility features offered in Android, such as the ability to use text-to-speech in every area of the device: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend Barnes & Noble for the improvements to its NOOK app for iOS and demand that it deepen the accessibility features in the NOOK for iOS app so that all features available to the sighted are available to the blind and that it provide access to hardware readers and the NOOK Study app for Mac and PC.

Resolution 2013-15
Regarding the Washington State Labor Council’s Advocacy for Securing Fair Wages for Workers with Disabilities

WHEREAS, the Washington State Labor Council, the Washington branch of the American Federation of Labor and Congress of Industrial Organizations (AFL-CIO), unanimously adopted a resolution supporting the passage of the Fair Wages for Workers with Disabilities Act of 2011, a landmark piece of disability civil rights legislation that unfortunately did not pass before the end of the 112th congressional session; and

WHEREAS, the resolution recognized that “the labor movement must reflect the full diversity of the labor force, supporting the full and equal participation of workers with disabilities”; and

WHEREAS, the resolution describes the discriminatory nature of Section 14(c) of the Fair Labor Standards Act (FLSA), which allows employers to pay workers with disabilities subminimum wages, and further states that “the ability to legally pay subminimum wages to any worker threatens the wage security of all workers, and the only method of ensuring that this regulation is not abused to the detriment of workers with disabilities is to repeal Section 14(c) of the FLSA and to revoke every special wage certificate granted under that provision”; and

WHEREAS, the Washington State Labor Council and its affiliates resolved to call upon the United States Congress to pass H.R. 3086, the Fair Wages for Workers with Disabilities Act of 2011, “which phases out Section 14(c) of the Fair Labor Standards Act and revokes the certificates issued under that provision so that workers with disabilities are guaranteed the same workforce protections afforded nondisabled employees”; and

WHEREAS, Congressman Gregg Harper has introduced the Fair Wages for Workers with Disabilities Act of 2013, H.R. 831, in the 113th Congress, which has the same language and prescribes the same remedy as H.R. 3086 of the 112th Congress: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend the actions of the Washington State Labor Council, AFL-CIO, and its affiliates for adopting such a strong resolution supporting the passage of the Fair Wages for Workers with Disabilities Act of 2011, H.R. 3086, and respectfully request that they continue their support of the current legislation, the Fair Wages for Workers with Disabilities Act of 2013, H.R. 831; and

BE IT FURTHER RESOLVED that we support the efforts of the Washington State Labor Council, AFL-CIO, to advance its resolution to the AFL-CIO for consideration at its national convention.

Resolution 2013-16
Regarding Inaccessibility of Google Services
WHEREAS, Google is one of the leading technology companies in the United States and the world; and

WHEREAS, it offers many digital and electronic services, including a suite of cloud-based applications known as “Google Apps,” which replaces traditional desktop functions such as e-mail, collaborative word processing, spreadsheets, and calendars and which is available free or at low cost to businesses, educational institutions, and government entities; and

WHEREAS, Google Apps for Education is widely used by educational institutions, serving over twenty-five million students in two hundred countries across the globe, seventy-four of the top hundred universities in the United States, and many large public school systems; and

WHEREAS, Google Apps for Government is currently used by forty-five out of fifty state governments and numerous federal agencies and local governments as the primary application suite for government employees; and

WHEREAS, the National Federation of the Blind has for several years insisted that Google make Google Apps fully accessible to the blind; and

WHEREAS, in response to the National Federation of the Blind’s demands, Google has met with our organization on several occasions; and

WHEREAS, in 2012 Google’s accessibility team met with the National Federation of the Blind’s access technology team to address the inaccessibility of Google Apps and services, an effort that resulted in some improvements to the accessibility of Google Apps; and

WHEREAS, despite these efforts many of the Google Apps services continue to pose significant accessibility barriers, particularly when used outside of Google’s proprietary devices; and

WHEREAS, as more and more governments and educational institutions adopt Google Apps, the number of blind students and employees who experience significant barriers to their education and employment will increase; and

WHEREAS, Google is further expanding inaccessible technology in education with its launch of Google Play for Education, which will enable K-12 schools to offer students educational apps, many of which are completely inaccessible; and

