- 2 -


	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity 
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 115

	
	English only

Original: English

	
	Geneva, 6 November 2013

	Source:
	TSB

	Title:
	Unedited transcripts of JCA-AHF meeting


FINISHED COPY

INTERNATIONAL TELECOMMUNICATION UNION

JCA-AHF

GENEVA, SWITZERLAND

06 NOVEMBER 2013

14:00 CET

Services provided by:

Caption First, Inc.

P.O. Box 3066

Monument, CO  80132

1-877-825-5234

+001-719-481-9835

www.captionfirst.com


***

This is being provided in a rough draft format. Communication Access Realtime Translation (CART) or captioning are provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.


***

>> ANDREA SAKS:  Good afternoon, everyone.  It is now 2:00 o'clock.  Thank you for coming a bit earlier.  I'm going to commence with the JCA meeting.

And I want to welcome everybody here.  We have Christopher Jones, who is the Vice Chair of the JCA-AHF.  I think everybody knows him that's in the room.

So, okay, everybody waved at everybody.

And Christopher will pop in when he wants to, to make comments as the Vice Chair.

I have an agenda here and I need an approval from the agenda if I can.  I'm going to add something to it myself which I'll do now.  In 9.1, we have the guidelines 71.  We have a document from Kate Grant who is the other participant.  We had a conversation with everyone this morning with Gerry Ellis, but Olaf -- I know it's downtown, but I can never say it.  Mittelstaedt -- will consider the conversation on PDF.  So I'm going to add him in there at that point.  Does anybody else want to add anything into the agenda at this point?

(There is no response.)

>> ANDREA SAKS:  Thank you very much.  Daniel Battu would like to put this and any other business, discuss a logo regarding Persons with Disabilities and travel arrangements that are given to hotels in France.  It is not international, but he will discuss that.  So we are adding him to the agenda on any other business.

And anybody else?

(There is no response.)

>> ANDREA SAKS:  Okay.  So I take it the approval of the agenda is okay.  Now, one of the reasons we called this meeting so soon after the other meeting is that this is a different group of people and though there were a lot of events and everything else and the report has been approved, I'm going to just briefly go through the events for those people who were not here and just tell you what has happened over the year very briefly.  The document number on the JCA website is document number 106.  I will just bring that up.

Okay.  So if we go down to page 2 and what we have here is that we had two ladies come from the ministry of Egypt who gave a presentation on what was going on with the ministry and with Persons with Disabilities where education was improved and they were talking a great deal about assistive technologies.

That particular document 76/Rev 1, if you want to know what is going on.  They also have an award given to someone who developed assistive technology which would tell what money people were looking at.  So that was a very good event.

We went through what happened in question 2 and question 4 and that's Miran Choi, the Rapporteur was talking about convenience speech translation services and later we'll have a conversation about that, because that is on the agenda.

The Focus Group is also on the agenda and it had its last meeting in the workshop.  We were discussing that, but that will be updated later in the agenda by Alexandra Gaspari, the Secretariat.

The ITU-D is on the agenda and I will go through that later on, about the emergency handbook.  These are a little bit more detail written notes, but I will go through that in greater detail later.  Also what happened in ITU-R regarding liaisons for Working Party 5A with hearing aids and frequency.  There was more comment made on that.  We don't really have that down.  We don't know the details, but there was conflicting information given in Question 26 that it had to come from the individual countries to be able to request the frequencies.  And there was no global approach that we could do at this time.  That information has to be checked out and that's on my agenda to do that.  We might have to do something about that later.  But I don't know what the problem is because we were given totally different information.

The Accessibility Task Force and the accessibility policy we were discussing up to that point, but there will be more information given by Gitanjali, who is here.

(Phone ringing.)

>> ANDREA SAKS:  Now, what is that?

>> GERRY ELLIS:  Hello, hello.

>> ANDREA SAKS:  Do we know who that is?  Are you online?

>> GERRY ELLIS:  It is Gerry.

>> ANDREA SAKS:  Oh, you're here!  I thought you weren't coming on in the afternoon.  Wonderful.  This is Gerry Ellis from Ireland.  How long can you hang?

>> GERRY ELLIS:  I'm okay for the afternoon.

>> ANDREA SAKS:  Wonderful!  Okay, so you're in 9.1.  That's fabulous.  We could have a discussion on that because you told me you weren't going to be on in the afternoon and.

>> GERRY ELLIS:  I didn't know because I had to ... but we're back.

>> ANDREA SAKS:  But you're back.  Great.  Thanks very much, Gerry.

Now, Gerry's mic is open.  As we go through questions and answers I will ask Gerry if he has any comments because he cannot navigate the screen very well to raise his hand in the tool.

We are going to talk also, I'm going back to the accessibility task force.  We will be talking about the high level which actually happened the day before we had the JCA, but we will have an update on the high level meeting for disability, that happened at the U.N.

There are a list of future events that we discussed.  Some of them have happened.  That was the TDI convention that happened in New Mexico.  The other thing was give which happened in Bali.  The Focus Group is finished.  Again that's on the agenda.  We were just going through a lot of the work in Question 26.  Guideline 71 which Gerry will discuss a little bit more.  We have to go do that again.  That's great.

So I will go through those events later in the agenda.  We will have the usual batch of liaison statements.  If you want to look at the report and go through the documents, there's a complete list of that in the agenda.  It doesn't need to be approved because basically it was already, but if you had the list of participants, it's there.

I wonder if somebody could circulate a paper so we know who is here today you've already done that.  Alexandra has done that.  With that I'm going to move on.  The next thing I want to do is give a demonstration.

Sorry, Christopher, did you have a question?

>> CHRISTOPHER JONES:  Yes, just briefly.  We had at the last meeting we had a lady from ITU-R.  She said there were some documented that she wanted to talk about but they weren't ready for publication.  I can't quite recall what the name of the document is, actually, but I'm very interested to know if that has been published and handed out.

It relates directly to the guidelines for the regulations.  I think that's very important.

>> ANDREA SAKS:  Yeah, that was in 76.

>> CHRISTOPHER JONES:  Susan Shaw.

>> ANDREA SAKS:  The BDT is on the agenda already.  And we will go over that in a minute.  Okay?  And are you talking about ITU-R, ITU-D?  Because Susan Shaw is ITU-D.

Okay, that will be covered later in the agenda, Christopher.

We are going to have a demonstration because this time Simon has all his toys with him.  Simon Horne from Spranto, a demo on Relay services.  I would like to invite him up to give a presentation and a demo.  So go ahead.

>> SIMON HORNE:  Thank you very much.  I actually have some time to put some slides together for this particular one.  The previous meeting I was sort of caught on the hop and I wasn't quite prepared.

Basically I'll give you an outline of the Relay services and the equipment that we supply for Relay services.  We are a equipment manufacturer who supplies Relay equipment.  I'll give you an outline of the current history.  Who are the main -- sorry?

>> ANDREA SAKS:  We are not sure if we're picking up your voice.

Actually, we should have a mic.

Yeah, do that one.  If you did that one you could face the group a little better.

>> SIMON HORNE:  Basically we provide a video conferencing equipment to the Relay providers that are currently in the market.

Next slide.

So what the current situation is, people use both standard and nonstandard equipment for video communication.  The nonstandard sometimes are like Skype and face time, widely used throughout the industry.  Two predominantly standard systems are three to three which we find here in the ITU and zip that is defined in the ITF.  It's 75 percent of all video communications for enterprise communication is still 323, and SIP makes up 25 percent that's a company I worked with about two weeks ago.  This is fairly current information.  Both standards are 17 years old.  This has been going on a long time.  They are functionally similar, designed to do exactly the same thing.  In terms of all the discussions they are basically there to do the same thing.

So Video Relay Services in the United States is probably the largest in the world.  It has probably over, almost 500 -- six main vendors.  They are almost 500,000 people who use the service.  In the community we are up to 8 million minutes a month.  Fairly well sophisticated and fairly well deployed system with six major players, all agreeing to use 323 for interworking between the providers.  Some of these providers use SIP internally but convert to 323 on the outside.

There has been heavy movement and heavy movement towards the implementation of SIP in the video Relay services in the U.S.  There has been particularly in the last three years a lot of people getting, wanting to change to SIP, particularly lobbyists who are pushing hard for it.  Unfortunately today, not one minute is on SIP in the U.S.

And the SIP Forum, if you are interested in, there get involved in it because you'll see the real situation that is going on that there is, there seems to be very little agreement on what to move to.  And the FCC has approached Spranto to get involved.  They have asked us to put forward our bid and put forward the system.  That's why the friction is starting to move because we have been asked because we are not involved in SIP Forum but are a 323 solution.

So the FCC hasn't made a decision what they want to do but we have been asked to contribute.

Skype is using several countries including, New Zealand, Australia, my home country uses Skype right now.  We hope to work towards transitioning towards a standards based platform later this year.  New Zealand, same situation.  One of the major customer supplies into New Zealand.  We hope to have them transition later in the year.  As you were aware from the presentation given in the other meeting, SIP is used in a number of countries in Europe.

Again, it is not clear exactly what, there seems to be no agreement on that, but European has decided to go off on their own with their own system.  So pretty much -- next slide.

Spranto provides Relay services to the companies in the United States.  We are in negotiation with another in the U.S. for supplies.  There are currently 12 VRI providers which are private, providing a platform as a way forward for them to use that we are probably looking at a large life of the private VRI market.

We have clients on Windows.  We have IOS, which is iPad, iPhone, which I'll demonstrate here.  We have Mac, which we have in testing.  We have Android and a Web page client which it is in beta, a Web page, HTML5, like the Web RTC stuff you saw before but it's 323 which we are currently testing.

All clients support F703 in total conversation.  So they are all compliant with F703.  We support voice, video, realtime text and the Windows client we support HD, HD video on the Windows client.  We will be introducing HD on the new iPad that was just released this week or last week.  We will be introducing high definition on that.

As the power of the tablets become more powerful we will be upgrading the video feed into those.

All of these software currently works with any 323 device and all video Relay providers in the United States.  This is completely interoperable.  We also provide a SIP interface.  You can call SIP phones as well.  It is not a closed in system.  It is a very open system.  As it says our network is a universal cloud service hosted in Amazon, completely virtual.  There is no physical hardware.  It's all hosted virtually inside a data center or Amazon cloud.  We can grow the clouds very quickly.  We offer a range of different services.  We also are firm supporter of open source.  All our equipment is open source based.  It has several parties that I personally run and coordinate and work with, all the cloud stuff is openly standard -- we publish how our service work in 323.net.  All the software is open source based.  If anybody finds an issue we can quickly resolve what we do.

We can also operate things like private networks, manage private clouds where you can have your own small group of people to close off the world and also manage clouds.

So we are able to provide for our VRI product we have private clouds.  You can give them the client for free appear they can register in an connect to the infrastructure that they have in their office.

And exactly, I think ... next slide.

Okay.  This is a brief, I want to give you a brief demo.  What we are doing in Working Party 1 and if you've seen me around I'm pretty much involved in Working Party won developing accessibility into the core part of the 323 standard and I have been this week has been quite hectic.  We have had a number of meetings last week and this week as well.  We are talking about how we can add accessibility to the core of the network.  So we are developing the concept of a language tag to every person on the network can be identified by what accessibility services they need.  For instance, if you support American Sign Language, you would have an American Sign Language tag.  Whenever you make a call, the network knows that you need someone to, that if the other person supplies American Sign Language you can call directly.  If they don't, you can be bridged in with the service provided.  The idea is the idea of universal service.  The network is completely open.  It is not a closed open.  This is not an accessibility network.  It is an open, free network which anybody can come in.  The clients are free and they can connect in.

What we do is we offer the ability for people with accessibilities to be identified and the services they need to be bridged in transparently.  The idea here is you don't have to call into a service -- sorry, is that too fast?

Yeah, okay.  I get excited.

