

International Telecommunication Union

Report ITU-R BT.2448-0
(04/2019)

Technical realisation of signing in digital television

BT Series
Broadcasting service
(television)

International
Telecommunication
Union

Foreword

The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.

The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.

Policy on Intellectual Property Right (IPR)

ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from <http://www.itu.int/ITU-R/go/patents/en> where the Guidelines for Implementation of the Common Patent Policy for ITU-T/ITU-R/ISO/IEC and the ITU-R patent information database can also be found.

Series of ITU-R Reports

(Also available online at <http://www.itu.int/publ/R-REP/en>)

Series	Title
BO	Satellite delivery
BR	Recording for production, archival and play-out; film for television
BS	Broadcasting service (sound)
BT	Broadcasting service (television)
F	Fixed service
M	Mobile, radiodetermination, amateur and related satellite services
P	Radiowave propagation
RA	Radio astronomy
RS	Remote sensing systems
S	Fixed-satellite service
SA	Space applications and meteorology
SF	Frequency sharing and coordination between fixed-satellite and fixed service systems
SM	Spectrum management

Note: This ITU-R Report was approved in English by the Study Group under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2019

© ITU 2019

All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.

REPORT ITU-R BT.2448-0

Technical realisation of signing in digital television

(2019)

Summary

This Report describes practical solutions for closed signing in regular TV programmes, which include the provision of two video signals, one with and one without the signer or alternatively the transmission of the signer video as additional stream. Described techniques allow the viewer to select between the TV programme with or without the inserted sign-language interpreter. The TV programme with the inserted signer is transmitted either in the broadcast multiplex or offered via the broadband Internet.

TABLE OF CONTENTS

	<i>Page</i>
1 Introduction	2
2 Real person versus avatars.....	2
3 Open signing versus closed signing.....	2
4 Methods of providing closed signing	2
4.1 Selection of an alternative video signal	3
4.2 Reception of the signer video only (parallel to the TV broadcasting signal)	6
4.3 Technical realisation of a virtual singer using video glasses.....	7
4.4 Sign-language CG system using mobile devices in Hybridcast service.....	8
4.5 Single screen closed signing using IBB.....	10
4.6 Conclusions on Methods of providing Closed Signing	11
References.....	12
Annex – Representation of the signer video on the main TV screen (example Japan)	12
1 Introduction	12
2 Size and position of a signer.....	13
3 Frame rate to reproduce signer's motion.....	14
4 Speed and synchronization of signing with main video	15
5 Example of signing information service through the Internet.....	15
6 Conclusion.....	16

1 Introduction

In 2006, the United Nations released the Convention on the Rights of Persons with Disabilities (CRPD)¹. The Convention entered into force on 3 May 2008. The CRPD especially recognizes and promotes the use of sign languages. The scope of this Report is to describe methods of making sign language available to the end users.

Many broadcasters already provide signing for people that are hard of hearing and who depend on sign language for their communications. The sign-language interpreter is usually captured by a separate camera.

The signer video can be inserted at the studio (open signing) or can be streamed separately within the TV multiplex, for example as additional programme elementary stream, or via the Internet. The separate stream enables closed signing, i.e. the consumers can switch the signer video on or off.

In the case where a TV set or set-top box is equipped with a second video player, the streamed signer video can be decoded in the device and, after time synchronisation, then superimposed on the television broadcast programme. Otherwise, the streamed signer video can be displayed (after time synchronization) on a second (i.e. separate) screen, for example on a tablet PC or computer monitor placed next to the main TV screen or by means of video glasses to create a virtual image of the signer video.

2 Real person versus avatars

Tests with persons whose mother tongue is the sign language have strongly indicated that videos of real persons interpreting the sign language are strongly preferred over computer generated (CG) characters. Until such time that avatars will have photorealistic appearance and the same smooth gestures as natural persons, avatars should only be used in digital television in specific cases. Children seem to be more tolerant towards CG characters.

3 Open signing versus closed signing

Analogous to open and closed captions, the signer videos can be inserted permanently in the TV programme (open signer) or can be made available in a separate video stream, either within the TV multiplex, for example as an additional programme elementary stream, or via the Internet. The separate stream enables closed signing, i.e. the consumers can switch the signer video on or off.

Open signers are visible to anybody and cannot be switched off by the end-user. When closed, the signer videos are made available on demand, i.e. they can be switched on and off by the end-user.