WHEREAS, after many years of effort and demands by the National Federation of the Blind, many Google technologies continue to be inaccessible, and the accessibility of other Google services is inconsistent; and

WHEREAS, after many years of effort and demands by the National Federation of the Blind, Google has failed to exhibit an identifiable, top-down commitment to accessibility across its products and services; and

WHEREAS, Google has repeatedly failed to provide a comprehensive plan for accessibility or offer timelines, deadlines, or details regarding its commitment to accessibility: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend Google for the efforts its accessibility team has made to improve the accessibility of Google Apps, while standing firm in our resolve to hold the company accountable for its failure to commit to a demonstrated policy of accessibility; and

BE IT FURTHER RESOLVED that this organization reaffirm its demand that Google make a serious, identifiable commitment to accessibility that includes deadlines for accessibility in all of its services and a commitment to avoid the future release of inaccessible services to its blind users; and

BE IT FURTHER RESOLVED that this organization caution all schools and governments that Google Apps have known accessibility barriers that exclude blind people and that, until Google removes these barriers, adoption of Google Apps is a violation of the law.

Resolution 2013-17

Regarding the Parent Teacher Association’s Promotion of Amazon Kindles in its Family Reading Program

WHEREAS, in February 2013 the National Parent Teacher Association (National PTA) announced that it had selected Amazon as the exclusive sponsor of its family reading program, the Family Reading Experience, which allows local PTAs to apply to the national organization for donations of Kindle devices to be used at home or in local schools; and

WHEREAS, despite repeated efforts to urge Amazon to do the right thing, most Amazon Kindles are completely inaccessible, and the only Kindle that offers text-to-speech capability is not fully accessible to the blind and other print-disabled users; and

WHEREAS, on March 11, 2013, the National Federation of the Blind sent a letter to Betsy Landers and Eric Hargis, respectively president and executive director of the National PTA, informing them that Amazon Kindles are inaccessible and that their proposal unnecessarily excludes students with print disabilities from benefiting from the Family Reading Experience program’s goals, relegating them to second-class status; and

WHEREAS, the March letter also warned the National PTA that the use of inaccessible Kindle devices in public school classrooms is a violation of blind and print-disabled students’ rights to equal access under Section 504 of the Rehabilitation Act and the Americans with Disabilities Act; and

WHEREAS, the National PTA did not respond to the NFB’s letter with an acknowledgement of receipt, official correspondence responding to our letter, or change in policy regarding its partnership with Amazon; and

WHEREAS, the National PTA informally and indirectly responded to the NFB letter in an article in Special Ed Connection®, by downplaying the role of the Kindle in the program, claiming that it was not a requirement of the program; and

WHEREAS, this statement in no way addresses the discrimination brought to light in the NFB letter nor shows any cooperation or effort by the National PTA in making accessibility a priority in its partnerships: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that we condemn and deplore the actions of the National PTA for knowingly encouraging the use of a product that is inaccessible to blind students, ignoring the National Federation of the Blind’s admonition that its program is discriminatory, and disregarding the right of blind students to equal access in the classroom.

Resolution 2013-18

Regarding the Department of Education’s Letter on Braille Instruction

WHEREAS, Section 614(d) of Part B of the Individuals with Disabilities Education Act (IDEA) requires that, in order to provide a free and appropriate public education to disabled students, school districts in each state develop an individualized education program (IEP) for each disabled student; and
WHEREAS, an IEP is a written agreement outlining that child’s levels of academic achievement and his or her annual academic and functional goals, an agreement developed by a team of the student’s parents, regular education teachers, teachers of blind students, special education teachers, and representatives of the local educational agency; and

WHEREAS, the law specifically instructs the IEP team to consider special factors for blind students, specifically that a blind child receive instruction in Braille; and

WHEREAS, this means that all blind children will receive Braille instruction as part of their IEP by default, and Braille instruction should be removed or not included in the IEP only if an evaluation of the child’s reading and writing skills, needs, and appropriate reading and writing media indicates that Braille is not appropriate; and

WHEREAS, the regulations issued by the Department of Education implementing this statute specifically repeat the IDEA statutory language regarding Braille instruction, reinforcing the intent that Braille instruction be provided to blind students by default; and