People who can, who need service, those can be bridged in transparently.  This is not a service where you call in.  This is not an isolated service where you call in to a Relay provider and you are locked in from the rest of the world.  This is an open system.  If your friends and family support sign language or understand lip reading, you can call them directly.  If you need to call somebody, the services you need can be transparently bridged in.  This is not just the deaf.  It could be for language services or any of those type of services where you need assistance and a network that can provide them.  So that's a really big, important thing.  That's the work we have done in Working Party 1 which I'll give a demonstration up above me.

Another important thing -- demonstration.  I'll probably go through the demonstration first.

In this particular example, the bank's four number is 1(408)555-1212.  That is the bang's phone number.

Sorry, that's the phone number of the bank.  You place the call into the network.  If you are a normal hearing person, the call goes straight to the bank because the bank does not provide any interpretation services.  You can talk to the bank.  If you are a person with a disability, go into the cloud.  The cloud would realize that you need the services bridged in and your preferred service would be bridged in.  You can do this through a Web page.  You can say that I support American Sign Language and I prefer this provider.  That service can be bridged in.  Your preferred interpretation service can be bridged in and your VRI or VRS provider can place the call for you.

Now, the thing is that the return phone number that appears at the bank is your phone number, not the Relay service provider's number.  So the number that comes back from the bank will be yours.  And the call goes back the same way.  So if you are making a call from the bank to a deaf person, the interpreter is transparently bridged in and then they forward the call on to you.  So the network is designed for universal service so that it doesn't matter what service you have or what needs you need, you pick up the phone.  You dial a phone number.

Next slide.

On this particular example, this is how you bridge in a SIP phone.  This is existing off the SIP phone.  You would have a person in the office would have, be dialing the bank.  Same example.  The person is sitting at their desk.  They have accessibility needs.  And they make a call to the bank.  What would happen is that the company's PBX would forward the call based upon some rule in the system.  What we will do is, with that little Spranto logo is, we will convert that on 323 to a border controller.  We attach all accessibility needs to the call and route the call as if it was internally in our network.  So again, you would just call the bank.  The call would transparently be transcoded into SIP, from SIP into 323.  The language tag would be attached and then your call would be transparently bridged through your preferred VRS or VRI provider.

So the idea is just as if you were a normal person sitting at a desk except you need the accessibility and transparently brought into the network.

Have a look at the next slide.

Whoops, that was the last slide.  Go back one?  Three?  I think I missed one.

Okay.  In this particular scenario you are at your office and you have a friend who understands American Sign Language and I have a Spranto client.  Again, the network will determine that your friend understands the same sign language as you do and the call just goes point to point from your office phone to the person at the far end.

So that the person who understands sign language, so your call goes straight end-to-end.  Again your caller ID is both your phone numbers so you can call them back.

The reason why this works is we don't have to understand what form the PBX in an office is.  It could be link.  It could be any form of, off the mark SIP phone.  The ability, the box where the logo is is off the shelf.  You buy the box off the shelf.  It understandings all the different vendors, equipment, versions of their equipment and would convert them to a common 323 system which we can use with any Relay provider in the United States or any VRI provider on the network.

So that's the concept.  It is about universal service, picking up the phone, making the call.

And our network is 323 and SIP.  We will route 323 but also convert to SIP and route the call out on SIP, depending on the equipment is known, available, off the shelf.  No special services required.  It is just SBC that does that, does that function.

I haven't got these slides but I'll talk off the cuff.

Also in Working Party 1 we are working on a concept called assets, social simple endpoint types.  The idea is that you can talk on your mobile phone but have your text on your PC.  So within that call you can be talking to the person.  You say "I don't understand" and you can put it on your PC or you can type on your PC and have your text run to a big screen, similar to this.  So the idea is you just segregate.  Disaggregate your equipment so you can associate, bring in accessibility equipment, special highed, special equipment and bridge it into your video call.  

This is the next generation we are working on in the ITU.  This reads on to 325, which my good friend Paul Jones is bringing me into an helping me.  We are working together to develop it.  Where accessibility becomes the very core part of the protocol, from the very beginning.  It becomes a very critical part of it and accessibility equipment can be bridged in like a light.  It can be used across the room.  The flash.  You can have realtime text.  You can have white board applications.  You can have a range of different equipment to connect into.  And also is the idea of robotics, which is another way of doing question one, where the ability, you can have a robot if you are HK, if you are an elderly person who wants to live by themselves but has a nurse that calls up every week and wants to check up on you.  If the nurse can't see you, she can navigate the robot and find you and find the person they are looking for and ask them:  Are you okay?

So it is about how we can use this network to move forward.  So this is what we are doing at this meeting.  It has been a very busy week and this is basically what we are doing in the ITU.  I would like to give a quick example if Christopher is about?

I'll just give a quick call Christopher?

>> ANDREA SAKS:  Can you explain that for the remote participants so they can understand what you are doing with your hands?

>> SIMON HORNE:  Sorry.  You want to answer the phone, Christopher?  What we are doing is a demonstration of a video call inside this room using the latest 323 equipment.

Yes, I'll call you again.

>> ANDREA SAKS:  He's actually using a small smart phone to do this.  And Christopher has got a small smart phone in his hand.

>> SIMON HORNE:  Hello.  Hello, Christopher.

Oh, I hung up!

We are making a call to each other.  The network is in the United States.  But the video call is point to point.

Hello, Christopher!

>> CHRISTOPHER JONES:  Hi, there, Simon.

>> SIMON HORNE:  It stopped working.  Anyway, that was a quick demonstration of ...

That was a quick demonstration of having a video call, point to point.

That pretty much wraps up my presentation.

>> ANDREA SAKS:  Thanks, Simon.  I actually did see it work because before we started you had it working and I saw, Christopher came up and showed me.  It was quite impressive.  Always when you want to do it on the day, there's always a little bit of difficulty sometimes.

But that works very well actually.  And you can do it with an iPad at one end or anything?

>> SIMON HORNE:  Yes.  This is the work we're doing -- the work we've done in question 2.

>> ANDREA SAKS:  I want to know if there's any questions but I want to ask Gerry who is remote, do you have any questions or comments on this particular presentation?

>> GERRY ELLIS:  Yeah, I found the presentation very interesting.  The one thing I found a little off putting were the acronyms like 323, PBX and seven something or other, all of those things.

I understood some of them but not all of them.  Is 33 and 323 the same thing?

>> SIMON HORNE:  Yes, 323 is the protocol we define in the ITU.

>> GERRY ELLIS:  A couple of times you said 33 and I was unclear if it was the same thing.  The other thing I found off putting, I have to comment, was on two occasions you described normal hearing people and then people with disabilities.  I found that a bit off putting.  But I found the concept very, very good and interesting.

>> ANDREA SAKS:  And did you need a definition for PBX?

>> GERRY ELLIS:  No, I know what PBX is.

>> ANDREA SAKS:  I thought you did.  Okay.  H series standardization is why it's got an H.  We have different letters for different study groups for different kinds of standards.  For instance, there's something called F703, which he mentioned also, which is a service description that is also coming out of Study Group 16 and that describes total conversation which is voice, text, and video combined.  So maybe when you next -- this is a great presentation just to explain what these are in a little more detail because not everybody is able to see what you have got there.  But other than that, now, the floor.  Does anybody want to ask any questions?  Daniel Battu, would you like to take the floor, please?

>> DANIEL BATTU:  Thank you.  I would like to raise some technical points, if possible.  It is great, but are you using connection peer to peer?

>> SIMON HORNE:  No, we are not.  We are using standard 323 defined in the ITU.

>> DANIEL BATTU:  May I raise a second question?  Are you using the IPX structure defined by the JCA GSMA association?

IPX, meaning IP actions.

It is a connection which is recommended by the association of GSMA for connections 6 and mobile radio telephone.  Through the network operator.

>> ANDREA SAKS:  Daniel, could you define what GSMA means?  Because not everybody knows what that is.

>> DANIEL BATTU:  In mobile radio telephony you have the third and the fourth generation.  All this industrial and networkers are linked together in this association about 200NTDs -- entities and this is to mature so that all connections are working through the world with fixed and mobile radio telephony.

There is another criteria, but I forgot it.  Okay, it is for the fourth generation, this is implemented mainly for LTA -- LT, sorry.

>> SIMON HORNE:  This network runs over IP.  It should be the layer above that.  It's the IP layer.  All these calls are over IP.  So we would use -- I'm misunderstanding, sorry.

>> DANIEL BATTU:  IP is going through the structure IPX.

IPX is the connection with the peering points, peering points you understand is something ... and these peering points has been defined between operators in order that the supplier of Internet application could be cooperating with the network operator.

>> SIMON HORNE:  Not at this stage, no.

>> DANIEL BATTU:  Because there is another point.  You know the date of the 12th of June 2018?

>> SIMON HORNE:  I know what is on that date?  I'm sorry.

>> DANIEL BATTU:  This is a very important event.  It would be a very important event because it would be the disappearance of the DSN network.  There is an agreement, I suppose it is not official, but it is quite something sure between AT&T and perhaps the dot or entity in the states in order to avoid the duplication of bridge and gateways between SIP, because we have a lot of families of SIP and a lot of service also which are using different gateways through PBX and all the networks in the world.

So the best is to destroy and to clear all the PSDN data telephone.

That means if we suppress the old network, we will not have a more, any connection to do with the old telephony.

>> SIMON HORNE:  Yeah, this system will work with the existing PSTN as well as the IMS system, I think you are referring to.  That is being implemented by the carriers.  It is designed to bridge in any device, whether that's the IMS float or the link video of link or any other system into the network.  So that is part.  It is not a core part of the network and it is simply a replacement of the gateway.

>> DANIEL BATTU:  So I think you should have a compact with GSMA.  I think it is very easy for you.  And to raise the question of the IPX structure which is complementary.  Thank you.

>> ANDREA SAKS:  Thank you, Daniel.  Could you do us a favor?  Because when I asked what it was, I needed to know what the G stands for, C stands for, MA stands for.  It must have the proper name, not just the letters.  It's group?  Do we have a proper name for it, for the record for the captioning?

>> DANIEL BATTU:  You know that GSM is a second generation of mobile radio telephony.

>> ANDREA SAKS:  GSM, thank you.

>> GERRY ELLIS:  Andrea?  If you want the definition, GSMA is the association of mobile operators and Relay companies to support the standardization and deployment, GSM mobile telephone system.

>> ANDREA SAKS:  Thank you.  That's what I needed to know.  In other words, this was 3GPB, that's part of their work?  No?  Okay, fine.

There was somebody else who raised their hand.  Pilar, did you want to say something?

>> PILAR ORERO:  GSM is global system for mobile communications.

>> ANDREA SAKS:  Thank you, okay.  Simon, do you have anything further to comment?

Thank you very much, Daniel, for that extra piece of information.  I wasn't aware of that organization.  So now we are and we have the correct name for it.

Gerry, before we move on, do you have any other comments regarding this presentation?

>> GERRY ELLIS:  No, but thank you.  It was very interesting.

>> ANDREA SAKS:  Okay.  All right.  Thank you very much, Simon.  We really enjoyed that.  That was good.

Okay.  So we are going to move on.  Just a second here.  Where are we?

I keep forgetting to turn my mic on, or turning it off.

We are now at 4.1, which is an update on the work that has just transpired?  Study Group 16, Question 26, which ended this morning.  What I would like to do is kind of ask my Vice Chair, Christopher Jones -- hang on, we are going to catch up here.

To comment on what happened in Question 26.

>> CHRISTOPHER JONES:  Okay, Christopher Jones speaking.

Over the past three days in Study Group 16, the main issues were focusing on the Focus Group on AVA because they have just completed the two and a half year work.  And this has to go back not mother group, Study Group 16.

I understand that Alexandra will be elaborating further on that.  Also we focused on the Relay services document.  And Simon is starting to contribute on that as well, on the Relay service document.