People who do not depend on the presence of a sign-language interpreter often feel disturbed by the permanently superimposed signer video. This situation is comparable to open subtitles/captions that may bother viewers who do not need or like them. Consequently, broadcasters everywhere in the world are currently attempting to offer the signer video in closed form.

4 Methods of providing closed signing

Principally, there are two methods of providing closed signing:

- a) The broadcaster provides two video signals, one with and one without the signer:
The consumers can select either programme. The programme with the inserted signer is

¹ <https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html>.

created in the studio (studio mix) and is either included in a digital TV programme multiplex or made available as IP stream via the Internet (see Fig. 1).

- b) The broadcaster provides the signer video as additional stream: The signer video is either included in the broadcast multiplex (for example as an additional packetized elementary stream (PES)), or is made available in interactive form via an additional IP connection. In the receiver, the signer video can be superimposed onto the main TV signal (receiver mix) or, alternatively, be displayed on a second screen conveniently placed next to the main screen.

In case a), the viewers have neither the possibility to change position and size of the signer nor to modify the tilt angle of the main TV video signal but may select from several versions (if offered).

In case b), viewers can modify the position and the size of the signer. The inclination of the main TV programme may be fixed by the receiver manufacturer (could be zero) or may be made adjustable by the end-user (from zero to a given maximum value).² Figures 2 and 3 provide examples of how the sign-language interpreter may be represented on the TV screen.

FIGURE 1

Example of simulcast approach: German ARD evening news of 3 March 2017

Report BT.2448-01

Left: 1st German Television (no signer)

Right: Same news in TV programme “phoenix” (signer)

NOTE 1 – Apart from the 20:00 hour’s news, the content of the two programmes is different.

NOTE 2 – The signer is relatively large, has dark clothes and is placed to the lower right of the TV image which is tilted (rotation of the TV image is preferred for news, however, not for sports or documentaries).

4.1 Selection of an alternative video signal

In its very basic form, this solution works with any existing digital system. In this case, the signer is inserted in the ongoing TV programme at the studio and then either included as additional service in the broadcast bouquet or offered as Internet stream. Several versions can be created of this alternative video programme (signer at different positions or size, different size and inclination of the ongoing TV programme). This may be realized for Internet streams to allow the users a selection according to their needs and tastes (see Fig. 4).

² Customization of the signer is a desired feature as a relatively large image of the signer is preferred but sometimes the signer image needs to be moved or made smaller in case it is overlapping with important parts of the TV image, for example with a table of sports results. If the signer video is inserted in the studio and thus has a fixed position and size, tests carried out with sign-language users, undertaken within the EU project Hbb4All, have revealed that there is a significant preference for a rather large signer being placed in to the lower right of the TV image. The signer should partly overlap with the TV programme which is inclined for news but not for sports or documentaries (where the image of highest importance). For more details on these studies see, for example, the findings of the EU project Hbb4All [3], [4], [5].

FIGURE 2

Example of relatively large image of the video signer and relatively small and strongly tilted image of the main video (one possible option, often applied for news)

Report BT.2448-02

4.1.1 Alternative video in the broadcast multiplex

The TV programme with the signer can be included in the same broadcast mux as the main TV programme or in a different one also available to the TV receiver (TV set or set-top box). However, if included in a different mux (compared to the main TV programme), all other broadcast elements such as sound or videotext need to be retransmitted, too. So, it is advisable to include the signer service in the same multiplex as the main TV programme it relates to.

Of course, the price to pay is the data capacity occupied by this additional video stream (typically 2-3 Mbit/s or more, depending on the desired picture quality (SD or HD) and the applied video coding system (H.264 or H.265).

It is usually needed to signal to the end-users the availability of an alternative video programme with inserted signer. This can be done by an open text message or an open icon but more elegantly by an icon contained in the launching application of an IBB system such as HbbTV or Hybridcast (see Recommendation ITU-R BT.2075 [1] and Report ITU-R BT.2267 [2]). For example, HbbTV can trigger an autostart application if signalled in the AIT (application information table of the MPEG-2 TS). Once an autostart application is triggered, the user is informed about all available accessibility services. Eventually, remote controls may have a specific button for closed signing (like today for subtitles).

In case the TV programme with the signer is included in a broadcast multiplex and is selected via the launching function of HbbTV (either by clicking on the corresponding icon or by clicking the indicated colour button), the TV programme with the inserted signer can optionally be broadcast in a “hidden” mode which means that it is only available in connection with the main programme and cannot thus, for example, be found in a conventional programme search.³ Such course of action is useful in case the additional video with the signer is only available part-time. For example, a broadcast mux may regularly contain five HDTV programmes. For one of these programmes, a copy with the signer is made available from time to time in the same multiplex which then carries six programmes.