WHEREAS, despite the law and regulations, the overwhelming majority of blind students in the K-12 educational system are not receiving any instruction in Braille, and very few receive adequate instruction in Braille, resulting in less than 10 percent of all blind children being fluent Braille readers; and

WHEREAS, some members of the IEP team reject the idea of Braille instruction for a variety of inappropriate reasons, including the lack of a qualified educator to teach Braille in the district or a bias against Braille based on myths about stigma and effectiveness; and

WHEREAS, even though 90 percent of blind students are not learning Braille, 85 percent of employed blind people know the code, demonstrating a direct correlation between learning to read and write Braille and attaining and retaining employment; and

WHEREAS, after advocacy and urging from the National Federation of the Blind, twenty-six members of the United States Senate recognized this crisis and widespread violation of the law by sending a letter to the Department of Education, urging it to take action; and

WHEREAS, the Department of Education agreed that action was needed and wrote a letter to states clarifying their legal obligations under the IDEA to provide Braille instruction by default to all blind students; and

WHEREAS, on June 19, 2013, the Department of Education issued the letter, signed by Michael Yudin, acting assistant secretary for special education and rehabilitative services, and Melody Musgrove, director of the Office of Special Education Programs, reminding states of the background and statutory provisions of the IDEA that require Braille instruction for blind and visually impaired students; and

WHEREAS, the letter clarifies that the only reason blind students should not receive Braille is if the IEP team determines it is inappropriate based on results from an evaluation of the child’s current and future reading and writing needs; and

WHEREAS, the letter further clarifies that “factors, such as shortages of trained personnel to provide Braille instruction; the availability of alternative reading media (including large print materials, recorded materials, or computers with speech output); or the amount of time needed to provide a child with sufficient and regular instruction to attain proficiency in Braille, may not be used to deny Braille instruction to a child”: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization commend the Department of Education for taking action to combat the Braille literacy crisis and providing affirmative leadership to local education agencies through its June 19 Dear Colleague Letter regarding Braille instruction; and

BE IT FURTHER RESOLVED that we call on the Department of Education to take further steps to provide training, professional development, and technical assistance to local education agencies, teacher preparation programs, administrators, and teachers to ensure that educational systems are adequately prepared to implement Braille instruction appropriately; and

BE IT FURTHER RESOLVED that we call on state education agencies to take action to ensure that adequate professional development, technical assistance, and resources are available to local education agencies in properly implementing services outlined in the recent Dear Colleague letter on Braille; and

BE IT FURTHER RESOLVED that this organization invite educators to call on members of the Federation to assist in disputes about Braille, serve as Braille mentors to young Braille readers, support training and professional development efforts, and otherwise be partners in resolving systemic issues related to educating blind children adequately in reading and writing Braille.

Resolution 2013-19

Regarding Nonvisual Access to the Sony Reader

WHEREAS, from its first release in 2006, the Sony Reader System has been inaccessible; and

WHEREAS, Sony has released seven versions of its reader, yet the current Sony Reader still has no accessibility features whatsoever, and Sony has made no attempt to correct the situation; and

WHEREAS, even with the need for continued improvement on most platforms, usable books are now available from most major digital booksellers, including Amazon Kindle, Barnes & Noble NOOK, Apple iBooks, Blio, and others; and

WHEREAS, blind people deserve access to the same books at the same time and at the same price as sighted users and deserve a way of reading and navigating these books along with full access to the other features available on the Sony Reader: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization condemn and deplore Sony’s ongoing discrimination against the blind because the company has knowingly and purposely developed and launched models of the Sony Reader that are completely inaccessible, despite its awareness of solutions; and

BE IT FURTHER RESOLVED that this organization demand that Sony move urgently and decisively to provide access to its e-readers and e-books.

