- 11 -

	INTERNATIONAL TELECOMMUNICATION UNION
TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	Joint Coordination Activity on Accessibility and human Factors (JCA-AHF)

	
	Doc. 22

	
	English only

Original: English

	Source:
	JCA-AHF Convener

	Title:
	Interim JCA-AHF report (March – November 2009)

	INTERNATIONAL TELECOMMUNICATION UNION
	STUDY GROUP 2

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	TD 108 (PLEN/2)

	
	English only

Original: English

	Question(s):
	ALL
	Geneva, 16 – 24 November 2009

	TEMPORARY DOCUMENT

	Source:
	Convener, JCA-AHF

	Title:
	Interim JCA-AHF report (March – November 2009)

The JCA-AHF meeting has been rescheduled for 2 December 2009. As the previous JCA-AHF event, the meeting will be captioned and webcast.
The agenda of the meeting will be released in due course, one week prior of the meeting. Objectives of the meeting will be to approve the new work plan for the following year and to listen to the study groups JCA-AHF representatives on how to further accessibility in the study groups. The JCA-AHF includes people from the three ITU sectors and outside experts from recognized disability organizations. The future activities described in this report will be also included into an updated report after the JCA-AHF meeting. The JCA-AHF will also have to choose another co-convener as Mr Bill Jolley regretfully resigned, as he was no longer able to participate. JCA-AHF welcome any nominations by email to be considered at the next meeting.
In addition to the workshops reported in this reports, there will be two additional workshops and one DCAD meeting details of which will be posted on the JCA-AHF website at:
http://www.itu.int/ITU-T/jca/ahf/documents.html#200911
This report gives an overview of the various ITU-T and ITU-D SG meetings and DCAD activities, that were attended in 2009 and, the two Accessibility Presentations, given in ITU-T Workshops and outside sponsored workshops. The table below lists the SG meetings, etc. in date order that Andrea Saks, the convener of the JCA on Accessibility and Human Factors attended. There have been a total of 11 meetings since the last ITU-T SG 16 meeting. Among those, two of them were workshops where presentations were given on accessibility. At these meetings accessibility issues were not only discussed but positive accessibility inclusions were achieved in various documents that were up for consent.
	Contact:
	Andrea J Saks

USA
	Tel:
+44 1242 820800

Fax:
+44 1242 821 171

Email:
asaks@waitrose.com

	Contact:
	Alexandra Gaspari
TSB
	Tel:
+41 22 730 5158
Fax:
+41 22 730 5853
Email:
alexandra.gaspari@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.

Table 1
ITU-T and ITU-D Study Groups meetings attended for Accessibility related issues in 2009

	#
	Start
	End
	Event
	Name
	Place

	1
	02/02/2009
	06/02/2009
	ITU-T SG 9
	Television and sound transmission and integrated broadband cable networks
	Geneva, Switzerland

	2
	10/03/2009
	19/03/2009
	ITU-T SG 12
	Performance, QoS and QoE
	Geneva, Switzerland

	3
	24/03/2009
	02/04/2009
	ITU-T SG 2
	Operational aspects of service provision and telecommunications management
	Geneva, Switzerland

	4
	28/04/2009
	30/04/2009
	ITU-TSAG
	Telecommunication Standardization Advisory Group
	Geneva, Switzerland

	5
	11/05/2009
	22/05/2009
	ITU-T SG 13
	Future networks including mobile and NGN
	Geneva, Switzerland

	6
	06/07/1009
	09/07/1009
	ITU-T WP3/16
	Media coding
	Geneva, Switzerland

	7
	31/8/2009

	4/9/2009
	ITU-D SG 2
	Development and management of telecommunication services and networks and ICT applications
	Geneva, Switzerland

	
	7/09/2009
	11/09/2009
	ITU-D SG 1
	Telecommunication development strategies and policies
	Geneva, Switzerland

	8
	21/09/2009
	25/09/2009
	ITU-T SG 3
	Tariff and accounting principles including related telecommunication economic and policy issues
	Kampala, Uganda

	9
	28/09/2009
	09/10/2009
	ITU-T SG 15
	Optical transport networks and access network infrastructures
	Geneva, Switzerland