The data rate needed for this sixth TV programme is taken away from the five programmes normally contained. This may result in a temporarily somewhat lower quality for all programmes but if statistical multiplex is applied, this should not make too much of a difference.

³ In DVB, a programme is “hidden” if it is not listed in the Service Description Table (SDT).

FIGURE 3

Example for a medium-sized image of the video signer and relatively large, non-tilted image of the main video with slight overlapping of both images (another possible option)

Report BT.2448-03

4.1.2 Alternative video as Internet stream

Often, broadcasters provide the additional video stream with the signer via the Internet. Interactive TV sets or set-top boxes that are linked to a broadband IP connection (so called “Connected TV” or “Smart TV” sets) can then display this Internet stream. The advantage is that no broadcast data capacity is needed for the video programme with the inserted signer, however, the users need to have a TV set that is connectable and connected to the broadband Internet. Furthermore, the broadcaster has to pay the broadband service provider for the ingestion of the signal. There may also be additional cost for the consumers in case the data rate of the video programme with the signer exceeds the data limit of a consumer’s contract with the broadband network provider (which could be especially relevant in case of mobile broadband connections). In the same way as above, use can be made of IBB systems to indicate and launch the IP video that includes the signer.

FIGURE 4

Selection of user preferences: Graphical user interface in a field test carried out by the German public service broadcaster “rbb”

Report BT.2448-04

Actually marked is the possible spatial arrangement “not overlapping, main TV inclined.
Other items for selection are the size and the position of the sign-language interpreter

4.2 Reception of the signer video only (parallel to the TV broadcasting signal)

In this case, the signer video is transmitted separate to the related main TV programme. At the consumer site, the signer video is either overlaid with the main TV programme or is displayed on a second screen. The signal is either transmitted within the broadcast mux or is made available as Internet stream via a broadband network.

The signer video is usually captured with a camera in the studio and then video compressed. The signal may be accompanied by an alpha-channel to allow alpha blending in the receiver. The alpha-channel allows to mix the image of the signer by his or her contours. Without such an alpha channel, the signer video would appear in a separate window.

The advantages of a separate signer video are twofold:

- The data rate of this signer video can be kept substantially lower than the one needed for a composite video that includes both the main TV programme and the signer video.
- The presentation of the signer video can be accomplished according to the preferences of the users (position and size of the signer video).

However, there are technical challenges which are not (yet) mastered by most of the existing TV devices. The receiver mix is only possible in case the TV set or set-top box allows for the simultaneous decoding of two video signals and for the synchronization of these two video signals prior to their display. Synchronization is no problem if the signer video is inserted in the broadcast mux. The second video player, however, is optional in the specifications of HbbTV 2.0. Furthermore, in case of Internet stream, the receiver needs to cope with a delay of some seconds (could be up to 10 seconds) for the signer video. The specification of HbbTV 2.0 provides optionally for a minimum of some 30 MB of cache for that purpose.⁴ If we assume a data-rate of 8 Mbit/s (i.e. 1 MB/s) for the main TV video, a delay of up to 30 seconds could thus be compensated.

Furthermore, the receiver would have to provide an engine for the overlaying of the signer video (picture-in-picture function) within a separate window or by alpha blending. For the latter case, the receiver needs to understand the alpha signal and the broadcaster needs to provide the alpha-channel together with the signer video stream. In theory, the MPEG-TS is capable of carrying an alpha-signal, however, up to now, broadcasters have no experience with the transmission of the alpha channel. An alternative to the alpha channel could be to agree on a standardized colour (e.g. a specific hue of green) for the chroma key compositing (“blue-box” procedure) that is used by the broadcaster in capturing the signer video and is known to the receiver manufacturers.

It may be desirable that the receiver provides for a 3D-engine that takes care of the scaling and inclination of the main TV programme, once the signer video is overlaid. The tilt angle could be fixed or could be controlled by the end-user, for example by means of an IBB app.

In principle, the signer video stream can also be displayed on a second screen, which would then have to be positioned next to the TV set in order to avoid visual refocusing by the consumer when watching the TV programme. Successful tests have already been carried out at IRT with a prototype TV-Set being capable of HbbTV 2.0.1. According to information from a German association for the deaf and hard of hearing, this scenario can be well envisaged in case a second video decoder is not available in the main TV set or set-top box. In this case, the main TV screen remains unaltered in size and inclination. This option might also be of interest in public places to allow identification of the sign-language interpreter from relatively far distances (on relatively large second screens).

