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

Student Questionnaire

September 30, 2004
Dear Student:

The Project

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

The Goals

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

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

Who Should fill out the Survey?

Post-Secondary Students
You should fill out the student survey if you have a print-based disability that requires that you receive academic materials in a format or formats other than print.

Survey Confidentiality

This is a confidential survey. When the results of this study are published, information you provide will remain strictly confidential, and

your privacy will be completely protected. Statements that you make on the survey will never be linked to you or your post-secondary institution.

How Long will it Take?

The survey is comprised of 34 questions. Duration for completing this survey differs, but it should take no more than 20 minutes of your time.

How to Complete and Submit the Survey

Please complete the survey and return it to our office in the attached business reply envelope within one week of receiving it. You can also complete the survey online, by visiting www.neads.ca/atamsurvey1. This survey is available in both official languages and in alternate formats. If you require a French language questionnaire, or a diskette, large print, Braille, or audiotape version (in French or English) please contact us.

Questions?

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

Thank You!

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

Sincerely,

Rachael Ross

Liam Kilmurray

NEADS' President

Project Consultant

Encl.

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

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

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

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

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

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

Definitions

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

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

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

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

Student Questionnaire

Section A: Demographic Information

What is your year of birth?

Year _______
1. Gender

· Female

 Male

2. Do you require or use academic materials in alternate formats to pursue your studies?

· Yes
No

If yes, please continue to question 4

If no, please return this survey

What type of post-secondary educational institution do you attend?

· University

· Community College

· CEGEP

· Technical/Vocational

· Other, please specify_________________________________

3. What is the name and province/territory of the post-secondary educational institution that you attend?

Name of institution: _________________________________

Province/Territory: _________________________________

4. What province are you a permanent resident of?

Province/Territory:

5. What type of educational qualification are you currently pursuing?
· Certificate or diploma

· Bachelor's degree

· Master's degree

· Doctorate

· Post-doctorate

· Other _________________________________

6. As of September 1st, 2004, what year of your program have you completed?

· Less than 1 year

· 1 year

· 2 years

· 3 years

· 4 years

· More than 4 years

7. What is your field of study? Please be as specific as possible (i.e. Anthropology, Computer Science, History, Hotel Management etc.).

8. Are you enrolled as a:

· Full-time student

· Part-time student

· Other, please specify_________________________

9. Did you choose this school on the basis of (check more than one if applicable):

· Accessibility (of services offered)

· Academic programs offered

· Location

· Reputation

· Scholarship or Grant

· Other, please specify ________________________________

Section B: Disability Information

10. Please indicate your disability/impairment (or disabilities/impairments). Check all that apply.
· Blind/Visually impaired

· Learning disability

· Mobility impaired

· Neurological disability

· Deaf/Hard of hearing

· Mental health disability

· Medical disability

· Other, please specify_______________________
11. On a day-to-day basis, what kinds of aids or services do you use to accommodate your disability? The following is a list of some aids and services; check all that apply.
· Alternate formats (e.g. Braille, large print, audio tape)

· Adaptive technology (e.g. computers, braillers, calculators)

· Academic accommodations (e.g. note-takers, extended testing time, etc.)

· Communication technology (e.g. Chat PC or VocaFlex)

· Sign language interpreters

· Attendant care services

· Mobility aids (e.g. crutches, wheel chair, scooter)

· Drugs and medical supplies

· Guide dog/White cane

· Assistive listening device

· Specialized transportation systems

· Tutor

· No aids or services used

· Other, please specify ___

a) Do you currently receive financial aid in the form of a scholarship, student loan/grant, or academic award?

· Yes
  No

If yes, please complete 14.b. and 14.c.

If no, please go to question 15

14. b) Identify the scholarship, student loan/grant, or academic award by name:

14. c) Does this funding support access to academic materials in an acceptable alternate format?

· Yes  Partial No
 Do Not Know
If yes, or partial, what does the funding support?

Section C: Accessibility to Academic Materials

12. In which format(s) do you require academic materials? Check all that apply.

· E-text

· Braille

· Large print

· PDF image

· PDF text

· Audio – analogue

· Audio – digital

· MP3

· DAISY books

· Tactile graphics

· Descriptive video

· None

· Other, please specify

Comments:

13. What academic materials does your institution currently provide to you in alternate format(s)? Please check appropriate boxes, and/or comment.
· E-text

· Braille

· Large print

· PDF image

· PDF text

· Audio – analogue

· Audio – digital

· MP3

· DAISY books

· Tactile graphics

· Descriptive Video

· None

· Other, please specify

Comments:

14. What are your preferred alternate formats, in order of importance?
1. ___

2. ___

3. ___

 Comments:

15. Which materials do you require in alternate formats? Check all that apply.
· Textbooks

· Workbooks

· Assignments

· Exams

· Supplemental readings

· Online courses

· Online databases

· Library catalogues

· Print periodical indexes

· Web resources

· Course-packs

· Audio visual resources

· None

· Other:
 Please provide an example _____________________

Comments:

Does your institution provide you with a complete alternate version of the book (or other material), including charts, graphs, sidebars etc.?