	10
	26/10/2009
	30/10/2009
	ITU-T SG 9
	Television and sound transmission and integrated broadband cable networks
	Geneva, Switzerland

	11
	26/10/2009
	06/11/2009
	ITU-T SG 16
	Multimedia coding, systems and applications
	Geneva, Switzerland

	12
	29/10/2009
	30/10/2009
	Q.26/16
	Accessibility to Multimedia Systems and Services
	Geneva, Switzerland

	13
	3/11/2009
	
	Joint Q.26/16 and Q.4/2
	Joint meeting of the questions
	Geneva, Switzerland

	14
	3/11/2009
	12/11/2009
	ITU-T SG 12
	Performance, QoS and QoE
	Geneva, Switzerland

1 ITU-T SG 9

The TSB Director drew attention to new WTSA Resolution 70 “Telecommunication/information and communication technology accessibility for persons with disabilities”.

Ms Saks was asked to take on the role of ITU-T SG 9 representative to the JCA-AHF for the time being. (At its October 2009 meeting, SG 9 appointed Gale Lightfoot (Cisco USA) to serve in this capacity.) She requested that SG 9 also appoint an expert in technical areas, as instructed by Resolution 70. Furthermore, she encouraged the Chair, Vice-Chairs and Rapporteurs to join the email reflector (jca-ahf@lists.itu.int) destined for promoting Telecommunication/ICT accessibility for persons with disabilities. Finally, she reminded the meeting about the guidelines for authors of Recommendations concerning accessibility.

In its October meeting, SG 9 approved a new question Q14/9, Work programme, coordination and planning, which is responsible – in part – for coordination with other activities related to accessibility.
2 ITU-T SG 12

The meeting produced a statement related to SG12 interest in Accessibility and Human Factors (TD11rev1/PLEN). The text is as follows:

“SG12 recognizes that Resolution 70 emphasizes to all study groups the importance of universal design of accessible telecommunication/ICT services, products and terminals. Accordingly, SG12 supports the JCA-AHF in its coordination efforts, and will take AHF aspects into account in developing Recommendations.
In the past, SG12 published several telephony-oriented Recommendations with AHF aspects, such as P.340 (Transmission characteristics and speech quality parameters of hands-free terminals), P.350 (Handset dimensions), P.360 (Efficiency of devices for preventing the occurrence of excessive acoustic pressure by telephone receivers) and P.370 (Coupling Hearing Aids to Telephone sets).

The current SG12 work program (e.g., performance/design of terminals and networks, objective and subjective assessment tools, quality of service, and quality of experience) applies to all types of user applications (audio, video, text/image). SG12 currently has no specific AHF-related deliverables, but will consider the needs of all users of telecommunication/ICT services, including those with disabilities, in the development of our Recommendations. Accordingly it is important that SG12 receive information regarding requirements of all users.”

The JCA-AHF Convener met with the representative for accessibility, Mr Chuck Dvorak, who said that in this particular Study Group meeting there was nothing that needed an accessibility inclusion at this time. It was also discussed that the network cars will be having audio that for emergencies and other purposes that good clear sound was necessary. SG 12 is fully aware of this requirement and has met it in the past.

3 ITU-T SG 2

The report of the first meeting of the Dynamic Coalition on Accessibility and Disability (DCAD), Hyderabad, India, 6 December 2008, was introduced via TD 65 (GEN/2). Similarly, the report of the ITU Workshop on: "Including Accessibility and Human Factors in the Universalization of the Internet - How to reach persons with disabilities, the 10% of the next billion", Hyderabad, India, 4 December 2008 was presented via TD 66 (GEN/2). Finally, TD 131 (GEN/2) was presented, which contained the JCA-AHF Draft Report - Summary of activities and interim meetings on Accessibility (May 2008 – March 2009). The meeting noted the resignation of Mr Bill Jolley as Co-Convenor of the JCA-AHF, thanked him for his work to date and wished him well in his new assignment.