This will be followed by the Relay services technical document, which has not been completed.  I believe that we are going to be working on that in the interim meeting, which will be held in February next year and hopefully that sums up what we have been doing to date.

>> ANDREA SAKS:  Alexandra can you elaborate just a little bit on the Focus Group, please?

>> ALEXANDRA GASPARI:  Thank you, Madam Chair.  So during Question 2616 all the documents that FG-AVA produced were addressed back to the questions.  There were three kinds of deliverable.  There were like meeting reports of each of the Working Groups.  We had 11 Working Parties that, captioning, under description, 11 in total.

The second category of deliverable were overall documents about what is audiovisual media accessibilities and the third category of deliverables were like skeletons of future draft recommendations.  So there were some regular discussions during Question 2616 add Question 2616 will, sorry, the work this morning will report back to the Working Party 2 that is taking place this afternoon at the same time.  An give the results.  But basically the work of JCA-AVA is concluded.  There will be some working reports that will be published but this has to be decided after Study Group 16 has finished the meeting which it will finish Friday this week.

I would conclude here my intervention if you agree.

>> ANDREA SAKS:  That's fine.  What is actually going to happen is that the Rapporteur for Question 26, Masahito Kawamori, is going to ask for intermediary meetings for Question 26 in line with the GSA and IPV meetings which I believe will be the 21
st through the 28
th of February.  And anybody who makes a contribution to change those documents as a Focus Group and/or Relay services will be entertained at that particular time.

We did have question 4 put into Question 26, but actually it belongs in .43.  Even though Miran Choi you see as Question 4 Rapporteur in this particular section, I actually meant for you to be below in Section .43.

Can you see that on the agenda?  There you are, but you really are one or two down.  Sorry about that.  That will come out.

We do have a liaison.  It is document 108 this also deals with the Focus Groups.  You presented this to ITU-D.  Do you remember?  Would you like to elaborate on that, Alexandra?  Thank you.

>> ALEXANDRA GASPARI:  Thank you, Madam Chair.  So document 108 revision 1 was, I think the last statement that JCA-AVA developed ever.  It was a statement to the broader Focus Group on disaster, relief and network resilience and recovery.  Thank you much.

The text was prepared and approved at the Focus Group and in a way conclude the collaboration between the two focus groups regarding the situation of emergency and special attention to persons with disabilities.

What are the measures that are taken in different countries?  Early this year Japan provided a specific document and said what they do, what they are doing during the tsunami, during the nuclear accident and what they are doing.  So the Focus Group, DR and NR are asking if other countries could share also their, what they do.

And this Focus Group is continuing and it will meet, I don't know the next meeting when it is going to be, I'm sorry.  Anyway, they will meet regularly and they have this continued cooperation.

I would like also to add one more detail that the regional sector IQ workshop on emergency broadcasting on the 21
st of November within the framework of ITU-R, Study Group 6.  If you like to participate in the work, it is an open event because it is a workshop.  I would like to conclude my intervention, Madam Chair.

>> ANDREA SAKS:  Thank you, Alexandra.  That's great.  That's fine.

Okay.  Actually, we also metaphor the first time with Question 21 and Christopher Jones, you made some interventions on three specific contributions.  Which was 281, 337, and 353.  Can we pull one of those up?  Okay, we are going to pull one of them up so you can refresh your memory, Christopher, because you made some interventions.

That was the first time we dealt with Question 21 with the JCA participating directly.

Okay.  This dealt with literacy.  And the, also with working with the organization of UNESCO.  Do you remember the document and what you said?  Would you like to make the comment that you made then?  Because it's important.  Thank you, go ahead, Christopher.

>> CHRISTOPHER JONES:  I feel that that's a really important piece of work because, for example, in rural parts of Africa parents perhaps have a child who is born with a disability.  In this example let's say deaf.  Where is the information?  How do they deal with the child?  The parents themselves if they can't read or write, they have no access to information.  So we need some way of getting that information to them.  Also that child needs to grow up and to learn to read and write themselves.  And if they are in a rural part of Africa, it might be a good way of reducing illiteracy among a large proportion of the world.  The world's population.

>> ANDREA SAKS:  Thank you, Christopher.  I would like to point out the work that was done by Question 26 in the services description F790, which deals with telecommunications, accessibility guidelines for older persons and persons with disabilities so that it is recognized that literacy is a crucial problem within the world of persons with disabilities and that this was quite extraordinary that we walked into Question 21 and there that was.  So we were -- and communication is a human right.  So it was an important document.  Recognizing literacy as one of the disabilities that affects a lot of people because they may not have a disability of deafness or blindness or mobility, but having literacy should be recognized as a disabilities.

So we have incorporated that into our work.

The next document that you commented on, which was good, was 337.

Christopher, do you remember what you made your comments regarding intelligent question, answering service framework?  It was digital signage, eHealth services in terms of accessibility for natural languages that are used to request and provide information conveniently with speech interface.

So you came up and said that it also should be accessible for persons with disabilities, not necessarily the people who couldn't hear.

Can you move up the document a bit?

Whoops, we lost it.  There we go.

Right.  That speech recognition and answers to the questions were important.  Can you comment on that, please?  Kiss.

>> CHRISTOPHER JONES:  Okay.  I think what is important, if they provide information services to the public, what people have to remember is that some members of the public have some form of disability.  And they need to make that more accessible, for example, if it's spoken it needs to be captioned.  Or it may need to be translated into sign language.

Does that make sense, Andrea?

>> ANDREA SAKS:  Yes.  If you see at the bottom, the answer can be shown in a text form at the screen or provided by speech synthesis as a spoken form, according to the needs of the user.  Gerry, you weren't there at this particular meeting, but it is an interesting document.  Do you have any comments on that?

>> GERRY ELLIS:  No, but I think it is what we have been saying in many, many places for many years that you just need alternative ways.  You don't just present something for one sense.  You present it for several senses.  And the user can choose which one they want to, how they want to consume that information.

It is basically a matter of saying that it is just as normal for people with disabilities to be part of society as it is for people without disabilities.  Why not design with that in mind?

>> ANDREA SAKS:  Thank you, Gerry.  There was one more document, 353.  While Alexandra is pulling it up, the point in this little exercise is that the JCA went, therefore, to go for another reason, but decided to listen in, in the beginning of the session to see what was going on.  And we were absolutely amazed at how much accessibility was in Question 21.  So we need to follow that question.

And the Rapporteur made a point of putting that in his report.  So this is 353, but this is a different 353, Gerry.  This is contribution 353 rev 1 and again, Christopher made a comment on this.  I've just got to be quiet.  This was dealing with the future Internet, a new paradigm to provide better communications and enhanced multimedia services.  Can we go up a little bit?

>> CHRISTOPHER JONES:  Yes, Andrea.  I felt that we need to make sure that future Relay services should use that as a platform.

>> ANDREA SAKS:  Okay.  You can't really see the actual diagram, Gerry, but it is talking about the Web and I'm sorry, Simon left.  Paul, you're in here.  Paul Jones is in here, about using a CCN application, http application and generic IP application.  So it came through as a traditional IP based applications over physical networks.  Is this kind of ringing a bell with you?  No, he's saying.

But you wanted that -- you wanted that to be reflected as possibly useful in a Relay service situation.  So that is a bit technical, but we'll just take a note of than and I will take it over to the techno boys to have a conversation with them later.

Also there was a discussion in Question 21 about the current work in Question 4.2.  I'm going to turn that over to Miran Choi to report on that because she is the Rapporteur for question 4.  Can you go ahead, please?

>> MIRAN CHOI:  Thank you, Madam Chair.  So the contributions I made in the question 4, Study Group 2 was about the speech translation and the focus was there on human factors and accessibility.  But the contents of the contribution related with somewhat media services.  So we had joint meeting with Question 26 and Question 21 of Study Group 16.  And we find how we can collaborate together.  So we had a conclusion that I can adjust the scope so that I can proceed with study work at Study Group 2, but we can have a contribution to Study Group 16 about the multimedia service, architecture or some devices.  So that way we can make some collaboration.  So that is the result of the meeting.

>> ANDREA SAKS:  Thank you and also that there was a request that perhaps you might consider working on a human factors guideline as well for this.  Thank you, Madam Choi.

Also just to note that in 4.3.1 the incoming liaison from you, Study Group 2, is making you the main contact from question 4 to the JCA.  So Dr. Miran Choi is our liaison from question 4 to the JCA.  So we can put that one away as well.

We are moving down the road.  Now, we've got all these liaisons, but I see that ... I see that Gitanjali Sah is in the room.  Out of courtesy to her, do you want to go out of order?  Because I stuck you there.  I didn't know what time you would arrive.  Going through all of the information that we have in front I might move you to do it now.

By way of introduction, Ms. Sah is in charge of WSIS.  I will allow her to introduce what WSIS is and talk about the future program that will be happening in 2005.  May I turn that over to you now?  Thank you.

>> GITANJALI SAH:  Thank you very much, Madam Chair.  Thank you for giving me the turn to speak now.  Even though I am later in the agenda.  Basically, the purpose of my intervention is to invite all the members of this joint coordination activity on accessibility and human factors to participate in the WSIS+10 high level event preparatory process and the objective of this high level event preparatory process is to come up with two documents.  One is a WSIS+10 statement on the implementation of WSIS outcomes.  This is an over arching statement which where the members of this group should try to ensure that the main elements and components of accessibility in the area of Information Society are covered and second document is a WSIS+10 vision where we are looking at the different action pipeline lines or the goals that were set in 2005 and 2003.  So these action lines range from ICT infrastructure to access to capacity building, to child online protection to ethics and various other topics of importance in the Information Society.

So we would like to invite your group to make proposals to the draft documents which are already available online and these documents are available for comment until the 17th of November.  This is a non-extendible deadline because then the Secretariat will be working on these documents and then the documents will be discussed at the second physical meeting, which is on the 16th, 17th, and 18th of December.  So these meetings are called the multistakeholder preparatory platforms and it is chaired by the Professor Minkin from the Russian Federation and Egypt, Switzerland and Saudi Arabia are the chairs.

We request the joint coordination activity to take this as an action point and to make sure that the main elements and components of the digital inclusion are a part of the vision for WSIS beyond 2015.  Thunk very much.

>> ANDREA SAKS:  Thank you, Gitanjali.  What I want to say is that I am going to explain what WSIS is.  For Gerry on the phone, World Summit information Society.  And I owe you big time because I'm supposed to have written you something and I hadn't done it.  I still haven't done it.

But I would like to invite everybody who would be interested to discuss digital inclusion and make a contribution.  They can do that through the JCA and we can include that.  

Gerry, do you want to make a comment, since I mentioned your name already?

>> GERRY ELLIS:  Okay, just to say that I actually attended the first two summits in Geneva and Tunisia in 2003 and 2005.  And I have tried to keep an eye on what has been happening in WSIS ever since then.  But it is just one of those things that is so big that it's very hard to keep an eye on it.

I'm wondering, is there somebody from JCA AHF or some other large disability related organization fully included or fully working with WSIS on this big up coming event?  Because from what I've read it is going to be very, very big and very, very important.

>> ANDREA SAKS:  Well, actually I was asked to put in a paper and I haven't done it yet, Gerry.  I wouldn't mind some help from you because you have a different perspective.

The point is, also we have Olaf Mittelstaedt -- am I getting better?  I have such trouble!  Who is from Daisy who might like to make a contribution towards that.  I met him at WSIS, in fact.  You attended WSIS.  So I don't know, and of course we have Pilar from the Focus Group from Spain and I don't know if you would be interested through the JCA to make a contribution on some comments.

Now, you say there, is there a format that can be accessed on the Web?

>> GITANJALI SAH:  Yes, Andrea, because the second phase is over.  We are on the third phase and we've already got consolidated text.  Alexandra, if it is possible for you to open the link, please go up.  Yeah, any one of these.  So these are the two, these are the formats of the 20 drafts that were approved in the first physical meeting by the stakeholders.  If you go down, if you please, yeah.  If you look at these Word documents that are available here, we would highly recommend you to download these and to provide your comments on these documents.  Alexandra if you can open one of the action lines.  Go up a bit more -- sorry, down.

