November 2018 FINAL REPORT

Joel Snyder, PhD, President, Audio Description Associates, LLC Director, Audio Description Project, American Council of the Blind

Survey of Worldwide Audio Description Activity

World Blind Union / American Council of the Blind-Audio Description Project

11 Questions – see Appendix A List of Countries Represented in Responses – Appendix B

2. If yes, please check the types of audio description experiences available in your country.

3. Are audio description services being provided by volunteers or paid professionals, or both?

4. How do audio description consumers in your country learn about the availability of audio description?

5. Please share with us the reasons why audio description is not used in the space below.

6. To your knowledge, is audio description required by law in your country?

7. For which venues is it required?

8. Is financial assistance (private or public) available for equipment or other costs involved in establishing audio description?

9. Do you believe that audio description or more audio description should be available in your country?

11. Does your organization promote the availability of audio description services to your members?

OVERALL – 11 Questions (see appendix)

In the respondent's country:

- 67% of respondents said that AD is available in the respondent's country

- Cinema, television, live performing arts, and DVDs lead the list of the type of AD experiences available, followed by museums, on the web, smartphones, in educational settings and in visitors' centers

- 54% of respondents said AD is provided by a combination of paid professional and volunteers—38% reported paid professionals and 8% said volunteers provide AD services

- people learn about AD most often from service organizations and associations of people who are blind, followed by a friend and from advertisements

- 48% respondents said that reasons for non-use of AD is due to "other"; 46% said because of its lack of availability—followed by 5% at "too complicated." No respondents reported that AD was distracting.

- 55% reported that AD is not required by law, almost 45% said that AD is required by law (64% of those respondents reported that it was required for broadcast television), 29% reported "other" with 13% for museums, 12% in films and 6% in performing arts

- financial assistance is not available (private or public) for equipment or other costs in establishing AD according to 59% of respondents; 41% said financial assistance is not available

- 99% of respondents said that they believe AD or more AD should be available

- Most respondents' affiliated organizations (62%) do not provide AD directly—38% said that their organizations do provide AD; 64% of the organizations promote AD while 36% do not

English (refers to all responses in that language, not any particular country) -

In the respondent's country:

- 78% of respondents said that AD is available in the respondent's country

- Cinema, television, DVDs and live performing arts lead the list of the type of AD experiences available, followed by museums, smartphones, on the web, in educational settings and in visitors' centers

- 55% of respondents said AD is provided by a combination of paid professional and volunteers—34% reported paid professionals and 11% said volunteers provide AD services

- people learn about AD most often from an association of people who are blind, followed by a friend, service organizations and from advertisements

- Overwhelmingly (66%) respondents said that reasons for non-use of AD is due to its lack of availability—"other" was at 29%, followed by 4% at "too complicated." No respondents reported that AD was distracting.

- 68% reported that AD is not required by law, almost 33% said that AD is required by law (42% of those respondents reported that it was required for broadcast television), 26% reported "other" with 16% for film, 13% in museums and 3% in performing arts

- financial assistance is not available (private or public) for equipment or other costs in establishing AD according to 56% of respondents; 44% said financial assistance is not available

- 99% of respondents said that they believe AD or more AD should be available

- Most respondents' affiliated organizations (66%) do not provide AD directly—34% said that their organizations do provide AD; 76% of the organizations promote AD while 24% do not

Spanish (refers to all responses in that language, not any particular country) -

In the respondent's country:

- 24% of respondents said that AD is available in the respondent's country

- Cinema, television, and smartphones lead the list of the type of AD experiences available, followed by DVDs, on the web, museums, in visitors' centers and in educational settings

- 53% of respondents said AD is provided by a paid professionals—38% reported a combination of paid professional and volunteers and 10% said volunteers provide AD services

- people learn about AD most often from service organizations, an association of people who are blind, followed by a friend, and from advertisements (tied)

- 50% of respondents said that reasons for non-use of AD is due to its lack of availability—"other" was at 44%, followed by 6% at "too complicated." No respondents reported that AD was distracting.