Within the discussions of ITU Q4/2, there was a presentation of the related activities being studied within ESTI. Of significance was an indication that accessibility issues were not observable within the study of the “networked car”.
4 ITU-T TSAG

TSAG endorsed the continuation of the JCA-AHF. The revised Terms of Reference are shown in Annex G of its report (T09-TSAG-R-1).
In his opening remarks, the TSB Director drew attention to new WTSA Resolution 70 “Telecommunication/information and communication technology accessibility for persons with disabilities”. He indicated that this and other results from WTSA required a restructuring of the TSB, which would include the creation of a new Telecommunication Standardization Policy Department with a Project Division that would have responsibility for the many projects given to TSB by WTSA-08 such as accessibility, climate change, WSIS implementation and follow up, the Resolution 76, IPv6, CIRTs, etc.
5 ITU-T SG 13 (NGN-GSI event)

The meeting was encouraged to add references to the Telecommunication Accessibility Checklist within ITU-T Y.NGN-FRA (R2) and within the "Service overlay network model and scenarios in NGN".
Additionally, a liaison was sent to ITU-T Q26/16 requesting comments on the draft framework document on the networked car. It is hoped that that document can have its accessibility requirements fortified through those comments.
6 ITU-T WP 3/16

In the discussion within Q6/16 of a contribution entitled, Designing AVC Constrained Profile and HVC for Mobile Devices and Real-Time Constrained Video Services, it was noted that there are substantial accessibility implications of real-time communication services.

In the meeting of Q10/16, the accessibility checklist was presented and it was stated that ITU T G.711 has no problem related to accessibility and, as such, ITU-T G.711-LLC should have no problems either. During that discussion it was indicated that a check tool could be built in ITU ‑T SG 16 Software Tool Library for verifying that the codecs under study in WP3/16 can support TTY.
7 ITU-T SG 15

This meeting identified Yoichi Maeda (NTT Japan), Chairman of SG15, as the ITU-T SG 15 representative to the JCA-AHF.
8 ITU-T SG 3

This meeting sent a liaison to ITU-D Q20/1 that invited ITU-D Study Group 1 to consider the matter of preferential rates for telecommunication services for people with disabilities, with the goal of facilitating their access to information and communication technologies (ICTs).

9
ITU-T SG 16
ITU-T SG 16 is the lead study group on accessibility and multimedia. Q.26/16 is “Accessibility to multimedia systems and services”. The final report can be found in TD 119 PLEN/16. The highlights of the work are:
· Question 26/16 continued its work on new Recommendations for relay services and remote interpretation services. During the SG16 meeting, an accessibility workshop was held and a joint meeting with Question 4/2 took place. There was an increase in the number of participants but more contributions are needed;

· Resolution 70 encourages the participation of disabled people in the work of the ITU and we were pleased to welcome a deaf delegate from the UK. Sign language interpretation and speech-to-text services were provided to help him contribute to the work. This experiment was a great success.

This meeting was the first one attended by Christopher Jones (UK). He is profoundly deaf and communicates primarily by sign language. The Rapporteur welcomed him to the meeting and looked forward to the group benefiting from his experience in relay services and other deaf issues. Sign language interpreters and a remote speech-to-text service were used to assist Mr Jones. Some participants whose native language was not English also found benefit in the speech-to-text service.

Resolution 70 encourages persons with disabilities to take part in the work of the ITU but it is proving difficult to make this happen. The Q.26/16 Rapporteur reported that he had raised the subject of financial assistance for disabled participants with the Director and had received an encouraging response. Essentially, there is no existing mechanism for funding but it might be possible to change the rules of, for example, the fellowship scheme. The Director encouraged us, through our report, to ask him to follow up this suggestion. It was also agreed to send a liaison to TSAG on the same subject. The JCA-AHF will also follow up on this issue.

TD 20 PLEN/16 was discussed at the last Q.26/16 meeting. It contained the work done by ETSI on standardisation of relay services. Q.26/16 decided to use material from it in the new work on the ITU relay service standards. ETSI has now completed the work and a new document has recently been published as ES 202 975 v1.2.1. It was agreed to use the new document, which is freely available from the ETSI website in Q.26/16 work.
Q.26/16 identified several items that were not included in the ETSI work such as relay systems based on SMS (Short Message Service) and Instant Messaging technologies. It was agreed that the document should illustrate the three-part architecture of core service, access network and terminals. The ad hoc group had not agreed about whether remote interpretation services should be the subject of a separate Recommendation or be a section of the one on relay services. Later, the meeting decided that it would be safer to start with a separate Recommendation and review the decision later.