And a bit more.  Open one of these action lines, please, any one of them.

>> ANDREA SAKS:  I'm going to have to read some of this for Gerry.  This particular one, in other words, they have given titles to different parts of the document.  This one that she's asked me to open says the role of public governance authorities and all stakeholders in the promotion of ICTs for development.  So open that one up.

Is this accessible to someone with a screen reader?

>> GITANJALI SAH:  Well, the website is.

>> ANDREA SAKS:  Because if Gerry wanted to contribute or write on something, A, he would have to be able to read it.  So we will give the website.  The websites, Gerry, are on my page, document 112.

So Gerry will test it for you.

>> GITANJALI SAH:  That will be nice.

>> ANDREA SAKS:  Go ahead.  You can continue with this document.

>> GITANJALI SAH:  So this was actually one of the goals that was set in 2003 and 2005.  So this is one of the first goals.  We have 11 goals like these.  The first one was the role of public governance authorities and all stakeholders in promotion of ICTs for development.

Now what we are doing is that we are looking at the goals for the next generation of the Information Society.  So say, from 2015 to 2025 or 2030.

So the action line facilitators were the different stakeholders.  For example, for this action line is U.N. SO.

I forgot to mention this is a major U.N. effort.  All 30 U.N. agencies are actually with us in this to actually work together, depending on their respective mandates and responsibilities.

So UNDESA is the focus point for this respective action line.  There is 100 word vision.  There are pillars.  The pillars are the emerging trends and activities that they feel should be included in that particular action line.  By they, I mean the different inputs we receive, we receive more than 17 inputs and the different, and then the expertise of the facilitators.  In this case it was UNDESA.  The third one is targets because in the previous, from 2005 to 2014 until now in these documents we do not have any concrete accountability measurement and targets for the respective action lines.  We want to ensure that the future of WSIS is measurable, is actually measurable.

So we are attempting to encourage you to provide linking to the proposed goals with targets so the next generation of WSIS is measurable.

So we would really encourage you because we really can't -- it is very important for all this to have digital inclusion as one of the main themes.  And Alexandra, during the first physical meeting accessibility and gender did come up as cross-cutting themes for all the action lines.  You know, there was a big discussion whether they should be separate action lines on gender and accessibility or whether they should be cross-cutting, you know, through the different action lines and the preamble and the vision offices.

So you need to please, study this and provide us with some guidance on how we should integrate the digital inclusion.

>> ANDREA SAKS:  Thank you.  If you want my opinion now, we should mainstream, which means that every single area should have something on accessibility and disability and Pilar is nodding her head.  Could I volunteer you to ask you to go through this?  This is right up your street, isn't it?  Yeah.

And it is a lot of work in there.  I'm kind of running around as well.  And you're running around as well.  So I'm not sure which ones you would want to do, but will you have a look at it for us?  We'll talk.  Can you speak, please?

>> PILAR ORERO:  Pilar Orero from Barcelona.  I think it's very interesting, a very interesting approach where every single issue is related or we see how disability can have an input in each of the areas that have been identified.  So yes, I am very interested and I think I can volunteer to work on this.

>> ANDREA SAKS:  Yes!  Thank you, Pilar.  And Olaf, would you have a look and see where Daisy might fit?  Olaf said yes.  And also Daniel, would you like to say something?

>> DANIEL BATTU:  Thank you, Chairman.  I would like to come back on the information I give you before about June 2018.  Nobody in the room asked me about what is that and in fact, there was a decision between FCC and AT&T how long the old telephone set will be remaining on the desk.  And people in the room just said if we have to do something, for example walking on the moon, we take about six years.  So the design is that directly there is no report except the paper from journalist and now I am raising the question to me, but to you also:  What about the developing countries?  Because we cannot suppress such a network without solving some points.  For example, the fax.  Fax is not able to work on the new packet network except if we arrange something at the entrance and at the output.

There is also the DTM DS.  That means dual tone multifrequency, this is what you dial, took-took-took-took-took, which sends between the second arrange from some specific seconds for remote arrangement.

And there is also some special service, for example, in France this is the police and the fire brigade.  So here we suppress all of that.  We ask before to schedule something for the arrangement of this service.  I suppose there are necessary.  But for developing countries it is more important because nobody will be going visiting them to arrange the new gateways of the new network instead of the old one.  So I think there is a question that is more general.  First is to know if FCC has really decided that the ultimate date will be the June 2018 and second, what to do if we are not able to suppress all of this.

I think this is going in the scope of work of WSIS.  Thank you, Mr. Chairman.

>> ANDREA SAKS:  Thank you, Daniel.  Just because not everybody in the room is as technical as you, and I do understand what you are talking about.  May I paraphrase what you said a little bit?

In 2018 the PSCN is possibly going to disappear according to what some of the agencies, including the FCC, is going to say.  What Mr. Battu is talking about, in developing countries that might be not so simple.  That might not just happen like that.  What is going to happen to them and how is the bridge going to happen?  And whether they will shift over to digital technology or other technologies that may have been not thought of yet but will be coming.

And I don't know.  Since you know this document, Gitanjali, is there anything in that area, like a switched off black and white television, gone.  They switched off terrestrial television, gone.  They are going to switch off the PSDN, gone.  Is there anything in that document about this?

>> GITANJALI SAH:  Thank you for the question.  So this is all about the vision for Information Society beyond 2015.  So basically there are several commands and inputs that we -- comments and inputs we received from all over the world saying this is the next generation technology.  However, there are certain challenges that a lot of developing countries still face.  So we should look at a balanced approach for the vision beyond 2015.  If you look at infrastructure, Alexandra, if you can open C2, the next one.

Infrastructure deals with a lot of issues like this where they are talking about digital migration and digital television and things like that.  So if you look at these documents in detail you will find many new technologies that have been discussed and also if you look further down, if you scroll down, Alexandra, you will see the annexes which actually have submissions, the detailed submissions.  You know, the detailed submissions that we received from countries, from civil society and the beauty of WSIS is that it is open to everybody.  Governments, private sectors, civil society, academia, anybody can be a part of WSIS.  All our documents are open as well.  Anybody can go in and access the documents.

This is the thing, yes, Alexandra.

>> ANDREA SAKS:  Thank you.  If I understand you correctly, this would be the location that Daniel Battu could take a look at?  And could you, Daniel, would you be interested in making a contribution or writing something for this particular section?  I don't think there is a space that says when new technology disappears.  Now, for instance, it is very interesting.  We happen to have number 6 here and it says 37, promote the development and access to ICT services that -- whoops, what is that?

Inclusion of persons with disabilities, gender minorities and specific groups with higher level vulnerability.  That is interesting we happen to be right there.  There could be policies and technologies needed to be considered for minorities.  That might be a spot where you could put something in.

I don't know if you would be interested in looking at this particular document and maybe writing something?  Would you be willing to do that?

Okay, I'm going to have you connect with -- I have such trouble, sorry.  Gitanjali, if you would, Daniel, give her your card.  She is sitting behind you.  You two connect because Daniel Battu has been following technical work in the ITU for many, many, many years and has written many books and many different papers and journals and understands very well the technology and how it is moving on.

I think his contribution could be excellent.  If you could do that, that would be fabulous.  No, listen, I have known you a long time and I think what you said is very important, that it be considered.

Because I don't think it is in the document, is it?  What he has said?  That you are aware of?

>> GITANJALI SAH:  Hmm, I think like Alexandra said, let's go into the details of the documents and we will invite you to comment on them and to make sure that, because this is an open multistakeholder process and we want to ensure that as many views are represented in the future of these documents.  So we welcome you to comment on them.

Alexandra, another thing which will be very important is that one of you, once you compensate on these documents you are actually -- comment on these documents you are actually present at this physical meeting in December.  It could be remote participation, but it would be very important to have a representation during this meeting.  You know?  So that actually someone can present what you have inputted into the different comments and then that would be ...

>> ANDREA SAKS:  What is the date?  I don't know where I'm going to be.  It is December?

>> GITANJALI SAH:  16, 17, 18.  It could be remote participation.  You could participate remotely and present your documents and your comments.

>> ANDREA SAKS:  Let's write that down and put it in the report.  Sixteenth, 17th, and 18th.  I know I'm on a plane on the 16th.  I'm not sure what I'm going to do but I will be talking to Pilar, talking to Olaf and talking to Daniel.  Is there anybody else who, like Christopher, do you want to have a look at this as well since you are the Vice Chair, to have a look at the -- yeah.

>> CHRISTOPHER JONES:  Yes, Andrea, I will.  I think the main issue is how to express the content of the information in other languages.  Spoken and sign.  Sign language is missing from that.

>> ANDREA SAKS:  Thank you, Christopher.  So you are going to have a look at it.  Also we have Miran Choi who would like to make a comment, please.  Miran?

>> MIRAN CHOI:  I can participate in the reviewing, yes.

>> ANDREA SAKS:  Perfect.  Okay, Miran.  You, too?  You have one, two, three, four, five and I'll kind of take a look, too, in some respects.  I'll kind of oversee that.

I have to apologize to you for not being able to write anything.  But I mean I'm jet lagged from Sydney.  I'm all over the bloody place and I told Pritam to tell you I wasn't able, I'm so sorry.  This is easier for me to look at what already has been there and everybody here who has volunteered is an expert in their particular areas.

So I think you coming here has been more beneficial than me just scribbling something down.  I think it is going to turn out better.

>> MIRAN CHOI:  And better for mic now, you can comment already on what has been consolidated.  In a better format.

>> ANDREA SAKS:  It will be easier for people.  Gerry, are you there still?

>> GERRY ELLIS:  I am, I am.

>> ANDREA SAKS:  And now, the document, where the websites are is 112 and there are websites there.  Would you be interested in having a quick look to see if there's something you might want to deal with?

>> GERRY ELLIS:  I definitely will, yes.  I have seen these guidelines since way back in 2005 when they started off.  I would be interested.  Back then we were fighting to get disability included in the guidelines.  It is wonderful to see now that they will be right at the heart of them.

Could I ask a separate question?

>> ANDREA SAKS:  Please.

>> GERRY ELLIS:  I'm wondering about the relationship between WSIS and the Millennium goals.  How can we ensure that the two of them are mutually not contradictory and what work is being done there.

>> ANDREA SAKS:  That is to me?  Or Gitanjali?

>> GERRY ELLIS:  Madam Sah.

>> GITANJALI SAH:  Yes, so thanks for the question because this is the most important concern of all the countries and the U.N. agencies and we have been working towards ensuring that all the discussions that are happening in New York for the post-2015 development agenda, sustainable development agenda are linked with the WSIS review.

The United Nations group on Information Society that comprises of 31 U.N. agencies have also submitted text for the post-2015 development agenda.  That shows the role of important role of ICTs in enabling the post-2015 development agenda.  So we have submitted this to the high level panel on the post-2015 development agenda and to the Secretary General, Mr. Ban Ki Moon on the United Nations group on Information Society.  We now need also the support of different countries of all the different stakeholders to ensure that this link is maintained at the level of all the decision making processes.

>> ANDREA SAKS:  Thank you.  I think that's pretty explanatory.  We were going to have a presentation from Amag -- I can never say that name either.  Capicci.  She disappeared because she has meetings.  I sent her an e-mail saying can you come back, please?  That is the link that you have with Jose Maria van -- I can never say that one either, Banderarcas.  We can link up through the JCA if you like and see if we can help you coordinate that.  It is all tied together, basically.  Would this report be fed into what is going to be happening in the future with any more high level meetings?  If I understood you correctly, this will be fed into that, to the U.N.

>> GITANJALI SAH:  Yes.

>> ANDREA SAKS:  I'm getting a nod yes.  Okay.

Is there anything else you would like to tell us?