Resolution 2013-20

Regarding Support for Legislation to Create Entrepreneurial Opportunities for People with Disabilities

WHEREAS, chronic unemployment or underemployment is a serious problem among the disabled, denying people with disabilities the opportunity to earn a living and live independent lives; and

WHEREAS, creating entrepreneurial opportunities for people with disabilities is one way to help reduce unemployment and underemployment for them; and

WHEREAS, the National Federation of the Blind believes that blind people and others with disabilities are capable of owning and managing successful businesses; and

WHEREAS, except for the Randolph-Sheppard Program, not a single government program exists specifically to encourage entrepreneurship by people with disabilities; and

WHEREAS, opportunities within the Randolph-Sheppard Program continue to decline because of the downsizing of government, noncompliance by federal entities, and complacency of some state-licensing agencies; and

WHEREAS, there is no requirement for the federal government or those who contract with it to subcontract with companies owned by people with disabilities; and

WHEREAS, there are requirements that federal agencies contract with businesses owned by other disadvantaged groups such as minorities, women, or other groups; and

WHEREAS, the Javits-Wagner-O’Day (JWOD) Act created what is today referred to as the “AbilityOne Program,” which requires the federal government to award contracts on a priority basis to nonprofit organizations that employ people with disabilities; and

WHEREAS, the JWOD Program was created in 1938 but has changed very little in the seventy-five years since its enactment; and

WHEREAS, this program has no entrepreneurial component; and

WHEREAS, the JWOD Program offers the perfect vehicle by which the federal government could set aside contracts to be awarded to companies owned by people with disabilities, including businesses owned by blind people; and

WHEREAS, adding an entrepreneurial component to the JWOD Program would demonstrate a belief in the ability of people with disabilities to do more than work as hourly workers, in some cases earning less than the federal minimum wage; and

WHEREAS, such a change in the JWOD Program would be welcomed by many organizations of and for people with disabilities; and

WHEREAS, the National Federation of the Blind has developed draft legislation that would require that a minimum percentage of new contracts awarded by AbilityOne be awarded to companies owned by people with disabilities; and

WHEREAS, this draft legislation specifies that any federal contract related to food service shall be awarded to a state-licensing agency or to a company owned by a blind person; and

WHEREAS, such legislation would create new entrepreneurial opportunities for blind people and prevent the loss of gainful employment that results when state-licensing agencies fail to act on options in the law to provide employment for blind business owners: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization urge Congress to pass legislation that creates an entrepreneurial component to the JWOD program; and
BE IT FURTHER RESOLVED that this organization call upon other organizations of and for people with disabilities to join with us to work for the enactment of this important legislation.” ----------
Resolution 2013-21

Regarding Access to the Windows Operating System by Microsoft

WHEREAS, in today’s technology-based society, a computer is no longer a luxury but a necessity; and

WHEREAS, blind people have the same right as their sighted peers to access vast types and amounts of information using computers; and

WHEREAS, the Windows 8 operating system by Microsoft uses UI Automation, which limits nonvisual access by blind users because they must wait many months for updates to their screen-reader programs before they can use the new operating system; and

WHEREAS, immediate access by blind people to operating systems is achievable as demonstrated by other operating systems such as the Mac OS, which provides nonvisual access through embedded accessibility technologies such as VoiceOver: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization urge Microsoft to make accessibility a priority in all aspects of its Windows 8 operating system and all future operating systems; and

BE IT FURTHER RESOLVED that this organization strongly urge Microsoft to ensure that nonvisual access is incorporated into the design of its operating systems during the conception phase rather than addressed after the product is released to the public.

Resolution 2013-22

Regarding the Portrayal of Blindness on eHow.com

WHEREAS, in today’s society more and more people rely on the Internet as a major source of information for many subjects, including blindness; and

WHEREAS, eHow.com, a website now owned by Demand Media, a content and social media company, claims to be a “one-stop resource for life’s challenges” where “professionals in every field come together to offer expert advice”; and

WHEREAS, to cite one instance of unacceptable material contained there, the article entitled “Activities & Daily Living Skills for Blind People” by Sara Janis, contains a powerful statement of NFB philosophy about the real problem of blindness by “Dr. Jacobus,” but also contains nonsense such as “You can no longer make a mental map of how to get where you need to be and the mobility of getting there. Having furniture rearranged for clear paths and then practicing navigating those pathways helps”; and

WHEREAS, a review of Ms. Janis’s professional qualifications reveals no prior experience or training in blindness other than what she may have culled from random website searches, a clear violation of eHow’s claim of providing “expert advice”; and