It was agreed that the document should contain QoS data of various type such as system delay, accuracy, availability etc. In the case of the accuracy of speech-to-text conversion (whether manual or by machine recognition), it was felt that there needed to be an objective measurement method. However, none of those present had the necessary experience to suggest a good method. It was agreed to send a liaison to SG12 asking if they could help.

There was some discussion about the importance of access to emergency services via relay services. It was agreed to have a separate section in the Recommendation on the subject. This led to a discussion about the problem of informing disabled people about events in a disaster situation, i.e. disaster preparedness and disaster relief.

There was a joint meeting of Q.26/16 and Q. 4/2 on the 3 November 2009. The report of this meeting will be presented to SG 2 separately and can be found in document TD 176 PLEN/16.
10
ITU-D SG 2 and ITU-D SG 1 (Q.20/1)
The meetings were held in Geneva between the 31 August and 9 September 2009.
	[288]
	Rapporteur for Question 20/1
	Proposal for a revised Question 20/1
	Q20/1

	[283]
	Mali
	Proposition de reformulation de la Question 20/1
	Q20/1

	[265]
	Korea (Republic of)
	Policies and activities on increasing ICT accessibility in Korea
	Q20/1

	[261]
	Rapporteur for Question 20/1
	Proposed Resolution for WTDC-10: Access to information and communication technology by persons with disabilities
	Q20/1

	[250]
	Rapporteur for Question 20/1
	Question 20/1: Draft Report on ICT accessibility for persons with disabilities
	Q20/1

	[235]
	JCA-AHF
	Contribution du Mali
	Q20/1

	[230]
	Rapporteur for Question 20/1
	Report of the Rapporteur's Group meeting on Question 20/1 (Geneva, 23-24(AM) February 2009)
	Q20/1

It is extremely important for ITU-D that at the WDTC takes into consideration and approves the new resolution “Proposed Resolution for WTDC-10: Access to information and communication technology by persons with disabilities”.
This will make the work in ITU-D in parallel with the work in ITU-T with Resolution 70, having being passed at the WTSA-08.
The JCA-AHF intends to follow-up closely the work being done in ITU-D.
Table 2
ITU Workshops organized for Accessibility in 2009

	1
	29/07/2009
	2/08/2009
	Workshop
	ITU panel “Globalization of Standardization and Making the International Telecommunication Union (ITU) Accessible” at the 18th Biennial TDI Conference “Where Access begins”
	Washington, USA

	2
	25/08/2009
	27/08/2009
	Forum
	Asia-Pacific Regional Forum on Mainstreaming ICT Accessibility for Persons with Disabilities” ITU – Regional Office – Asia Pacific
	Bangkok, Thailand

	3
	8/10/2009
	
	Forum - World Telecom 2009
	Forum session on assistive technologies: accessibility and e-health - World Telecom 2009
	Geneva, Switzerland

	4
	13/10/2009
	15/10/2009
	Workshop
	ITU Workshop on Accessibility
Atelier sur l'accessibilité de l’UIT
	Bamako, Mali

	5
	15/11/2009
	18/11/2009
	IGF Meeting
	Internet Governance Forum
	Sharm El Sheikh, Egypt

	6
	16/11/2009
	
	Workshop
	Global internet access for persons with disabilities
	Sharm El Sheikh, Egypt