⁴ For live TV broadcasting, delay in signer video is natural but may, in principle, also be compensated by delaying the main broadcast signal. On the other hand, sign-language users are used to some kind of delay in live interpretations.

4.3 Technical realisation of a virtual signer using video glasses

Alternatively to second screens such as tablet PC or PC monitor, the use of video glasses may be an attractive solution for the reproduction of the TV image with the superimposed signer or the signer video only. As the signer video would be synchronized with the main TV programme, the sound of the main TV programme would be in sync with both TV signals. But it is true to state that more tests and some technical developments need to be performed before such solutions could be considered operational.

At the International Radio Fair 2017 (Berlin, 1-6 September 2017), the German public service broadcasters demonstrated the technical possibility of using video glasses as display mechanism. Figure 5 depicts such a headset including glasses for virtual displays.

For the demonstration, the Microsoft “Hololens” was used. For this demonstration, a locally stored broadcast signal was used while the signer video was stored in the Hololens (as there was the risk that the WLAN at IFA would not be reliable enough for a continuous video stream). The initiation of the signer video was triggered by an HbbTV application. The synchronisation mechanism of HbbTV 2.0.1 [1] was used to time-synchronise the broadcast and the broadband signal (inter-device synchronisation using MPEG TEmI⁵ timeline). Figure 6 shows a view through the Hololens depicting the virtual image of the signer next to the main TV screen.

This device configuration demonstrated the feasibility of combining a conventional broadcast TV signal on air with an IP stream of the signer video controlled via HbbTV and delivered via the Internet.

FIGURE 5
The video glasses used in the demonstration at IFA Berlin 2017

Report BT.2448-05

⁵ Timed External Media Information.

FIGURE 6

Photograph taken through the video glass (Hololens), showing the virtual signer video “next” to the main screen (note the edge of the right glass)

Report BT.2448-06

(Photo taken at IFA 2017 by M. Takechi, NHK)

The showing at IFA 2017 demonstrated that video glasses are, in principle, suited to display a virtual image of the signer video. The focus can be adjusted such that the image appears in the focal plane of the main TV screen. This reduces eye fatigue. More tests are now necessary with people who depend on the sign language for their consumption of audio-visual content.

A non-neglectable advantage of video glasses is that the virtual image is only visible to those wearing these glasses and would thus not be recognisable by other viewers that may be disturbed in case the signer is superimposed to the main TV programme. On the other hand, it may not be too comfortable wearing the video glasses for an extended period of time. In future, however, there should be models of more comfort (less weight).

4.4 Sign-language CG system using mobile devices in Hybridcast service

At the occurrence of natural or man-made disasters, people seek to be informed through television and radio broadcasting to understand what is happening or about to happen. It is desirable for peoples with hearing disabilities to receive information by means of sign language, but signers are not always available for broadcasting.

A prototype of a sign language CG presentation system has been developed experimentally [6]. The system automatically generates sign language CG animation corresponding to emergency calls made by announcers upon receipt of, for example, earthquake early warnings. The system uses a Hybridcast function that enables collaboration of companion devices to present CG animation of a signer on a companion device as a secondary screen such as smartphones and tablets linked to the TV set (see Fig. 7).

During a Hybridcast service being received on a TV set, when an Event Message for the emergency alert is received, which is a trigger signal multiplexed in a broadcasting signal, the TV set automatically turns off the Hybridcast content currently being overlaid on the TV programme and switches to the emergency content. Using the function of Event Message, the sign language CG system can automatically present an emergency information by the sign language CG animation on the secondary screen linked to the TV set. It also enables sign language information to be presented only to the secondary screen devices of those needing the information during the occurrence of a disaster without interrupting the broadcast programme.

An application on the secondary screen device, which generates the CG Animation and subtitles, requests the delivery server for TVML (TV program Making Language) [7] and subtitle data. The server then sends the requested data back to the application. Using the location information such as postal code, prefecture code and the area code, stored in NVRAM (Non-Volatile RAM) of the TV set enables the provision of dedicated information such as evacuation information and shelter location announced by local governments, corresponding to the user's residential area as shown "Area A" or "Area B" in Fig. 7.