· Yes
 No

If not, please explain whether you experience a problem in reading the materials that are not equal to the print copy.

Comments:

16. a) Are your required class/assignment materials provided in alternate formats?
· All
 Some
 None

20. b) Are your recommended class/assignment materials accessible in alternate formats?

· All
 Some
 None
Do you receive the academic materials and services in alternate format that you require in a timely manner?
· Always  Sometimes
 Never
17. If not, what are the barriers preventing the timely delivery of alternate format academic materials? Check all that apply.

· Staffing

· Funding

· Equipment

Timely provision of reading lists by instructors

· Not applicable

Comments:

18. Do your instructors respond to your alternate format accommodations needs in a timely manner?

Always  Sometimes
 Never
 Not applicable
Comments:

__
From where do you receive your academic materials in alternate formats? Check all that apply.

· Disability Service Centre

· Campus Library

· Public Library

· Canadian National Institute for the Blind (CNIB)

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

· Computer lab

· External Agency

· Other, please specify

Comments:

__

19. What programs and services, if any, do you use outside of your post-secondary institution to access academic materials in alternate formats? Check all that apply.

· Canadian National Institute for the Blind

· Recordings for the Blind and Dyslexic

· National Library of Canada

· Public Library

· Provincial/Territorial/Regional Resource Centre

· Your own production

· Family support

· None

· Other, please specify

Comments:

20. Do you receive any training or information in the use of alternate format materials and technologies to access them?

Yes
  No
 No, I didn’t require training/information
Comments:

What technologies do you use to access academic materials that are in alternate formats? Check all that apply.

· Two-track and Four-track tape recorder

· Digital audio player (DAISY, CD/MP3 Player)

· Closed-Circuit Television (CCTV)

· Braille software

· Braille equipment

· Optical character recognition (OCR) software (OpenBook, Kurzweil)

· Text-to-speech software (WYNN, ReadPlease, TextHelp, TextAloud)

· Screen-reading software (JAWS, WindowEyes)

· Screen magnification software (ZoomText, Magic)

· Other, please specify

Comments:

21. Are your alternate format needs different for non-classroom/laboratory activities (such as registration, exams etc.)?

· Yes
  No
Comments:

22. Is the following information available to you in alternate formats that you can use at your institution? Check all that apply.
· Registration packages

· Course outlines

· Guides to campus services

· Course calendars

· Timetables

· Campus publications (E.G. Newsletters/Newspapers)

· Other, please specify

Comments:

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

· Yes
  No

Comments:

23. Are you aware of your responsibilities when using copyrighted material in alternate formats (such as honouring the copyright of the work, not copying the work for others, and purchasing a copy of the print book)?

· Yes
  No

Comments:

Section D: General Questions

24. How did you first learn about the availability of academic materials in alternate formats at your institution?

· Disability Service Provider

· Librarian

· Instructor

· Other Students

· Provincial/Territorial/Regional resource centre

· External Organization (i.e. Canadian National Institute for the Blind)

· Other, please specify

Comments:

25. How would you rate the quality of alternate format academic materials that you receive?
· Poor
 Average
  Good
 Excellent
Comments:

26. Provide up to three examples of the most and least successful services/experiences that you have encountered relating to accessing alternate format materials at your institution.

Most Successful Services/Experiences

1. ___

2. ___

3. ___
Least Successful Services/Experiences

1. ___

2. ___

3. ___
How could these services be improved?

- END -

THANK YOU!

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

We invite you to fill out this form, which will enter you into a draw to receive partial funding to attend NEADS’ upcoming national conference in Ottawa. The conference will take place at the Delta Hotel and Suites, November 12-14, 2004. NEADS will fund one individual’s two nights room and taxes at the Delta Hotel, and conference registration fee.

To be eligible, simply fill out this form and include it with your completed survey. This form will be immediately separated from the survey upon receipt. We will randomly draw the name of one individual and contact them on or before October 27th, 2004.

IMPORTANT

· The recipient will be responsible for covering his or her own transportation to Ottawa and to and from the Delta Hotel.

· The recipient is responsible for his or her own meal expenses plus any expenses charged to their room.

· In the event that the recipient is unable or unwilling to attend, or if we are unable to reach the individual, another name will be selected.

· For more information on our National Conference, ‘Right On’, visit www.neads.ca/conference2004

· The funding will be provided exclusively through NEADS and not by our project funder (The Government of Canada).

	
	
	
	

	
	Last name:
	     
	

	
	First Name:
	     
	

	
	E-mail Address:
	     
	

	
	Daytime Telephone Number:
	     
	

	
	
	
	