	7
	17/11/2009
	
	Workshop
	Best practices for an accessible web
	Sharm El Sheikh, Egypt

9 TDI Workshop - ITU panel “Globalization of Standardization and Making the International Telecommunication Union (ITU) Accessible” at the 18th Biennial TDI Conference “Where Access begins”
The TDI (Telecommunications for the Deaf and Hard of Hearing, Inc.) 18th Biennial Conference included an ITU panel “Globalization of Standardization and Making the International Telecommunication Union (ITU) Accessible” which included three presentations. The ITU was represented by Andrea Saks, Alexandra Gaspari and Cynthia Waddell. The details of the conference activities may be found on the organization’s website: http://www.tdi-online.org/pdfs/TDIConfSchedule2009.pdf.
Andrea Saks covered the historical aspects of telecommunications and standardization for the deafs. Alexandra Gaspari explained how the ITU-T works in the accessibility area, along with
Resolution 70. Cynthia Waddell presented the UN Convention on Rights of Persons with disabilities.
10 Asia-Pacific Regional Forum on Mainstreaming ICT Accessibility for Persons with Disabilities” ITU – Regional Office – Asia Pacific
The International Telecommunication Union (ITU) jointly with the United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP) and in partnerships with the Global Initiative for Inclusive ICTs (G3ict), the National Telecommunications Commission of Thailand (NTC), the Department of Broadband, Communications and the Digital Economy (DBCDE), Australian Government, and National Electronics and Computer Technology Center (NECTEC) Thailand organised the "Asia-Pacific Regional Forum on Mainstreaming ICT Accessibility for Persons with Disabilities" in Bangkok, Thailand from 25 to 27 August 2009. The Forum was hosted by the Ministry of Information and Communication Technology (MICT) Thailand, Government of Kingdom of Thailand. Alexandra Gaspari, as JCA-AHF secretariat, made a presentation on “ICT Standards in Promoting Accessibility”. The programme of the Forum and all the presentations are available at http://www.itu.int/ITU-D/asp/CMS/Events/2009/PwDs/index.asp and http://www.itu.int/ITU-D/asp/CMS/Events/2009/PwDs/index.asp.
11 Forum session on assistive technologies: accessibility and e-health - World Telecom 2009

Although innovative technologies have provided substantial benefits to modern society, there are still a large number of people who cannot enjoy them due to the lack of accessibility features. The objectives of the panel is to discuss the current trends, status and future evolution of accessibility and ICTs, assistive technologies and e-health. Within an accessibility framework, assistive technologies and e-health are playing an increasing important role as they are designed to help any person with any ability, to achieve greater independence at all levels, at home, at work and in the normal life. The panel will be an excellent platform to share experiences and best practices for ICT policies, strategies and services, to meet the needs of persons with disabilities. The meeting was captioned. The moderator of the session was Andrea Saks.
12 ITU Workshop on Accessibility
At the kind invitation of the administration of Mali ITU held a two and a half day workshop on Accessibility in Bamako, Mali, from 13 to 15 October 2009. Andrea Saks, as JCA-AHF convener, was named as Chair of the Workshop on Accessibility.

The opening session was organized as follows:

· Welcome introductory remarks: Abdoulaye Dembele (SOTELMA, Focal point between ITU-D, ITU-T and the JCA-AHF for persons with disabilities, Vice Rapporteur for ITU-D Q.20/1)
[BIOGRAPHY]

· Welcome remarks: Dr. Hamadoun Touré (Secretary General of ITU)
[BIOGRAPHY | SPEECH] (Accessible copies of the speech in both languages are available on the website)
· Keynote speech:

· Malcolm Johnson (Director of the Telecommunication Standardization Bureau, ITU-T/TSB)
[BIOGRAPHY | SPEECH EN | SPEECH FR]

· H.E. Mrs Diarra Mariam Diallo (Minister for Communication and New Technologies, Republic of Mali)
[SPEECH]

· Sékou Diakite (Ministre du Développement Social, de la Solidarité et des Personnes Agées)

· Dr. Choguel Kokalla Maiga (General Director of the Committe of the Regulatory Authority for Telecommunications, (Comité de Régulation des Télécommunications - CRT)