- 71% reported that AD is not required by law, almost 29% said that AD is required by law (67% of those respondents reported that it was required for broadcast television), 22% reported "other" with 11% for film—no respondents reported that AD was required in museums or in performing arts

- financial assistance is not available (private or public) for equipment or other costs in establishing AD according to 66% of respondents; 34% said financial assistance is not available

- 100% of respondents said that they believe AD or more AD should be available

- Most respondents' affiliated organizations (68%) do not provide AD directly—32% said that their organizations do provide AD; 66% of the organizations promote AD while 34% do not

French (refers to all responses in that language, not any particular country) -

In the respondent's country:

- 59% of respondents said that AD is available in the respondent's country

- Television leads the list of the type of AD experiences available, followed by cinema, DVDs, live performing arts, museums, smartphones, and visitors centers. No respondents reported AD on the web or in educational settings

- 75% of respondents said AD is provided by a combination of paid professional and volunteers—25% reported paid professionals and no respondents said volunteers provide AD services

- people learn about AD most often from an association of people who are blind or from service organizations followed by friends and from advertisements

- 43% respondents said that reasons for non-use of AD is due to its lack of availability or "other", followed by 14% of respondents reporting that AD was distracting—no respondents reported that the use of AD was too complicated

- 62% reported that AD is not required by law, almost 38% said that AD is required by law (100% of those respondents reported that it was required for broadcast television)

- financial assistance is not available (private or public) for equipment or other costs in establishing AD according to 53% of respondents; 47% said financial assistance is not available

- 100% of respondents said that they believe AD or more AD should be available

- Most respondents' affiliated organizations (64%) do not provide AD directly—36% said that their organizations do provide AD; 50% of the organizations promote AD while 50% do not

Portuguese (refers to all responses in that language, not any particular country) -

In the respondent's country:

- 74% of respondents said that AD is available in the respondent's country

- Television, live performing arts, cinema, DVDs and the web lead the list of the type of AD experiences available, followed by museums, smartphones, on the web, in educational settings and in visitors' centers (tied)

- 62% of respondents said AD is provided by a combination of paid professional and volunteers—32% reported paid professionals and no respondents said that volunteers provide AD services

- Overwhelmingly (75%) respondents said that reasons for non-use of AD is due to its lack of availability—"other" was at 25%. No respondents reported that AD was distracting or too complicated

- 81% reported that AD is not required by law, almost 19% said that AD is required by law (46% of those respondents reported that it was required for broadcast television), 38% reported "other" with 8% for both film and in performing arts—no respondents said the AD is required in museums

- financial assistance is not available (private or public) for equipment or other costs in establishing AD according to 63% of respondents; 37% said financial assistance is not available

- 100% of respondents said that they believe AD or more AD should be available

- Respondents' affiliated organizations (50%) do not provide AD directly while 50% said that their organizations do provide AD; 64% of the organizations promote AD while 36% do not

Organizations/Individuals Responding to any Question:

104 responses

English- 21; Spanish- 44; French- 20; Portuguese- 19

List of Organizations/Individuals Responding and Summaries by Language:

https://www.dropbox.com/sh/a21h6firr966gmz/AABdl3jltHSZFY7aSCdq-0mja?dl=0

APPENDIX A

SURVEY QUESTIONS (English)

October 2017 - Audio Description Survey World Blind Union / American Council of the Blind

The World Blind Union is eager to learn more about the use of audio description by people who are blind or have low vision in its member nations, including some of the barriers to its use.

Audio description makes visual information of media and the visual or performing arts, in particular, more accessible to persons who are blind or visually impaired. For media and in the performing arts, language, carefully crafted and timed, is voiced usually during the natural pauses in a program's original soundtrack. For purposes of this survey, we are addressing audio description as it is provided in a formal context, i.e., by an individual who is not necessarily a friend or relative of the audio description consumer.

