
Technological advances in the
workplace allow for quick and easy

distribution of information, as well as
increased productivity. However, in
this ever-changing environment of new
technology many people with
disabilities are at risk of being left
behind. What they need to succeed is
accessible electronic and information
technology and states have a variety of
ways of providing this technology.

Federal Action
Section 508 of the Rehabilitation Act —
a part of the Workforce Investment Act
— was amended in 1998 to require that
all electronic and information
technology developed, procured,
maintained or used by the federal
government be accessible to employees
and members of the public who have
disabilities. Section 508 defines
electronic and information technology
as “any equipment or interconnected
system or subsystem of equipment,
that is used in the creation, conversion
or duplication of data or information.”
This includes telephones, voice-mail
systems, pagers, fax machines, and any
technology used to convey, transmit or
receive any kind of information. An
accessible system can be used in a
variety of ways and does not rely on
any single sense or ability of users. For
example, an electronic or information
technology system that solely provides
information with sound may not be
accessible to those who are deaf or
hard of hearing or one that solely
provides visual information will not be
accessible to individuals who are blind.

The Assistive Technology Act of 2004
amends the previous law to continue

support for grants to states for assistive
technology programs and eliminates
sunset provisions for such programs.
The act also supports state grants for
protection and advocacy programs
related to assistive technology and
national activities such as a national
public awareness tool-kit, research and
development, technical assistance and
training, data collection and a national
public internet site. The act defines
assistive technology as “any item, piece
of equipment or product system,
whether acquired commercially off the
shelf, modified or customized, that is
used to increase, maintain, or improve
the functional capabilities of
individuals with disabilities.”

Also under this act, Governors are to
appoint a lead agency to conduct
assistive technology activities, and the
state programs are required to establish
an advisory board to provide advice to
consumers for the planning,
implementation and
evaluation of the
programs. Funds
received by each state
assistive technology
program are to be used
for state level activities,
such as state finance
systems, device reutilization,
loan and demonstration

programs, as well as state leadership
activities like training and technical
assistance, public awareness, and
coordination and collaboration among
state and local agencies.

State Action
Many state laws require potential
vendors of products such as hardware,
software and telecom devices to assure
accessibility as a condition of getting
state contracts. Some states that have
adopted legislation similar to Section
508 and standards also require any
recipient of state money to comply
with the laws. To date 22 states have
adopted laws, executive orders or
policies requiring accessibility to
electronic and information technology.
Arizona, Oklahoma, and Virginia
adopted legislation during the 2004
legislative session.

Oklahoma passed House Bill 2197
based on Section 508 in April 2004.
State agencies are now required to
make information technology
accessible for people with disabilities.
The Office of State Finance’s
Information Services Division and the
Department of Central Services must
ensure compliance. This law also
creates a 23- member Electronic and

Information Technology
Accessibility Advisory
Council, including

four governor-
appointed
individuals

with disabilities
who use

information or
electronic

technology. The

This brief describes assistive technology

and accessible information and gives

policymakers information on federal

and state accessibility legislation,

laws and requirements.

Breaking Down Technological Barriers

InfoBrief
NATIONAL COLLABORATIVE ON WORKFORCE AND DISABILITY ISSUE 14 • MARCH 2005

advisory group will make
recommendations on the accessibility
of current electronic information
technology. It will also provide advice
and assistance to the lead agencies on
the development of accessibility
standards and complaint procedures.

States are also adopting other
initiatives to promote accessibility.
During the 2004 session, in addition to
adopting a state 508 law (Chapter 310),
the Arizona Legislature passed HB
2352 that amends a previous statute
related to accessibility to
textbooks and instructional
materials. This law
requires the State Board
of Education to adopt
rules by Aug. 1, 2005,
requiring the purchase
of instructional
materials only from
venders who provide
accessible electronic
formats.

Virginia amended its procurement law
by adopting Chapter 0237 that requires
conformance with Section 508. In
addition, the state passed House Bill
354 in April 2004, which authorizes the
board of directors of the Assistive
Technology Loan Fund Authority to
help “provide loans to individuals with
disabilities for the acquisition of
assistive technology, other equipment
or other authorized purposes.”

