

Advocate for Captioning in Air Travel


CCAC


The Case For Captioning

The proven benefits of captioning should be available to all.

The Americans with Disabilities Act ("ADA") mandates public accommodations must comply with basic nondiscrimination requirements that prohibit exclusion, segregation, and unequal treatment. Now is the time to require equality for Air Travel.

The Department of Transportation (USA) should require all commercial airlines to improve customer service with captioning (subtitles) for all entertainment and announcements for air passengers. While the DOT requires captioning to be available on all safety and information related videos, it does not enforce the same accessibility standard for in-flight entertainment.

The failure to ensure captioning or video description for passengers with hearing, vision, and language differences is lost value on their tickets when they cannot enjoy the same entertainment. It is not right to pay the same fare and not receive the same service.

Contact the CCAC at: CCACaptioning@gmail.com
or visit our website: <http://CCACaptioning.org>

Join us to push for passage of Senate Bill 556. It will pertain to all domestic flights and airlines entering or leaving from the USA. CCAC volunteers are waiting to hear from you for your interest and support.

CCAC is an official non-profit, all volunteer consumer advocacy organization. The mission is to educate and advocate for inclusion of quality captioning in all places needed. Captioning is the language of millions in the USA and internationally.

Join the Air Travel Access Campaign

CCAC asks for passage of two Senate Bills, with a focus and special interest in Senate Bill 556 about Air Travel and captioning. All communications in airports and on board need to be accessible with captioning.

Air Carrier Access Amendments Act

Email Congress: Support Senate Bill 556

<http://www.opencongress.org/bill/113-s556/show>

See Senate Bill 555 about the Cinema Act:

<http://www.opencongress.org/bill/113-s555/show>

Become a CCAC member for information, inspiration, and advocacy. Millions of USA citizens and mega-millions globally deserve equal rights with real time speech to text.

Join the CCAC <http://CCACaptioning.org>.

Read about *CaptionMatch*, a CCAC service to ask for any kind of captioning you need, and for providers to find extra jobs. *CaptionMatch* extends the education and awareness needed for communications in our connected worlds.

Contact *CaptionMatch* at: info@CaptionMatch.com