The system adopted the client-side rendering using the WebGL based TVML player display the CG animation onto a secondary screen device (see Fig. 8). TVML player is a CG animation creating system, and WebGL is a 3D graphics API that is mounted in standard web browsers. By using the WebGL based TVML player, it is possible to draw the CG animation on the web browser without installing specialized software in end-user devices.

FIGURE 7
Structure of sign language CG presentation system using a companion device

FIGURE 8
Prototype system

a) Hybridcast compatible TV and Tablet

b) Examples of displaying Japanese Sign Language CG animation onto a companion device

Report BT.2448-08

4.5 Single screen closed signing using IBB

This section describes the case that signer video is displayed on a TV screen together with a TV programme on an IBB receiver without a secondary screen device. The signer video can be a Computer Graphic (CG) animation as described in § 4.4. High performance is required for the execution and rendering of graphics in order to generate CG animations, which is not practical for IBB commercial receivers. An alternative method is to generate signing video images at the server side and distribute them to the receivers as normal video streaming. In this case, an IBB receiver needs two video decoders for displaying the CG signer video on a TV programme. Figure 9 shows an implementation of a single-screen closed signing for a practical IBB receiver.

At first, the IBB receiver requests an application for closed signing presentation and acquires the application. Once the application starts on the receiver, it requests the video stream of the signing CG to a server. Video images for closed signing can be generated on the server by using CG, either in real time or in pre-recorded form. Real time rendering is useful for providing a closed-signing service even with live broadcast programmes. The method described in § 4.4 can be used to generate closed signing video images, which involve TVML for CG animation. The rendering server gets the TVML data from the broadcaster. The rendering server parses the TVML data and renders CG animation on a TVML player. The rendering server captures the rendered CG animation simultaneously and transcodes it to MPEG-DASH video segment files. The IBB receiver gets video streaming by using MPEG-DASH, and decodes it using one of the two decoders while the other video decoder decodes the broadcasting video. The application controls composition of these two video images for a single screen in accordance with the users' manipulation.

Figure 10 shows an example of displaying sign language CG animation with a prototype Hybridcast receiver which has two video decoders to display both signing streaming and broadcasting video.

FIGURE 9

Implementation of single screen closed signing for a practical IBB receiver

Report BT.2448-09

FIGURE 10

An Example of displaying sign language CG animation on Hybridcast compatible TV

Report BT.2448-10

4.6 Conclusions on Methods of providing Closed Signing

Currently, practicable solutions for closed signing in regular TV programmes relate to selection concepts, i.e. the consumers can select between the main TV programme without inserted sign-

language interpreter, and the main TV programme with superimposed signer video. The composition is accomplished in the studio. The main TV programme with the inserted signer is either transmitted in the broadcast multiplex or offered via the broadband Internet. Several versions of the TV signal with the inserted signer can be prepared for selection by the end-users.

In future, with further penetration of more advanced IBB TV sets or set-top boxes that are equipped with a second video decoder, the transmission of the signer only (related to a given TV programme) should become a reality. This saves transmission capacity and allows for almost unlimited setting of user preferences with respect to size and position of the signer video as well as with respect to the display of the main TV programme (size, inclination). Alternatively, video glasses may be used to reproduce the signer video a virtual image next to the main TV set.

Automatic display of computer-generated signers has been demonstrated in the case of emergency alerts.

References

- [1] Recommendation ITU-R [BT.2075-2](#) (01/2019) – Integrated broadcast-broadband system
- [2] Report ITU-R BT.2267-9 (04/2019) – Integrated broadcast-broadband systems
- [3] D6.1 – Pilot-D Progress report, HBB4ALL deliverable, December 2014. (<http://www.hbb4all.eu/wp-content/uploads/2015/03/D6.1-Pilot-D-Progress-Report.pdf>).
- [4] D6.2 – Pilot-D Solution Integration and Trials, HBB4ALL deliverable, October 2015. (<http://www.hbb4all.eu/wp-content/uploads/2015/03/D6.2-Pilot-D-Solution-Integration-and-Trials-2015.pdf>).
- [5] D6.4 – Pilot-D Evaluation and Recommendations, HBB4ALL deliverable, Dec. 2016. (http://www.hbb4all.eu/wp-content/uploads/2017/02/D6.4-UPM_Pilot-D-Evaluation-and-Recommendations_v1.00.pdf).
- [6] T. Uchida, S. Umeda, M. Azuma, T. Miyazaki, N. Kato, N. Hiruma, S. Inoue, Y. Nagashima, “Provision of Emergency Information in Sign Language CG Animation over Integrated Broadcast-Broadband System”, IEEE BMSB 2016, 11C-3, (2016).
- [7] H. Kaneko, N. Hamaguchi, M. Doke, S. Inoue, “Sign Language Animation Using TVML”, ACM VRCAI 2010, p.289-292, (2010).