>> GITANJALI SAH:  No, I'm actually very happy to see so much interest here in this room.  I'm glad we got this opportunity because this is the time to make these interventions because once the text are in an advanced stage, it will be very difficult to redo all these things.  So we will really appreciate all your inputs and also your presence in the meeting in December.  Thank you very much.

>> ANDREA SAKS:  Thank you.  Any other comments that anybody would like to make?

Go ahead, Olaf.

>> OLAF MITTELSTAEDT:  A technical comment.  The link on the document site for the JCA which is supposed to lead to document 112 isn't working.

(No audio.)

>> ANDREA SAKS:  We have to repeat.

I would like it so it worked if I did that to it.  Maybe H323 the work.  If I wave my pen it will go on and off.

What I said, we will take care of that link and fix it.  I'm sorry that that isn't working.  It will be working later.  The JCA page is open.  It works?  Apparently it works.

Olaf, try it again.

>> ALEXANDRA GASPARI:  Try it now.

>> ANDREA SAKS:  Okay.  Thank you very much.  And I think what we will do now, if there are no other comments.  Gerry, no other comments?

I guess not.  Okay, we are going to -- now, where are we?  Oh, thank you.

This is from incoming liaison from Study Group 2 for information on information Ambient Assisted Living.  So Miran, do you want to present this liaison?  It is 43.2.  It is document 103.

>> MIRAN CHOI:  Thank you, Madam Chair.  This is a reply to the liaison statement from Focus Group 8A.  It is about the information and Ambient Assisted Living.  So the AVA sent us the information on the audio subtitling, who needs it.  This is liaison and we are very thankful for providing us this information.

>> ANDREA SAKS:  Okay.  I don't think we need to respond to this.  Okay, so we will go on to the next one, which is also you, which is document 100.

It is for action to us.  Would you like to introduce that, please?

>> MIRAN CHOI:  This is on LS on publicizing character input methods for various ICT devices, there was contribution on character method for various ICT devices in September meeting of ICT 2.  There is something related to accessibility.  When we designed characterizing methods we can consider some accessibility features for that -- consider some accessibility features for this.  We would like to have some comments from the JCA on this contribution.

>> ANDREA SAKS:  When you say action, you want us to encourage people to make contributions to that effect?  We will prepare a draft reply to you and we have -- haven't we done that?  We have done that.  Okay.  Is it there?  Okay, we are going to show you the reply we made to you.  That's right, that's one I did this afternoon.

This is the draft reply that we have made to the -- can we go up a bit?  The JCA would like to thank ITU-T Study Group 2 Question 4/2 for the incoming liaison on the publicizing character, publicizing character input methods for various ICT skills.  The JCA-AHF would like to, would be happy to publicize activities related to the accessibility overall ITU, related to the accessibility overall ITU.  What we will do is put a note in the report that -- I'm still going to say this.  Put a note into the report to say we are happy to publicize this particular endeavor.  And would this, do I have everybody's approval to send that back to Miran Choi?  Okay, so that's fine.  That's done.

What number was that?

Okay.  That's fine.

Okay, we have another liaison coming from Study Group 2 for action, the joint meeting between question 4 and 2 and 20 and 16.  I think we already covered that.

Sorry, Christopher, did you have a comment?

>> CHRISTOPHER JONES:  I don't know if there's anyone else who is feeling this, but it is very cold in here.  I'm wondering if the, there's air conditioning on or something?  It has become very cold.

>> ANDREA SAKS:  There probably is.  I don't think it's terribly warm.  I don't know what I can do about that.  We will take a break in a question.  Olaf?

>> OLAF MITTELSTAEDT:  Back to the 112, it is accessible to you because you are on the ITU-T.  It is not accessible to me; it is not a JCA document.  It is a ITU-T document.

>> ANDREA SAKS:  JCA page is open.  I know, but I'm saying, this is weird.

We will check it with you after the meeting.

>> OLAF MITTELSTAEDT:  Thank you.

>> ALEXANDRA GASPARI:  I cannot do now anything.

>> ANDREA SAKS:  We will get it sorted out but the JCA is traditionally an open forum.  You should be able to get hold of that.

If not, temporarily we will send that document to them, if we can't solve it today.

She will solve it.  Great.

All right.  Now, as far as the cold business, I don't know what we can do about that.

Oh, she's gone out.  Maybe she is going to deal with it.  Okay, it's being dealt with.  Meanwhile, put your coats on until we sort it out.  Maybe it's snowing.  We can't tell.  We are inside.

Okay.  We are on incoming liaison from Study Group 2.  I think we have sufficiently covered this particular liaison because you gave a brief little report about what had happened in Question 21.  So we can move on.  We don't have to reply to that.

So I think what we will do is just note it and go on.  And the review of the activities in ITU-T.  TDAG and WTDC14 are about to happen.  And there is a question in Study Group 1, question 20, which is access for persons with disabilities around persons with special needs to telecommunications.

There is also Resolution 57.  Sorry, did you have your hand up?  No?  No?  Okay.

Resolution 57, which needs updating because of the fact that a lot of other resolutions have been passed.  This also deals with accessibility.  There are some other Argentina has made some updates.  I have made some updates.  Also in the next meeting of TDAG which is in the first part of December, mid December, the dates are I believe the 10th through the 13th of December.  And that will be here in Geneva.

And they will be discussing whether or not they change the name because the controversial aspect of question 20 is using the term "persons with special needs" which everyone bloody well hates except for the people from the Arabic countries where the word "disability" means something really bad.

So there is a lot of stuff going on on that.

So there is also, which also came up in the last meeting of Study Group 1 an 2 which I reported on but didn't elaborate on when the meeting report, is that people are considering putting accessibility into every question in Study Group 1 and Study Group 2 of ITU-D.  That may be happening as well.

The other important aspect was question 22, Study Group 2, the ITU-D emergency handbook.  Which is published online and is an ongoing living document.  They did not put accessibility in that.  G3ICT has in fact decided to take this on and has a year, now up until September of next year, to add the accessibility portions into how we deal with emergency preparedness and disaster relief for developing countries.  There will be more updates on that.

Then we do have an update on the BDT special initiatives division, which is document number 114.  For the heck of it, try that one, Olaf, and see if that one comes up.

I'll turn the floor over to Alexandra who will read it.

>> ALEXANDRA GASPARI:  Thank you, Madam Chair.  This is information that was provided by our colleagues in BDT.  The special initiative divisions, Mrs. Susan Schorr was the head of the division and she reported on very recent event that was held in Hanoi, in Vietnam.  Very recently, I mean like one week ago or so.  The title of this event was woman with the wave series, high level Forum on diversity, media and information exchange and networking sessions on information and communication technologies.  Women, girls, and persons with disabilities.

So my colleague made a presentation and also I -- was heavily involved in this and also some people from the strategic communications unit.  But what was most important in this Forum is that they tried to have an holistic approach to, and they invited speakers not only women but experts for persons with disabilities and different stakeholders so they could have talk in an open way as they could in the previous sessions.  They also reached an agreement and they call it the Hanoi statement.  So if I would like maybe to say to read it?

>> ANDREA SAKS:  Yes, please.

>> ALEXANDRA GASPARI:  If you allow me.  In this Hanoi statement it says we are committed to promoting widespread and affordable accessible media information and communication technology.  And a more inclusive media and ICT environment for persons with disabilities by being able to first work in the media an ICT fields across a range of levels and occupational groups on and off the screen.

Second, have improved access to technological and digital platforms and use accessible media in ICT including multilingual and localized content.

Third, credibility to a positive and balanced portrayal across media and technological platforms.

But also the statement contained also kind of implementation points which are also very important.  And two-points among the others.  The first one is making use of accessible broadcasting tools such as the ITU report, making television accessible and the ITU utilization Focus Group on accessibility toolkit.  And maybe to work towards the Paralympics games in 2016 and second adopt measures to ensure the early warning system an disaster certification reduction program which are, we have to be accessible for persons with disabilities and meet universal design principles.

Like as conceived in the U.N. convention for the rights of persons with disabilities, including provisions for access to alternative communication systems.

So this was the last update from our colleagues in BDT.

Thank you, Madam Chair.

>> ANDREA SAKS:  Thank you.  Very interesting because actually that ties in with what Daniel Battu is talking about in some respects, that particular document.

We just had a reading from on how to open that document.  It opened for you, Olaf?  You got 114?

>> OLAF MITTELSTAEDT:  Yes, it is funny thing, under 112 opens if I go to the JCA website.

>> ANDREA SAKS:  Correct.

>> OLAF MITTELSTAEDT:  But on the agenda, that link doesn't work.

>> ANDREA SAKS:  Oh, okay, that's fine.  If you go to the ... okay, thank you, very's very useful information.

We aren't going to get ... back, unfortunately.  I should have grabbed her when she was here regarding the Mum thing.  Alexandra is going to present that.  Alexandra is part of the -- because Alexandra is part of the accessibility task force.  Writing that down.  Okay.  Now, where are we?

Okay.  So the meeting report was 85.  That I'm just going to mention because if you need to see what happened in question 20, we can just take a quick look at it.

I got my name in it.  I presented a document and a liaison statement for the fact that I have explained already about the ITU-D handbook.  I created a bit of trouble because I said there was no accessibility.  I have been trying to get accessibility in it and none of the people who wrote the passages about whether they use text or whatever, different phones and websites, they weren't paying any attention.

As I said, it was published on the Web but it will be a continuation document because it is not a book.  It is updated all the time.  There will be accessibility included.  That's what that is about.  So there are other liaisons regarding the same subject.  So we do in fact have an inclusion into that.

What else I was going to talk about, and now you're disappearing?  Okay, that's what I thought.

Before we go further, I want to say, Pilar, thank you so much for coming and helping us and agreeing to help us some more.  You were wonderful to have.  Here is a big hand for Pilar.  Yea!  Thank you so much and have a safe journey back to Spain.  And I'll see you on Skype.  Thank you, dear.

(Applause.)

>> ANDREA SAKS:  Came all the way from Spain.  I'm really happy with her.

Bye for now.

Okay.

>> GERRY ELLIS:   is a star.

>> ANDREA SAKS:  Did you hear that?  You are a star!

She was a bit embarrassed but I think she was happy with that comment, Gerry.  Thank you.

You may interject and call people stars any time you like, Gerry, that's find.

>> GERRY ELLIS:  While I'm interrupting, may I ask a question, please?  The Hanoi document that Alexandra read a minute ago was really, really good.  Who were the participants?  Were they governments?  Were they people from governments from Southeast Asia or were they organizations of People with Disabilities?  Who wrote that document?

>> ANDREA SAKS:  You get to answer that.

>> ALEXANDRA GASPARI:  Thank you, Gerry.  That statement was made by all the participants at that event.

>> GERRY ELLIS:  Who were the participants?  That's my question.  Were they governments?  Organizations of People with Disabilities?  Who were they?

>> ALEXANDRA GASPARI:  Yes, it was mixed overall, yes.  But I can ask Susan for more information, but I also added the website in the document, 114.  Because it was organized by jointly by ITU and the Asian Broadcasting Union, ABU.

>> GERRY ELLIS:  Okay, thank you for that.

>> ALEXANDRA GASPARI:  It was a very good event as well.  Vietnam, 23 and 24th of October.  Thank you, Gerry.

>> ANDREA SAKS:  So we are going to look at ...

>> Microphone?

>> ANDREA SAKS:  I'm going to go through the document very quickly on 85.  It is just what happened in Question 20.  All the documents are LinkedIn the report.  And it talks about different kinds of events that are happening in the ITU-D and the continuation of the Plenipot Resolution 175, Guadalajara about how that has to, referencing to captioning videos under the 21
st century accessibility act which was passed in 2010.  That is ongoing.  In view of the fact that we do want to go to Working Party 2, to see the end of what is happening with Question 26, we are going to go through very quickly.  There is an update on the work of the accessibility task force regarding implementation of resolutions 175, which I just mentioned and the high level meeting at the disability, on disability and development an ICTs are instrumental.  So I'm going to turn that over quickly to Alexandra.