WHEREAS, Ms. Janis’s article further demonstrates unprofessional authorship by failing to provide links to additional resources; and

WHEREAS, eHow further demonstrates archaic and negative attitudes about blindness by featuring articles with titles such as “How to Feed a Visually Impaired Person” and “How to Set a Table for Blind People”; and

WHEREAS, this negative portrayal of blindness on the Internet is extremely damaging to newly blind people and their families, who have no way of knowing how to evaluate the accuracy of the information contained on this website; and

WHEREAS, Demand Media, the parent company of eHow, exercises considerable influence on the so-called experts it selects to write eHow’s articles but is inconsistent in providing links for complaints or corrections to its articles: Now, therefore,

BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization urge Demand Media to take immediate steps to promote modern, positive attitudes and accurate information about blindness on its eHow.com website; and

BE IT FURTHER RESOLVED that we urge Demand Media to work with the National Federation of the Blind to remove objectionable articles on blindness from eHow.com and to develop a new set of articles that provide blind consumers with truly valuable information and the general public with a positive view of blindness; and

BE IT FURTHER RESOLVED that, should our call for the presentation of more accurate and positive information go unheeded by eHow, this organization contact the operators of the world’s major search engines to urge that they emphasize other sources of information about blindness and lower the ranking given to eHow.com.

Resolution 2013-23

Regarding the Adoption of the Marrakesh Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually Impaired, or Otherwise Print Disabled
WHEREAS, the right to access information through reading is a fundamental human right; and
WHEREAS, the blind have long been significantly denied the right to read as reflected by the fact that less than 5 percent of published works are available in accessible formats in the United States and less than 1 percent throughout the vast majority of the world, creating a book famine for the blind; and

WHEREAS, it has been necessary to establish exceptions and limitations to copyright law because permission by rights holders to reproduce published works in accessible formats has traditionally been denied or has taken far too long to acquire; and
WHEREAS, the National Federation of the Blind led an effort in 1996 to pass the Chafee Amendment, which allows U.S. authorized entities to reproduce copyrighted materials in accessible formats; and
WHEREAS, only one-third of the world’s nations have exceptions and limitations to copyright law like those in Chafee, and it has been unlawful to exchange accessible format copies of works across international borders; and
WHEREAS, on and off for nearly thirty years, the World Blind Union (WBU) has called for worldwide exceptions and limitations for the blind; and
WHEREAS, most recently, in 2008, the NFB worked with the WBU to draft a treaty proposal that would create exceptions and limitations in copyright law throughout the world and allow for the cross-border exchange of accessible format copies; and
WHEREAS, the WBU secured the countries of Brazil, Ecuador, and Paraguay to table this treaty proposal in 2009 before the World Intellectual Property Organization (WIPO), an agency of the United Nations; and
WHEREAS, the NFB has worked tirelessly with the WBU to get this treaty proposal adopted in the face of stiff opposition from intellectual property rights holders and many nations; and
WHEREAS, the WBU and the NFB scored a major victory in December of 2012 when WIPO’s General Assembly called for the convening of a diplomatic conference in Marrakesh, Morocco, to conclude and adopt an international treaty; and
WHEREAS, WIPO did in fact convene a diplomatic conference from June 17 through 28, 2013, at which the international community on June 27 formally adopted the Marrakesh Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually Impaired, or Otherwise Print Disabled; and
WHEREAS, this is the first international instrument exclusively addressing the needs and issues faced by the blind; and
WHEREAS, the Marrakesh Treaty represents a major step forward in ending the book famine faced by the blind: now, therefore
BE IT RESOLVED by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that we salute the international community of nations, the World Blind Union, and intellectual property rights holders for coming together and securing an international treaty that will dramatically open the flow of information to the world’s blind; and
BE IT FURTHER RESOLVED that we express our gratitude to the other members of the WBU, the United States government delegation to Marrakesh, and certain rights holders like the Motion Picture Association of America for working closely with the NFB to achieve this important victory; and
BE IT FURTHER RESOLVED that we call upon President Obama to sign and the United States Senate to ratify this treaty without delay.

