- 2 -
Doc. 99

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 99

	
	English only

Original: English

	Source:
	JCA-AHF

	Title:
	Draft meeting agenda of JCA-AHF meeting and documents allocation
(Geneva, 6 November 2013, 14:00)

	#
	Agenda item
	Document no. and/or representative

	1
	Opening, welcome and introduction by the Chairman (participants in the room and remote participants)
	JCA-AHF Chairman/Vice-Chairman

	2
	Approval of the Agenda and allocation of documents
	Doc 99
JCA-AHF Chairman

	3
	Review of the last meeting Report (JCA-AHF meeting, 24 September 2013)
	Doc 106​
JCA-AHF Chairman

	4
	Review of the activities in ITU-T
Demos by Spranto on relay services
	JCA-AHF Chairman
Simon Horn

	4.1
	Update on SG16 Q26/16 current work

FG AVA deliverables into Q26/16
Incoming LS from FG AVA on “collaboration between FG-AVA and FG-DR&NRR”
	JCA-AHF Chairman/
Vice-Chairman/
Q4/2 rapporteur

Doc 108 R1
FGAVA Secretariat

	4.2
	Update on Q21/16 work re documents
	ITU-T SG16 Contributions
[281], [337] Rev.1 [353] Rev.1

	4.3
	Update on Question 4/2 current work
	Q4/2 rapporteur Miran Choi

	4.3.1
	Incoming LS from SG2 – for information – on “ITU-T Study Group 2 on nomination of JCA-AHF representatives”
	Doc 102
JCA-AHF Chairman

	4.3.2
	Incoming LS from SG2 - for information – on “information on Ambient Assisted Living (AAL)”
	​Doc 103
Q4/2 rapporteur Miran Choi

	4.3.3
	Incoming LS from SG2 – for action – on “publicizing character input methods for various ICT devices”
	​Doc 100
Q4/2 rapporteur Miran Choi

	4.3.4
	Incoming LS from SG2 – for action – on “Joint meeting between Q4/2 and Q21/16 including Q26/16”
	​Doc 101
Q4/2 rapporteur Miran Choi

	5
	Review of the activities in ITU-D:
	

	5.1
	TDAG and WTDC-14 - Updating Question 20 and Resolution 57 and including accessibility in all questions in both SG1 and SG2
	JCA-AHF Chairman

	5.2
	Question 22/2 and ITU-D Emergency Handbook
	JCA-AHF Chairman

	5.3
	Update from the BDT Special Initiatives Division

Report of the Rapporteur Group Meeting for
Question 20-1/1
	Doc 114

BDT meeting report
Doc 85​,

	6
	ITU – General Secretariat
	

	6.1
	Update on the work of the Accessibility Task Force:
Summary of latest actions on the implementation of resolution 175 (Guadalajara, 2010);

ITU Circular on ITU’s call to the High Level Meeting on Disability and Development: ICTs are instrumental to enable a disability-inclusive development framework and report on future monitoring of the UNCRPD
	Doc 107

Doc 105

	7
	WSIS: Ensuring Digital Inclusion in the Vision of WSIS Beyond 2015 - Invitation to contribute to the WSIS+10 High- Level Event Preparatory process
	Doc 112​
Gitanjali Sah

	8
	Dynamic Coalition on Accessibility and Disability meeting in Bali - Internet Governance Forum (IGF) and the activities of the Dynamic Coalition on Accessibility and Disability meeting in Bali
Speech of Shadi Abou-Zahra, at the IGF opening session
	Coordinator of DCAD

Doc 113​

	8.1
	DCAD meeting in Bali, 25 October 2013
(DCAD website)
	Coordinator of DCAD

	8.2
	DCAD/BAPSI Workshop “Accessible Inclusion For All Abilities and All Ages, Access for Persons who fall between the cracks”, IGF, Bali, 25 October 2013
	Coordinator of DCAD

	9
	Coordination and collaboration outside ITU
	

	9.1
	JTAG Guide 71 “Guidelines for incorporating accessibility in standards”
	Doc 104
Kate Grant

	10
	Future events
	

	10.1
	ITU Telecom World 2013,
18 – 21 November 2013, Bangkok, Thailand
	

	10.2
	International Symposium of the Nippon Foundation on Telecommunications Relay Services and Information Accessibility, 22 -24 November 2013, Tokyo Japan -
Chairman of the JCA-AHF Key note speaker 23 November 2013.

Japanese Federation of the Deaf “Information Accessibility Forum 24 November 2013 Tokyo Japan.
Chairman of the JCA giving the Honor Lecture on “Accessibility in the universe as a destination of ITU-T”
	JCA-AHF Chairman

	10.3
	ITU - EBU Meeting for Central and Eastern Europe on e-Accessibility in Television Broadcasting, 3 - 4 December 2013, Zagreb, Croatia
	

	10.4
	G3ict M-Enabling Summit Conference & Showcase 2014 Accessibility: A Driver for Mobile Innovation June 9th 10 Washington DC United States
	Doc 109​
JCA-AHF Chairman

	11
	Review of the Liaison statements (that were not considered earlier in the agenda)
See points 5.2 and 5.3 above
	-

	11.1
	Outgoing LSs
	

	11.1.1
	Draft Reply to SG2 incoming LS “on publicizing character input methods for various ICT devices” (​Doc 100)
	Doc 110

	11.1.2
	Draft Reply to SG2 incoming LS on “Joint meeting between Q4/2 and Q21/16 including Q26/16” (​Doc 101)
	Doc 111

	12
	Any other business
	

	13
	Next JCA-AHF meeting: dates to be advised
ITU-T Study Group 2, Geneva, 28 May - 6 June 2014

ITU-T Study Group 16, Geneva, 16-27 June 2014
	

	14
	Closing of the meeting
	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

	