>> ALEXANDRA GASPARI:  Thank you, Madam Chair.  The first is document 107 which is a summary of the latest actions take ITU has taken for the implementation of Plenipot Resolution 175.  This is approved in Guadalajara.

And this document just presented the latest, the latest updated, every ITU sector has done it.  You see there are action lines regarding the radio sector, visualization session and BDT.  So as you know, we have so call accessibility task force, ACCTF so-called.  We meet every few months.  So we had a meeting two weeks, a few days ago and we recommended to have this document done and to be spread to the membership of ITU, JCA is part of it.  That's why you have received it.

I think the key sector is very active and was included in the first paragraph.  If you go to the second page you can see all the activities that ITU has done in the last six months.  It is pretty, considered very limited resources we have, we are doing if I can say a good job.  If you allow me.

>> ANDREA SAKS:  Of course.

>> ALEXANDRA GASPARI:  Thank you.  This is the end of my intervention.

>> ANDREA SAKS:  Thank you, Alexandra.

105.

>> ALEXANDRA GASPARI:  Thank you, Madam Chair.  Document 105 presents, I'm going to show you in a second.  ITU circular on the call to the high level meeting on disability and development.  ICTs are instrumental to enable disabilities included development framework.  I am going to show you the attachment.  So this was a circular letter means of communication from the Secretary General of ITU.  To the president of the U.N., General Assembly and the facilitators of this meeting that took place in September on the 23rd.

And I would like to explain what ITU has done.  The secretary consultations and the importance of ICTs in the work, the inclusion in the Millennium goals.  Just to say that ITU is very committed to it.  Just to, you know, sensitize the members of the U.N. assembly before the meeting.  That was circulated 17th of September, 2013.  Thank you.

>> ANDREA SAKS:  Just for the record, Miran, I have added you to the e-mail that Gitanjali wrote to Pilar just now.  She wanted your e-mail.  I've just done that.  You'll pick that up.

Okay.  Right.  So WSIS, we've done that.  Dynamic coalition on accessibility.  The reports haven't been written on this.  We did have a meeting.  We had great difficulty.  Gerry, are you listening to me?  Because I got so pissed off.  We had a primadonna, I'm sure you're aware of who that was, who was precious and unhelpful.  And we also did not have the continuation of Bernard Sadaka.  Nobody paid much attention to what we really needed.  We had a lot of problems, as you well know.

We now, as you remember from the dynamic coalition meeting when you were there, that we have been promised the best room and with nobody being put in front of us.  So it was a very difficult meeting.  And just for the record, the person who I got very annoyed with was a very young, rude woman who would not let me speak to her but kept repeating over and over again the same sentence.

I went and the primadonna was there as well.  So I went to the office of give and ITU and got them and they forcibly removed her from blocking the door.  We were able to get in.

It was quite exciting.

Anyway, that is the thing that he was referring to.  It had nothing whatsoever to do with my not apparently agreeing with his view or vision.  So we had some difficulty with him.  We also had difficulty with the person who I turned over the moderation of the meeting, in changing the order of the meeting which was without my permission, without my knowledge and he did it at the last minute.  And I have to deal with that.

So there were some real difficulties of people doing what they wanted to do and not getting things done.

However, the way it worked out, the people who did present did a good job.  Unfortunately, as you know, the sound was terrible and the individual who kept calling you was not technical and was untrained.  So we have a lot to do with writing them some guidelines, but at the end of the day we didn't bad mouth them because what they had done, they put Shadi in the opening session and he did a wonderful speech.  He was very good.  He worked with me.  He gave me his first draft and I wrote all sorts of stuff all over it.  We did it and it's in document 113.

Rather than go through it, well, he -- because he had to be on a conference call, which was dealing with the European procurement document, I forgot the name of it, it was passed.  Gerry, do you know which one I mean?

>> GERRY ELLIS:  No.  Was this the mandate 246 or whatever it was?

>> ANDREA SAKS:  That's the one.  He was involved in that.  When they had all these ministers going up, he was going to be number 11.  We said no, he can't do this.  He has to be on this call.  Put him at number four.  He was pushed up the ramp because the ramp was too steep, but he was pushed up to the ramp to the podium and he spoke like a dream.  And the whole room listened to what he had to say.  It was wonderful.  It was a very difficult meeting, but 113 is his speech.  Also he addressed the final open Mike meeting and we did say, because the physical aspects of accessibility were very good.  But we have, as you noted from the captioning which we have to look at, people contributed a lot of information about what was needed to be added to the guidelines.  So there's a lot of editing work to do.  And I think the next time we agreed to do a joint workshop with somebody, we get somebody who comes to meetings, who contributes to the work, who helps at the venue an doesn't just complain.

So the thing is, it was very difficult.  So that covers the workshop and the dynamic meeting.  Changi Tai said at the end, he said personally, funnily, "Andrea, what did we do to you?"  Because they knew I was hopping mad, at the lack of continuity, they didn't write down what they needed to do, they didn't understand how to deal with that.

Also I had spoken at great length before I gave my presentation to the DCAD BAPSI workshop.  I used the same words, I'm not naming and shaming you.  I'm naming and changing you because basically there are problems.  Because Dr. Pepper didn't understand why the text box in the, putting the captioning in the text box wasn't a good idea, for example.  We will go into greater detail about what happened when we do a DCAD meeting which we will probably do at the first of the year.  We won't do it until the first of the year, we won't do it until then because there's too much to do.  I wanted to explain that to you because all the other people in the room whether or not they are part of DCAD, I welcome that.  We are working on being accessible at the meetings, though they have given us captioning, they have not cracked the problem in ab reasonable fashion for remote participation.

Unfortunately, they don't hear at the ITU -- here at the ITU we seem to have continuity and though there are mistakes and things to learn, in the give they had new people.  One was very good.  The one who apologized to us was absolutely fab.  He learned from the mistakes.

So I think next time we will have to deal with new materials so we do not have to join with anybody again.  I think that's my main conclusion on that.  Gerry, do you want to make any comments since you're a DCAD member?

>> GERRY ELLIS:  Yes, I was one of the people who was on the other end of the telephone here in Dublin trying to remotely participate.

You can see from this meeting -- and it works.  It works very well.  But in Bali it didn't work at all well.  The explanation we were given was that it was a cabling problem, which didn't make sense.  I sent a long e-mail saying if it was a cabling problem, how come this happened?  How come that happened?  For instance, one of the workshops we could hear Andrea, but we couldn't hear anyone else.  I wouldn't at all suggest that is because Andrea has such a big voice.  Not at all.  It was because one microphone seemed to be fine but the others weren't properly connected.  That was a problem, cabling problem and so on.

One thing that I think as a result of this, Andrea, we are talking about doing some guidelines in relation to remote participation for the give, but also work group K from the FG AVA group are looking at the same sort of issues.  So we need to make sure that we don't have two different initiatives going at the same time which contradict each other.  Maybe working together and complementing each other.

>> ANDREA SAKS:  I'm glad you brought that up, Gerry because I want you to be sure you get hold of the document that is the FAVA group document on remote participation and have a look at it.  Maybe, Alexandra you can send it to him from 26?  It would be excellent if you can.

>> GERRY ELLIS:  Did that go to Q26 or one of the other questions?

>> ANDREA SAKS:  Yes, it did.  Because I made a point that, an it was made very clear by the Rapporteur that nothing would be rubber stamped.  Study Group 16 meets actually technically in June of next year, but we have asked for another meeting to be at the end of February.  We will register you.  I want you to look at that.  If you want to make a contribution towards that, we will arrange for that to be accepted in.  So that remote participation, since you basically are one of the people that really needs to push and make really strong comments -- frankly, I think you would have been proud of me that I fought for our rights and the primadonna was a little bit strange.  He didn't like the fact that I told him not to slag off the ITU in the remote thing.

But if people use our reflecter to make constructive comments instead of mono, that's fine.  When they become abusive, we have to also discuss it.

(Static on the line.)

>> ANDREA SAKS:  I have been thinking about that.  But we will have to talk about that.

I have a meeting, by the way, with Reinhart tomorrow at 9, Malcolm at 10.  We will be discussing what we do because we are coming to your bit now.

9.1, the guidelines for incorporating accessibility.  You don't have to re--present it.  The people in the room heard you earlier today, but Kate actually gave us a document which she would like us to contribute into.  So what also went into the meeting report after you left is that it is recommended that we send you.  So let's hope that we can pull that off.  So do you want to bring up 104?  Okay.

104 is coming up.

Olaf, you will be on.

I don't understand.  Speak, just tell me.  We are going to do 104 now.  111?  I didn't know there was another one.

So 104, okay.  This is from Masahito.  Go down from the bottom.  This is from Masahito Kawamori and this is basically an update on related standards, activities and Guide 71.  I don't think we have to go through this one because Gerry, you can have a look at this document.  It is 104.  Because it might be helpful into what you are about to go through.  He didn't present this document in Question 26.  But it talks about update on accessibility related standards an activities.

So that one we won't go into detail with.

Then Kate did one, which is 111, which is what I thought 114 was.

Do you want to read those?  Shall I read them?

I'll just quickly read it.  Basically impact from Guide 71 on standardization.  She has isolated a couple of spaces.  One was 5.2 and she went through an highlighted standards bodies sudden develop a process for determining whether specific projects would benefit from applying this guide.

552, standard bodies should ensure that all stages of standards processes development are accessible.  These are some of the same things you had mentioned.  Standard bodies, this is 5.2.3 should encourage and facilitate the participation of relevant stakeholders in the process.  Standards bodies should ensure that all standards documents including drafts produced for review and vote in standards development process are publish understand in accessible formats, PDF USA as I starting point.  They should also use accessible communication for technologies, including using DDT online mechanism for obtaining documents.

This is what she was going to talk about here, which is pretty much what you talked about in 26.

Olaf Mittelstaedt is here and he said he would like to talk a little bit more about the PDF aspect.

Without further ado, I will put him on the floor and Gerry, you can come non-and say what you like.

>> OLAF MITTELSTAEDT:  Thank you.  For the transcriber, my name is M-I-T-T-E-L-S-T-A-E-D-T.

Perfect.  Thank you and I'm with the Daisy Consortium.

On the issue, we talked about PDF and accessibility, it goes along the lines of what the reading experience actually is for a person that has a disability or what we like to calm it at the Daisy Consortium a print disability which we call everyone who has a problem reading printed matter.

And when it comes to the reading experience is defined along the line if it is enjoyable or frustrating.  Are you actually confident that what you are reading is exactly what is in the original publication.  Is it portable?  Can you take it with you?  Are text and text display and audio synchronized?  It comes to navigational features and that's where PDF lags behind.  I will explain quickly why.  Navigation is, can you go to chapters, to sections.  Can it do that quickly?  Can you do that easily?  Can you go to a specific page?  Can you good to previous and next pages?  Can you search the whole book or just a chapter at one point in time?  Is the movement and navigation through the book meaningful and useful?  And can you identify page numbers and can you place bookmarks in the book?  In other words, turning an electronic document has to have the same functionality as a piece of paper where you do make notes, or a book where you can sort of thumb from page to page.  You have, of course, a table of contents.  And that should be, that we can, of course, then, sighted people can reference that back to, into the actual book.  But people with a visual impairment have a tough time doing so.

There is, of course, another plus.  That would be nice, can you use it with a rather wide range of assistive technology devices?  Can it be used with a wide range of commercial tools?  And are the books actually available?  If so, can you get them easily and quickly?  PDF stands for portable document format.  It is 20 years old.  It actually, the name says what it was good for because in those days 20 years ago there was no uniform way of actually reproducing previously printed document.  That is then in electronic format were not easily readable.