Resolution 2013-24

Urging the Corporate Board of Guide Dogs for the Blind to Instate Appropriate Leadership

WHEREAS, the National Federation of the Blind was formed by the blind of the United States to represent blind Americans in order to secure equality, security, and opportunity for all blind people in the United States, including ensuring their full and active participation in agencies and organizations serving the blind; and

WHEREAS, the National Federation of the Blind is the largest organization of the blind in the United States; and

WHEREAS, the NFB is concerned when agencies and organizations purporting to serve the blind systematically exclude blind stakeholders from true involvement and participation; and

WHEREAS, Guide Dogs for the Blind (GDB) has recently taken actions that negatively affect its blind consumers; and

WHEREAS, GDB asserts that it has always been about relationships,

1. Matching just the right guide dog with the right person for safe, independent travel;

2. Building relationships with graduates in the field while providing excellent and comprehensive follow-up services;

3. Creating opportunities for relationships between handlers and their guides and puppy raisers and fostering appreciation of contributions of money and service; and

WHEREAS, its current leadership has unjustly laid off many highly respected employees whose considerable expertise and experience have provided outstanding graduate services and who deserve credit for making GDB the fine organization it is today; and

WHEREAS, the number of field area managers has been cut from twelve to six, dramatically increasing the number of graduates assigned to each, creating fewer opportunities for relationship-building with unconvincing assurances that a call center staffed by six can adequately handle the highly individualized needs of over 2,000 working teams; and
WHEREAS, the reorganization plan will decrease the time field representatives can spend with individuals in their regions because of the layoffs and early retirement of highly respected professionals who have played major roles in creating and setting high industry standards; and

WHEREAS, in the past positive staff/consumer relations have made Guide Dogs for the Blind a safe place, where clients have been able to trust that their best interests and individual needs would be respected and receive prompt attention; and

WHEREAS, the current management’s recent actions represent an unwelcome return to the paternalistic decision-making that the blind had hoped was behind us; and

WHEREAS, it is time for consumers’ points of view to be more powerfully represented, heard, and acted upon; and

WHEREAS, GDB's current leadership has demonstrated its lack of awareness of the organization's unique corporate culture by failing to address serious consumer concerns while continuing to assert that all is well; and

WHEREAS, by enacting unpopular and sweeping changes before analyzing the results of a recent graduate survey, current leadership clearly indicates its lack of understanding of and concern for the consumer point of view; and

WHEREAS, the leadership of GDB has removed blind employees from jobs they had held for more than ten years and performed well, moving them to a new back room call center rather than allowing them to function in jobs for which they were trained while serving as visible positive role models for the blind and the general public, an act that calls into question the value GDB leadership places on blind employees; and

WHEREAS, GDB's mission is not being fulfilled when current senior management:

1. Suddenly lays off excellent employees who for many represent the voice and face of GDB;

2. Reduces the number of graduate support field managers from twelve to six;

3. Creates a new customer call center that is expected to provide the same personalized graduate support previously accomplished by the twelve outside field support staff;

4. Fails to recognize the high importance of having blind people employed in all areas of the organization including jobs that keep them in meaningful positions interacting with tourists and other visitors to the campus; and

WHEREAS, only the board of Guide Dogs for the Blind can remedy the leadership problems that threaten the future integrity of GDB: Now, therefore,

BE IT RESOLVED, by the National Federation of the Blind in Convention assembled this fifth day of July, 2013, in the city of Orlando, Florida, that this organization condemn and deplore the actions of the current leadership of Guide Dogs for the Blind; and
BE IT FURTHER RESOLVED, that this organization call upon the corporate board of Guide Dogs for the Blind to take the necessary actions to put in place qualified, appropriate leadership to restore the trust which has been deeply eroded by unjustified layoffs and devastating cuts to consumer support services; and

BE IT FURTHER RESOLVED that this organization call upon Guide Dogs for the Blind not only to return its relocated blind employees to the jobs they were performing until they were moved to the back room call center but also to increase the number of blind employees throughout every department at GDB; and

BE IT FURTHER RESOLVED, that this organization call upon the corporate board of Guide Dogs for the Blind to require that a minimum of 51 percent of its directors be consumers and immediately establish stronger linkage between GDB consumers and the corporate board.
