	[image: image1.png]

	U.S. Department of Education
Assistive Technology Program

400 Maryland Avenue, SW
Washington, DC 20202
202-260-5055

How Do Individuals With Disabilities Use the Web?

Roughly 10 percent of the general population has disabilities that will interfere with their use of the Web. It is helpful to understand first how people with disabilities use the Internet, and how their disability affects their use of the Internet.

We are all likely to develop disabilities at some point in our lives. Disabilities that can be addressed with thoughtful Web design cover a wide range:

· Blindness

· Low vision (low acuity, tunnel vision, central field loss, clouded vision)

· Color blindness

· Deafness

· Mobility impairments

· Learning disabilities

· Injuries such as a broken hand or repetitive stress disorder

Please visit the following sites to learn more about disabilities and to understand better how people with disabilities use assistive technologies to view the Web:

A Brief Introduction to Disabilities
http://trace.wisc.edu/docs/population/populat.htm
Discusses the nature and causes of visual, hearing, physical and cognitive/language impairments and related functional limitations.

Introduction to Web Accessibility
http://www.webaim.org/intro/
Provides an overview of Web accessibility that describes the five types of disabilities that affect Internet usage. These disabilities are visual impairments, hearing impairments, mobility impairments, cognitive impairments and seizure disorders.
How People with Disabilities Use the Web
http://www.w3.org/WAI/EO/Drafts/PWD-Use-Web/Overview.html
Provides an introduction to use of the Web by people with disabilities. It illustrates some of their requirements when using Web sites and Web-based applications, and provides supporting information for the guidelines and technical work of the World Wide Web Consortium’s (W3C) Web Accessibility Initiative (WAI).

Video: Keeping Web Accessibility in Mind
http://www.webaim.org/intro/
Provides an excellent overview of the difficulties users with disabilities face on the Web and some of the motivations for Web accessibility.
Videos: “Introduction to the Screen Reader” and “Screen Readers and the Web”
http://www.doit.wisc.edu/accessibility/video/
Serves as a great starting point for anyone interested in understanding better how a screen reader interacts with electronic content and demonstrates how screen readers assist the blind to navigate the web and access electronic documents.

Screen Reader Simulation
http://www.webaim.org/simulations/screenreader.php
Demonstrates what it is like for a person with a visual impairment to access the Internet using a software program called a "screen reader."

Low Vision Simulation
http://www.webaim.org/simulations/lowvision.php
Provides an opportunity for users to experience a Web page as someone with a visual impairment might see it. Developers who are not visually impaired often have difficulty understanding the problems users with visual impairments face when accessing web pages that are not designed with their needs in mind.

Cognitive Disability Simulation
http://www.webaim.org/simulations/distractability.php
Provides an opportunity for users to experience a Web page as someone with a cognitive disability might experience it.

Color Vision Simulator Examples
http://www.vischeck.com/examples/
Simulates how the world looks to people with various sorts of color deficiency. Roughly 1 in 20 people have some sort of color vision deficiency. The colors seen may be different than those seen by someone with normal vision. Also, people with color deficiencies may see certain colors (like red and green) as very similar, while someone with normal vision sees them as quite dissimilar.

For more information about the Department of Education’s Assistive Technology Program, please visit: http://www.ed.gov/policy/gen/guid/assistivetech.html
The links referenced in this document are created and maintained by other public and private organizations and are provided for the user's convenience. The U.S. Department of Education does not control or guarantee the accuracy, relevance, timeliness or completeness of information from these sources. Further, the inclusion of links in this document is not intended to reflect their importance, nor is it intended to endorse any views expressed or products or services offered, or the organizations sponsoring the sites.

Last Updated on May 26,2006.
PAGE
3