As it is a very old format that really tried to turn a tractor into a Ferrari, giving them all sorts of crutches to make it somewhat accessible.  But it is still isn't and should not be considered as a good way to make information accessible in a previous printed form.  The reasons the people who like it are the editors.  And the main disadvantages of the editors would be the ones who needed some kind of electronic format in order to represent their books, their paper books in electronic form.

The disadvantages of PDF is that they are limited to certain platforms and to certain assistive technologies.  Some PDF files are totally inaccessible, but you don't know that until you open them.  Nerd, there is a lot of PDF documents which are just images of the text and not actually real ascii letters in the text.

The reading order of content might be different from the print book.  Some information cannot be accessed.  For example, if you have images in a document there is, there are no image descriptions to those images.  And navigation to a specific page may not be possible or may be unreliable because there was the sequence, the page sequence got out of whack because of some empty pages that were then left out which actually were part of the printed book.

The reference that you see in the table of content is not necessarily the navigable reference in the PDF document.

And in most cases there is no heading navigation.  What we mean by that is that you cannot from the table of contents instantly just by the click on that heading in the table of contents go to the relevant chapter.  And it doesn't really function very well on portable devices.  If you have a PDF book in your iPad or your iPhone or whatever other portable devices, you have even a bigger problem because it relies mainly on just an image presentation.  Well, you can clearly see take we from the blind side of things rather love to hate PDF.  It is a proprietary format.  You need a special reader to access it.  And although they have tried very hard to make it more accessible, it is still a technology of the century past and really, in my personal view, has nothing to do with the, in this century and the possibilities that are presented today with reading.

Thank you very much.

>> ANDREA SAKS:  Thank you very, very much.  Gerry, would you like to make a comment?

>> GERRY ELLIS:  Sure.  I actually happen to agree with Olaf, but if I may play the devil's advocate for just one moment.  And ask the questions that were put to me.  One, everyone pretty much has access to a PDF reader, whereas they may not have access to a Daisy reader.  And may find it more difficult to find them.  And the same would be true about producing documents.  It is usually easier to produce PDF documents than Daisy documents.  So that's one question.  It is the production of the document and the other is reading.

And the second question is that there are now ISO standards on producing PDF documents.  Similar to HTML, if you don't follow those standards, yes, you will come up with inaccessible documents.  If you follow those standards you should come up with accessible documents.

So they were the questions put to me.  I would be interested in your opinion on those.

>> OLAF MITTELSTAEDT:  Yes, some part of the Daisy community in this case the access for all people, actually have developed an accessible PDF checker because the vast majority of PDF documents are just made in any which form and then there are not accessible or the accessibility features that seem to have been put in there are not actually leading to a better reading experience because they are misused.  What happens, for example, in Word documents.  It is just down to -- restless energy to beat into people that they have to follow in the documents that we are using here, for example, in JCA and Question 26, the styles in a persistent manner.  If that happens, then yes, documents are accessible.  But anybody can do what anybody wants.  So the vast majority of either Word or PDF documents do not really allow for an easy reading experience.

What you are saying about producing a Daisy book is a tad more difficult than a PDF book, you are perfectly right with that.  As the Daisy 3 standard has now merged with ePub, turning it into ePub3, there is a huge interest in making Daisy books easier to produce than, or as easy as PDF documents.  And the reading devices are being developed as we speak.  We saw just in the last month there were three new developments in ePub 3 reading devices coming up.  I sure hope it will be one day as automatic as clicking on a PDF document.  You are instantly asked to download the reader and you are allowed access in reading it.

>> GERRY ELLIS:  So Olaf, would you then say that we should promote the Daisy format or ePub format?  I understand they have joined together, I understand that.  But in a document which is to be read by lay people who don't understand accessibility as in standard developers, should we be promoting the ePub standard?  Or the Daisy standard?

>> OLAF MITTELSTAEDT:  It is the same thing.  We all should support ePub 3.  That is the one that has the most accessibility built into it.  In other words, all the styles and tags that were part of Daisy 3 are now part of ePub 3.  EPub 3 is, you know, a name that is known to the most editors and most content producers because it has been around for quite some time.  And ePub part is basically just the packaging format, whereas the content actually is in Daisy 3.  That is almost the same thing.  So yes, I think we all should promote the use of ePub 3 because it displays on any and all devices, plays on any IOS device natively.  That's a big step forward and I think with that happening, a lot of other people, even Amazon is thinking of producing their Kindle books in exactly ePub 3.  Thank you.

>> ANDREA SAKS:  Thank you very much.  I was going to pull the plug on this conversation because we have a problem.  I don't know if Mr. Matsomoto can hear us.  We have to type to hem.  He raised his hand.  He has to call in before he can participate.  He has been following the guidelines 71 at a distance and also doing it with ISO JCT1 SWG accessibility.  So I don't really know if he can hear me.  He has raised his hand but we can't communicate with him.

He has lowered his hand now.  But Mr. Masumoto, if you type in the chat box something, we can relay it that way.  We will come back to you if you do that.  Can you type something in the chat box for us, please?

Hopefully he will be able to say something to us.

Okay.  We are going to move quickly right along.  If Mr. Matsumoto does come back.  We are pretty much at then.  I tried to finish early because of the fact that we want to go over to Working Party 2, but Hiroshi Ota is here, has come in.  You want to give us a summary of anything you want to talk about with your Focus Group?  Please, go ahead.

>> HIROSHI OTA:  Thank you, Andrea, and thank you very much for you to give me the opportunity to speak up.  And we had an information from your group about FCC's activity to enforce the television broadcaster to add the new feature for the people with hearing disability.  Mainly for the disaster warning matters.  So it was reviewed in the Focus Group meeting.  Thank you.

This one related to that?

>> ALEXANDRA GASPARI:  Sorry, I just pull out this document because it was the FG AVA reply to your liaison, the liaison that you are the Secretariat for.

>> ANDREA SAKS:  That's not what he is talking about now.

>> HIROSHI OTA:  Oh, it was two weeks ago.  Okay.  Okay.  That timing was not so good.  During that week we were meeting in Chile.  And but according to the FCC's activities, we reviewed the activities of FCC on that and it allows people with hearing disability to know the early warning about disaster.  So we thought it is very good thing and so we just sent the liaison from our group to the FCC asking for more information.

Fortunately they reply and they send us a link for their report, for their detail.

It was also reviewed in the Focus Group meeting.  Maybe we should have relayed that information to your group but I think we can do it immediately after this meeting.

This is one thing and the other thing is, we sent a liaison from the August meeting to this.  This is liaison, but also you replied to us?  Okay, thank you very much.

We September a liaison asking the information on the situation about the emergency call mechanism for the people with hearing and speaking disability.  There was research and development in Japan.  And it was liaised to this group, JCA.  Also we asked if there is any related, relevant similar activity ongoing in other countries.  So if you then replied to us using that liaison.  I think, okay.  Then we will appreciate your liaison.

So Alexandra, maybe you could present this liaison as well?  Thank you.

>> ALEXANDRA GASPARI:  I just reply to Hiroshi.  Yes, we received your liaison from this Japan and FG AVA completed this work and copied for your information.  FG AVA didn't have the information from other countries, but wanted to have another piece of information and added the paragraph on the read or the workshop which is going to take place in November, organized by Study Group 6 on broadcasting.  That was a piece of information that maybe you would like to take into account and maybe experts from your Focus Group could be part of it, Hiroshi.

>> ANDREA SAKS:  Thank you.  Is that the one that is 10.3?  Is that down?  Do we have that as a future thing?  Can we add that to the agenda?  We will retrospectively add that to the agenda.  Please, we have a remote participant.

>> ALEXANDRA GASPARI:  Mr. Masumoto has raised his hand but is still online.  I need him to join the conference and I just wanted you to be aware that he wanted to say something, but I don't know how to give him the --

>> ANDREA SAKS:  I think he can hear us.  Mr. Matsumoto, you have to join the call situation.  I don't know how, I don't know how to describe how we do that with you.  But can you now --

>> ALEXANDRA GASPARI:  He can't hear us right now.  I don't know understand why, but he can't.

>> ANDREA SAKS:  Can you type to him?

>> ALEXANDRA GASPARI:  I will.

>> ANDREA SAKS:  Oh, he's typing.

I know he raised his hand, but we can't -- I don't know if he can hear us or not.

>> ALEXANDRA GASPARI:  He cannot hear now.  He has to join the call.

>> ANDREA SAKS:  Okay.  All right.  We'll let that happen for a minute.  Christopher you wanted to make a comment, please.

>> CHRISTOPHER JONES:  Talking about other examples of disaster warnings, do you remember being at -- Pete Cleaver, he sends an e-mail about the Swiss approach to this.  Do you remember that, Andrea?

They provide 12 different sentences orally, written, for the general public plus they also have an avatar that has sign language for deaf people.

They use three different languages in Switzerland.  So it is important to put that forward.

>> ANDREA SAKS:  We'll take a note of that.  Thank you.

Can I go back to the other thing?  What did you type to him, by the way?  I'm speaking to the remote moderator.

Prisca, did you manage to get through to him?

>> I talked to him if he can disconnect and reconnect to the room because the audio is working.  So I don't know if there is a problem with his computer.

Because I checked everything and everything seems to be all right.  So it is what I just wrote.

>> ANDREA SAKS:  Okay, okay.

The only thing I can quickly do is to send you an e-mail which I will try to do in a minute.

Alexandra, while I do that can you go through and read just give the new events and I'll write to Mr. Matsumoto by giving him an e-mail.

>> ALEXANDRA GASPARI:  Thank you, we are at point number ten of the agenda item, future events.  Future events related to accessibility are the following:  ITU Telecom World 2013 which is taking place in Bangkok, 18 through 21 of November.  The two conferences that the JCA Chairman will be participating in in Japan.  It is international symposium of the Nippon Foundation, Telecommunications Relay Services and Information Accessibility in November.  As well as a meeting of the Japanese Federation for the Deaf called, it is Accessibility in the Universe Disability Forum.  The JCA Chairman will go to Japan fairly soon, I will say.

We will have an event in Zagreb in December organized jointly by ITU and EBU.  A meeting for Central and Eastern Europe on eAccessibility in television broadcasting.  This meeting is led by our Ability colleagues.  After that we will have the ITU workshop that we just mentioned organized by the radio sector.  That will take place in November as well, on 21
st of November on emergency broadcasting.

After that there are other meetings amongst others.  One in June, Enable Summit, 9 and 10 June in Washington, D.C.  Thank you, Madam Chair.  Now we have point 11.

>> ANDREA SAKS:  Okay.

We have done the outgoing liaison.  We don't have to do that.  We've done -- okay, any other business.  We are still trying to communicate with Mr. Mitsuji Matsumoto -- oh, he can type to us.  Okay.  So he is typing.

Is it including children?  Gerry, are you still on the line?

>> GERRY ELLIS:  Yes, Guide 71 does mention children more than once.

>> ANDREA SAKS:  This is what he said.  Until now I can listen to the meeting but now I couldn't.  Please go ahead.

And Guide 71 will be updated.  Important is including children.  Can you hear us now?

I will reconnect.

So we are going to try and see if we can, if he comes back in again, but I just told him to type to us.  He did.  And that's fine.

>> GERRY ELLIS:  Andrea, this is Gerry, just to say that children are probably included in two different ways.  Children are mentioned specifically on a couple of occasions in the guide, but also body size is mentioned as part of the document.  So it is whether it be small body size or large body size.

So it is included and you might say it is included in that area as well.  Yes, it is there.

>> ANDREA SAKS:  I never thought of that.  Body size has something to do with human factors.  Miran Choi just smiled at that.  That is true.

We are coming to the end here.  We will see if we can get Mr. Matsumoto on.  I did mention we are finishing early so we can go to Working Party 2.