Annex

Representation of the signer video on the main TV screen (example Japan)

1 Introduction

The size and position of a signer image are the important parameters in not only the open signing but also closed signing. In this Annex, some information is provided on how to superimpose the signer video with the main TV programme.

This Annex provides information on how signers are presented in current TV programmes with signing (open signing) in Japan.

Signing is the first language of many people born without the ability to hear and is a unique language. Captioning alone is not enough since signing is easier for the hearing impaired to understand.

Japanese broadcasters provide numerous programmes with closed captioning but few with signing. The information reported in this document is based on five programmes broadcast by NHK, Nippon TV, TBS, TV Asahi, and Fuji Television.

2 Size and position of a signer

We are aware of the UK OFCOM guidelines “Ofcom’s Code on Television Access Services,” which state that the image of the signer superimposed upon the original programme should generally appear on the right hand of the screen and occupy a space no smaller than one sixth of the picture.

In Japan, there are no common guidelines concerning how a signer should be presented in TV programmes. Signers are positioned and sized differently in different programmes as shown in Fig. A1. There are two types of programmes with signing: one is produced specially for the hearing impaired where a signer is the main presenter, and the other is produced by synthesizing a signer image and the normal images.

Programme (a) is a news programme dedicated to the hearing impaired in which the signer is placed in the centre and subtitles are shown on the right-hand side of the screen.

Programmes (b) through (e) show the singer in the lower-right of the screen. Two types of synthesizing methods are used: chroma key and small circular window (“wipe”). When the wipe method is used, the window takes up half the screen in the vertical direction.

In programme (b), the positions of the main presenter and subtitles are shifted left to avoid interference with the signer image.

Programme (c) uses the chroma key method, and the signer is shown a bit larger depending on the feedback from the audience.

In programme (d), the size and position of the signer are fixed because moving the position of the signer makes it difficult for the audience to see the signer, although the signer and the main presenter or subtitles sometimes overlap.

Programme (e) uses a “soft wipe” that blurs the edge of the small window, but the size and position of the signer are more or less the same as in programmes (b) and (d).

According to the feedback from the audience, hearing-impaired viewers do not prefer the small-window method because sign-language expressions, in particular facial expressions, should be easy to see. In closed signing, studies are required on how best a signer image should be presented with the main programme in a receiver considering the opinions of the hearing impaired as well as those of the programme producer.

FIGURE A1

Size and position of signer in frame**3 Frame rate to reproduce signer's motion**

The signer image has the same 30 frames per second or 60 fields per second as the normal video, and there have been no complaints that the current frame rate is insufficient for viewing sign language. A study would be required to determine the minimum required frame rate for an easy-to-understand sign-language video in closed signing.

4 Speed and synchronization of signing with main video

The speed of sign-language is usually adjusted to the aural commentary, but when complicated sign language expressions are required, a delay between the signing and the commentary may occur. To prevent any delay, the lengths of the comments for the sign language must be adjusted and care given to the switching timing of the video sources. In the closed signing, a synchronizing mechanism would be needed.

5 Example of signing information service through the Internet

Prior to the deployment of TV receivers for closed signing, NHK released a signing information service about weather forecast through the Internet (<http://www.nhk.or.jp/strl/sl-weather/>) (see Fig. A2). On the website, video showing the latest weather information of a selected area including weather marks, temperature, and subtitles together with a CG signer animation is provided in accordance with the request from users using a PC or a smartphone (see Fig. A3).

The CG signer animation is automatically generated on the basis of meteorological data distributed from the Japan Meteorological Agency at least three times a day. The various pieces of information are laid out for ease of viewing.

As the next step, a service to provide push notifications of emergency alerts is under consideration.

FIGURE A2
Top page of signing information site about weather

FIGURE A3

Layout of CG signer and weather information

Report BT.2448-Annex-03

6 Conclusion

The current status of TV programmes with signing in Japan is reported. The size and position of a signer image are the important parameters in not only the open signing but also closed signing. It is hoped that this information will be of some help in the study of the requirements of TV receivers for closed signing.