Federal and State
Accessibility Resources
For additional information on federal
laws and initiatives, the General
Services Administration’s website on
Section 508 (www.section508.gov)
provides users with the law and its
application as well as information on
purchasing accessible products.
Another federal resource is the U.S.
Architectural and Transportation
Barriers Compliance Board (Access
Board). The Access Board is an
independent federal agency that is

responsible for the following:

• Developing and maintaining accessi-
bility requirements for facilities,
transportation and communication.

• Providing technical assistance and
training on these guidelines and stan-
dards.

• Enforcing accessibility standards for
federally funded facilities.

The Access Board has an extensive
website (www.access-board.gov) that
includes accessibility guidelines and
standards for facilities, transportation
and communication, an updated

training schedule and a list of
relevant publications.

In October 2004,
the U.S.
Department of
Education
awarded a five-
year $3.25 million

grant to the Center for Applied Special
Technology (CAST) to lead two
national centers (NIMAS Development
Center and NIMAS Technical
Assistance Center) to improve and
implement the National Instructional
Materials Accessibility Standards
(NIMAS). The NIMAS Development
Center will update the current standard
through identifying new research and
technological advances. The NIMAS
Technical Assistance Center will
collaborate with and advise states,
school boards and publishers about the
benefits of using accessible materials.

For state accessibility laws or policies, a
good starting point for any questions
about electronic and information
technology accessibility, as well as
other questions about assistive
technology and accessible information
technology, is a state’s program office.
Program office information can be
located at
www.resna.org/taproject/at/stateconta
cts.html.

Another useful resource for states is the
Information Technology Technical
Assistance and Training Center, funded
through the National Institute on
Disability and Rehabilitation Research
and housed at the Georgia Institute of
Technology. The center’s Web site
provides a state-by-state chart that has
links to state information technology
Web sites, state accessibility laws,
policies and standards.

Resources
Diana Hinton Noel
NCSL - Washington, D.C.
(202) 624-5400
diana.hinton@ncsl.org

Deborah V. Buck
Association of Assistive Technology Act
Programs
(518) 439-1263
dbuck@nycap.rr.com
http://www.ataporg.org

BREAKING DOWN TECHNOLOGICAL BARRIERS

2

The National Collaborative on Workforce and Disability for
Youth (NCWD/ Youth) is composed of partners with expert-
ise in disability, education, employment, and workforce
development issues. NCWD/Youth is housed at the Institute
for Educational Leadership in Washington, DC. The
Collaborative is charged with assisting state and local
workforce development systems to integrate youth with
disabilities into their service strategies. This Information
Brief was written by Diana Hinton Noel. To obtain this
publication in an alternate format please contact the
Collaborative at 877-871-0744 toll free or email con-
tact@ncwd-youth.info. This Information Brief is part of a
series of publications and newsletters prepared by the
NCWD/Youth. All publications will be posted on the
NCWD/Youth website at www.ncwd-youth.info. Please visit
our site to sign up to be notified of future publications.

This document was developed by NCWD/Youth, funded
under a grant supported by the Office of Disability
Employment Policy of the US Department of Labor, grant
E-9-4-1-0070. The opinions contained in this publica-
tion are those of the grantee/contractor and do not nec-
essarily reflect those of the US Department of Labor.
Individuals may produce any part of this document. Please
credit the source and support of federal funds.

NCWD/Youth
1-877-871-0744 (toll-free)

1-877-871-0665 (TTY toll-free)
http://www.ncwd-youth.info
contact@ncwd-youth.info

Selected References
National Collaborative on Workforce

and Disabilities for Youth. Making the
Connections: Growing and Supporting
New Organizations: Intermediaries.
A background paper prepared by
Joan Wills and Richard Luecking,
October 2003; http://www.ncwd-
youth.info/assets/background/
YouthDevelopment.pdf.

“Overview of State Accessibility Laws,
Policies, Standards and Other
Resources Available On-line.”
Information Technology Technical
Assistance and Training Center.
http://www.ittatc.org/laws/stateLa
wAtGlance.cfm.

“Section 508 Information Technology
Access: Questions, Answers and
Unknowns for State and Local
Entities.” Association of Tech Act
Projects. http://www.ataporg.org/
questions%20and%20answers.htm.

“Section 508 of the Rehabilitation Act:
Electronic and Information
Technology Accessibility Standards.”
The Access Board. http://www.
accessboard.gov/508.htm.

3

BREAKING DOWN TECHNOLOGICAL BARRIERS