The next JCA meeting.  We don't know exactly when that is going to be.  The next meeting of Study Group 2 is in May.  Most likely it will be May 28 through June 6.  There will be a date then but it isn't determined now.  The next meeting of Study Group 16 is going to be the 16th through the 27th of June.  So probably we will have to figure out -- it's usually awfully close.  So I don't know how we will do that.  Because that's what happened this time.  We were close.  Traditionally we meet with Study Group 2 but we have a bigger attendance when we meet with Question 26.

Miran Choi, what do you think?  I would like your opinion on this.

>> MIRAN CHOI:  Thank you.  So Study Group 2, question 4 will meet on the second week.  Because it belongs to the Working Party 2.  Yes.

>> ANDREA SAKS:  My question to you is:  Would you be terribly offended if we met with 16 instead of with 2?

>> MIRAN CHOI:  It is okay to me.

>> ANDREA SAKS:  I think we will do that.  You come to two anyway.  I mean 16 anyway.  We will get a better result.  We will give a report from this meeting, okay?  And we might ask you to give that report to Study Group 2.  Would that be acceptable?

>> MIRAN CHOI:  Yes.

>> ANDREA SAKS:  That will help us a lot.  I think both Alexandra and I are pretty stretched out.

Has Mr. Matsumoto come back?  Let me write him a quick note.

I'm just going to write him -- okay.  Gerry, is there anything you would like to say?

>> GERRY ELLIS:  No, just what I said to you earlier and the children are mentioned in Guide 71.  But the issue is also covered by body size, be it a small body size or large body size.

>> ANDREA SAKS:  Okay.  Do you think he wanted to say something more about that?  That it should be more specific?  I mean, has that ever come out?  Gerry?

>> GERRY ELLIS:  Sorry, I thought you were talking to somebody else.  Say again?

>> ANDREA SAKS:  Yeah, because when he said something like that it indicates to me even though it was a little cryptic, that he would feel that that really wasn't sufficient.

Ahh, we have somebody back.  He's back.

>> ALEXANDRA GASPARI:  I just need him to click on the button, join the conference an then call my phone and then we will be able to --

>> ANDREA SAKS:  Can you tell him that?

>> ALEXANDRA GASPARI:  I'm trying to do through the microphone because I'm not sure he is reading the chat.

>> ANDREA SAKS:  Can you hear us, Mr. Matsumoto?

If you can hear us, type that you can hear us.  She wants to give you the instructions.

Can you give me back the remote, please?

>> ANDREA SAKS:  Private cat, say please type.  Please type.

Can you hear us?

(Music.)

>> MITSUJI MATSUMOTO:  Hello!

Hello!

>> ANDREA SAKS:  Hi, Mr. Matsumoto --

>> MITSUJI MATSUMOTO:  Yes, this is Mitsuji, how are you?

>> ANDREA SAKS:  You came in at the nick of time.

>> MITSUJI MATSUMOTO:  Hi.  I already had some trouble.  In access.  To the participation.  To your meeting.  So anyhow --

>> ANDREA SAKS:  Go ahead, make your comment.

>> MITSUJI MATSUMOTO:  Oh, okay.  After the other liaison officer from the Question 26 to SWGA, ISO, meeting there is no common items between ITU and SWGA ISO.  The -- committee.  They are handling about guideline accessibility.  In particular, Guide 71 will be updated.  Invention of the Guide 71, they would like to explain why the name is changed.  And the marketing career -- accessibility is not only for people with disabilities or others.  But also including children in the accessibilities.  In order to do that, they will notify, update it including the children issue.  So I think the Guide 71 will become wider accessibility aspect.

So the accessibility including the important -- importance of accessibility, important thing is not so detailed.  It will be shortened.  And likely be combined, much of the details will be removed to the annex for more simply Guide 71 will be updated.  So that is the main point in SWGA aspect.  And also they will discuss about user needs, still user needs aspect, too.  This points are still under discussion.

So that is the point in the SWGA meeting.

So do you understand what I say?

>> ANDREA SAKS:  Absolutely.  You're fine.

We have Gerry Ellis on the line who has been attending the meetings.  And he can hear you.

And I am going to have him answer what you have said.  Gerry, would you go ahead?  Did you understand everything?

>> GERRY ELLIS:  I think I understood the question.  If I might summarize my understanding of the question was we are including People with Disabilities and older people and why not children in their own right rather than just children with disabilities?  Is that correct?

>> MITSUJI MATSUMOTO:  Yes, that's right.

>> GERRY ELLIS:  I think that question was raised and people said it was included under the issue of body size, which appears in one of the sections.  And body size can be a limiting factor if you have a small body and that includes children.  Whether that is explicit enough, you may be clarifying.

>> MITSUJI MATSUMOTO:  It is not clear at this moment.  So they will draft it at the moment.  First draft will be filed next April.  And it will be discussed in more detail in the future.

>> GERRY ELLIS:  Okay.  The plan from now, just to give an idea of the time scale from now forward, is that there is a first draft at the moment, internally within the JTAAG, the group discussing it at the moment.  We can put forward comments until the end of November.  They will be implemented into the document and we will have a meeting on the 9th, 10th and 11th of December in Arlington in the states where our final comments can be put into the document.

Then it will go to ISO and it will go in April before public comment.  I'm happy to bring that comment about children between now and the meeting in December, put it as one that you can also, if you are -- if you think that it is not covered adequately, bring it up during the public consultation from four months from April, but I will bring it up.

>> MITSUJI MATSUMOTO:  Okay.  I couldn't, I don't know the exactly about the updated text because SWGA is not discussed in detail at the meeting.  And this issue will be discussed in more high level meeting of JTAG.  And so in order to comment on this issue, the SWGA will be discussed based on the updated document.

>> GERRY ELLIS:  So when does your meeting take place?  When can you put forward a comment or an e-mail to say what your considered opinion is?

>> MITSUJI MATSUMOTO:  The next meeting will be December, middle of December, I think.  The high level meeting.  Before either December, the SWGA discuss about whether or not they will have a meeting of all this issue.  The meeting is not to face-to-face meeting is not available.  Therefore, it will be discussed by e-mail, other correspondence, I think.  Before the middle of December they must summarize the comments on this issue.

>> GERRY ELLIS:  Well, comments that I can put forward on the fourth draft must be in before the end of November.  And our meeting in Washington is on the 9th, 10th, and 11th of December.  That is before your meeting.  So if you want to write me on it, I would say do it sooner rather than later.  Don't wait for your meeting in mid December because it will be too late.

>> MITSUJI MATSUMOTO:  Oh.

>> ANDREA SAKS:  Can I interject here?  Mitsuji, I will put you in touch directly with Gerry Ellis by e-mail.  What I suggest is that you write to him directly because he probably will be able to go to the high level meeting in Arlington and put forth the views that are very important.  Since you are the representative to Question 26 and to the JCA for the SWGA part of JCT1, you can communicate directly with him, put me in copy and I will do that.  I've just closed my computer but I will send an e-mail to you both this evening linking you up.  Because tomorrow I will be meeting with Malcolm Johnson.  So we can make sure that Gerry gets to go.  So it will be very important that you put these in and not wait for the meeting of SWGA.  Don't wait for it.  You give that information directly to Gerry.  Would that work for you, Mitsuji?

>> MITSUJI MATSUMOTO:  Okay, I will do that.

>> ANDREA SAKS:  Fantastic.  It is very sad that you have come in at the last moment but I'm so grateful that you stuck it out because we have been trying to make sure that you could be heard.  What you have said is very important.  I think Gerry will agree with me.  And Gerry is on remote as well.  So we will have to close our meeting now.  I will explain this much to you because you missed the early part of the meeting.  Question 26 is having an interim meeting at the end of February, which I believe is the 21
st, because the GSI meeting, question 13 is meeting and question 28 is meeting and Question 26 is meeting from the 21
st through the 28
th of February.  Is that right?  Twenty-fourth, is it?  Sorry, Monday, the 24th to the 28
th.  Thank you.

And that way it will be possible for us to communicate again and then also what we don't -- but we done meet again as the full Study Group 16 -- can you move that out of the way?  Until the 16th to the 27th of June, but we have an interim Question 26 meeting.  It would be very good if you communicated with us remotely and registered for that.  There will be more details on that.  Would that be possible for you?

>> MITSUJI MATSUMOTO:  Yes, yes, okay.

>> ANDREA SAKS:  Okay?  I'm going to see you in Japan in about ten days!

>> MITSUJI MATSUMOTO:  Yes, soon, yes.

>> ANDREA SAKS:  That will be great.  It will be a long time since I have been to Japan.  We can talk more then.  We will have a conversation then.

>> MITSUJI MATSUMOTO:  Fine, fine.  Thank you.

>> ANDREA SAKS:  Thank you so much.  Thank you so much for coming in and sticking out with this.

Now, we do have one more thing that we have to do because I gave Daniel Battu -- stick around for this.  This might be interesting for you.  I would like Daniel to present his folder on the travel industry and the -- because I gave him any other business.  So he can go ahead and do that.  That will be the last business of the day.  Go ahead, Daniel Battu.

>> DANIEL BATTU:  Thank you.  I met in the association with the Maisson of Tourism and Equip and he record ordinary 5,000 establishments, hotel and holidays sites.  And they give notation on four aspects during Maisson Equip.  This is a month old ... this is for blind people, for deaf people and for physical disease.  So if there are some arrangements in the hotel and in the place of vacation, they give a notation and they have invented the logo.  It is a registered travel firm.  They have a logo which looks like a house with four windows, having a roof and four windows.

Each window is dealing with the disease.  So my suggestion would be to keep in touch with these organizations, world organization and to try to keep the same logo worldwide as we have been using it for the telephone set.

So I give the documents to the Secretariat.  They are in French.  I'm sure the whole organization has -- the WHO organization has a way to translate.  Thank you.

>> ANDREA SAKS:  Thank you, Daniel.  Maybe what can happen is that we can check with WHO and see if they have an English version.  No?  They don't know* okay.

So then we will have a look at it and see if we can do something with it, putting it on the Web either by scanning it or another method.

Christopher has a question or comment.  Go ahead.

>> CHRISTOPHER JONES:  Yes, I do agree that we do feed some formal standardization of the logo.  I'm wondering if, because it is in French, maybe they must -- because it's in France, maybe they must follow the ETSI.  They've already approved logos for other things.  It must be the same thing.

>> ANDREA SAKS:  Christopher, have you seen it?  Did you look at the brochure?  And Daniel will bring it to you to have a look.  They are using some of the same ones that we know.  It is not anything unusual.  It is the same logos.

What I will do, Daniel, we will make a paragraph or a few sentences to describe those.

>> CHRISTOPHER JONES:  Yes, it looks like the ETSI logo, yes.

ETSI.  They have already standardized it already.

>> ANDREA SAKS:  We'll make a note.

>> CHRISTOPHER JONES:  What I think is important is to use that as a standard, make it worldwide.

>> ANDREA SAKS:  So Daniel?

>> CHRISTOPHER JONES:  I know it's not part of ITU.

>> ANDREA SAKS:  What we will do is we will make note of then and we will write something in the report explaining that this exists.  Thank you.

Now, before I close the meeting, is there any other business that anybody would like to say or do?  Gerry?

>> GERRY ELLIS:  No, but thank you for the opportunity.  It has been really good and interesting.

>> ANDREA SAKS:  Mr. Matsumoto, is there anything else you would like to say?

>> MITSUJI MATSUMOTO:  No, I have no more information.  Thank you very much.  I very much enjoyed also.  Thank you.

>> ANDREA SAKS:  Thank you very much for joining us.  And thank you, everybody.  I'm going to close the meeting and we are going to run next door to Working Party 2.  Thank you, everyone!  Bye-bye and thank you to the captioner.  If it's Tina.  Thank you very much.  You're great.

Thank you to the interpreters.  We couldn't live without Russ and Jo who help us get through all this work as well.  Thank you and goodbye.

(The meeting concluded at 1650 CET.)

(CART provider signing off.)

***

This text is being provided in a rough draft format.  Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

	Contact
	TSB
	Email
tsbjcaahf@itu.int

	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.