The survey should take about 5 minutes.

Surveys can be completed on-line at https://jsnyder42.wufoo.com/forms/audiodescription-survey/ or you may complete the form below and return it to: jsnyder@audiodescribe.com

Organization responding / country represented:

1) Is audio description available in your country?

____ Yes ____ No

2) Please check the types of audio description experiences available in your country:

____ live performing arts

__ museums

- ____ visitors center / national park
- ____ television
- ____ cinema
- ___ DVDs
- ____ in educational settings
- ____ on the web
- ____ via a smartphone

3) Are audio description services being provided by volunteers or paid professionals, or both?

____ Volunteers

Paid Professionals

4) How do audio description consumers learn about the availability of audio description?

____ from a friend

____ from an association of people who are blind or have low vision

_____ from a service organization/entity that provides service for people who are blind or have low vision

_____ from an advertisement on television or in some other venue

5) Please share with us the reasons why audio description is not used:

____ not available in a given region or in my country

____ too complicated to access

____ it's distracting / unhelpful

____ other - please explain:

6) To your knowledge, is audio description required by law in your country?

____Yes ____No

7) For which venues (e.g., television, film, performance, museums, etc.) is it required?

____ television

____ film

____ performance

____ museums

____ other – please explain:

8) Is financial assistance (private or public) available for equipment or other costs involved in establishing audio description?

____ Yes ____ No

9) Do you believe that audio description or more audio description should be available in your country?

____Yes ____No

10) Does your organization provide audio description services directly?or promote the availability of audio description in your country?

____ Yes ____ No

11) 10) Does your organization promote the availability of audio description in your country?

____ Yes ____ No

Thank you for participating in this survey. If you have any questions or comments about this survey or about audio description or additional information to share with us regarding audio description, please feel free to share them with us. You may contact Joel Snyder at jsnyder@audiodescribe.com, at 01 301 920-0218 or on skype at jsnyder42.

If you are interested in finding out more about description, please visit the American Council of the Blind's Audio Description Project website at: www.acb.org/adp

APPENDIX B

List of Countries Represented in Responses

70 entities represented (69 countries + Pacific Disability Forum), followed by the number of responses from each country (no indication signifies only one response)

Argentina	
Australia	seven
Austria	
Belgium	
Benin	
Bhutan	two
Brazil	fifteen
Bulgaria	
Burkina Faso	two
Canada	five
Colombia	eleven
Costa Rica	
Croatia	
Cuba	two
Czech Republic	two
Denmark	
Dominican Republic	
Ecuador	
Eritrea	
Estonia	two
Fiji	two
France	nine

Germany	five
Haiti	
Honduras	two
Hong Kong	five
Iceland	two
India	three
Indonesia	
Israel	two
Italy	two
Japan	
Kazakhistan	
Kenya	three
Mauritania	
Mexico	five
Moldova	
Mongolia	
Montenegro	
Morocco	
Mozambique	
Nepal	two
Netherlands	five
New Guinea	
New Zealand	eight
Paraguay	three
Peru	
Republic of Central Africa two	
Russia	two

Rwanda		
San Salvador		
São Tomé and Príncipe		
Slovakia		
Slovenia		
South Africa	six	
South Sudan		
Spain	six	
Sri Lanka		
Sweden	two	
Switzerland		
Tanzania		
Thailand		
The Philippines	two	
Togo		
Uganda		
UK	four	
Uruguay	three	
USA	nine	
Zanzibar		

Other – Pacific Disability Forum

Acknowledgements

Many thanks to the following individuals for their kind assistance and support in developing this survey and analysis:

Martine Abel William Brown Eric Bridges Kim Charlson Nazaret Fresno Kelly Gasque Amy Sarah Geiger Elaine Gerber Penny Hartin Francisco Lima Anna Matamala Pilar Orero Frederic Schroeder Dan Spoone Jose Viera