ITU European Regional initiative on “E-Accessibility in Central and Eastern Europe (internet and digital television) for blind people and people with visual impairment problems”
Next Steps for Implementation
· Promote engineering capacity building and regional knowledge exchange to enable broadcasters to provide Audio description (AD)
· Develop an online course and reference materials to build capacity for AD content development
The ITU-EBU Meeting for Central and Eastern Europe on e-Accessibility in Television Broadcasting Main Conclusions
To further promote accessible audio visual media services in Central and Eastern Europe, participants identified the following measures:
1. develop and implement national policies and strategies to ensure the provision of accessible audio visual media services (access services)
1. involve all relevant stakeholders, including broadcasters, policy makers, regulators and disabled persons organizations, including through regular regional and international forums
1. ensure adequate funding models for the provision of access services
1. create awareness on the importance of access services, and identify a champion for access services within the broadcasting organization
1. implement the Digital TV switchover, including digital TV receivers in the public hands capable of providing access services
1. implement readily-available low cost solutions such as converting subtitles into spoken subtitles and provide accessible programme labelling
1. [bookmark: _GoBack]make use of existing ITU resources and expert groups