This event was coordinated through the ITU-TSB, with the support from the ITU-D Field Office in Addis Ababa, especially the BDT representative Ms Asenath Mpatwa. The event promoted awareness of the needs of persons with disabilities in terms of access to ICTs. Current trends and the future for accessibility to ICTs in ITU were discussed, with a focus on ITU-T’s standardization work in the field. It also identified the problems associated with the application of ICTs to peoples with disabilities. Participants shared experiences and best practices for ICT policies, strategies and services, to meet the needs of persons with disabilities.
All the programme and all the presentations are available at http://www.itu.int/ITU-T/worksem/accessibility/200910/index.html and at http://www.itu.int/ITU-T/worksem/accessibility/200910/programme.html. Alexandra Gaspari, as TSB representative gave two presentations, respectively on: WTSA-08: “The input by the African Region and the relationship between contributions submitted, the relevant outcomes and their implementation in the region” and on “The Internet Governance Forum and the Dynamic Coalition on Accessibility and Disability: introduction and overview”.
The meeting was captioned for the first time in two languages, French and English.
13 ITU-T Workshop on "The impact of the United Nations Convention on the Rights of Persons with Disabilities on the work of the ITU-T"
The workshop was held in Room H of the Montbrillant building on 2 November 2009. The title of the workshop is "The impact of the United Nations Convention on the Rights of Persons with Disabilities on the work of the ITU-T". The programme and the presentation materials can be found at http://www.itu.int/ITU-T/worksem/accessibility/200911/programme.html

The main aim of the meeting was to determine what work ITU-T should be doing as a consequence of the growing impact of the UN Convention on the Rights or Persons with Disabilities. A secondary aim was to encourage more people, especially those with disabilities, to take part in the accessibility and human factors work of ITU-T. Both aims were met in that many topics were raised at the workshop that have direct impact on the work of Q26/16 and Q4/2 and two deaf delegates took part in the joint meeting on the following day. Both indicated their willingness to continue with the work. The report of the workshop is contained in TD 177 PLEN/16.
The workshop was captioned remotely. There was a very good attendance from the delegates of SG 16 and other interested parties from the United States, Switzerland, France and United Kingdom. We counted up to 80 participants who came to listen to the presenters, most of whom were persons with disabilities. We would recommend that SG 2 participants take advantage of the link where the presentations have been posted and see if some of the work presented are relevant to the work done in SG 2. One of the subject is applicable to SG 2: this is the ten digit number assigned to the relay service users to prevent fraud.
14 Lessons learned about providing accessible meetings at the ITU

One of the most important aspects of the workshop was learning how to provide accessible meetings at the ITU. Question 26/16 rapporteur Mr William Pechey, wrote the following passage in his workshop report for SG 16. Since the Q.26/16 workshop report will not be available for the SG 2, the JCA-AHF convener has reproduced the content as useful information that should be taken into account across all three sectors.
The workshop, the Q.26/16 meeting and the joint meeting had to be accessible to the delegates, some of whom were deaf. Speech-to-text reporting was provided remotely using the facilities of CaptionFirst. A laptop computer was used to transmit the audio from the sound system of the room to the remote site using a VoIP system; the resulting text was displayed on a screen via a web page. This worked very well and delegates were able to display the text on their laptops if they preferred.

The ITU provided sign language interpreters to assist the deaf delegates. Again, this worked well but the use of a remote service should be investigated on the grounds of cost and flexibility.

The loudspeaker system in the Montbrillant rooms cannot be connected to the microphone system. This causes a potential problem in that audio clips played by presenters cannot easily be transmitted to the captioners. A way should be found to solve this problem. Luckily, it was not an issue during the workshop.

An accessible meeting requires two independent display screens; one for presentations, one for captions. The screens in Room C cannot be split in this way. If the meeting is small, a large flat-screen PC monitor could be used; this approach was used successfully in the meetings of Q.26/16. Delegates own PCs can be used to display the captions but this may have drawbacks.

In Room H it appeared that some of the microphones on the front desk were not as sensitive or as clear as the others. This sometimes caused difficulties for the remote captioner.

It was suggested that the captioning should only use the indication “inaudible” if that was really the reason; in some cases the problem was with the speaker’s accent rather than the performance of the audio system.

We discovered that because presenters using sign language have to stand up, it is difficult for them to read their notes. This problem can be partially solved by using a narrow lectern to bring the papers to a better height.

The contrast of the ITU standard Powerpoint template could be improved to make it easier for partially-sighted people to read the material. This may be difficult to change because of branding rules.

In working meetings, documents are frequently displayed on the screen; the readability could improved by better screen resolution and sans-serif fonts. The Times Roman used in many of our documents is not the best for readability. It is possible to change the font of a document temporarily but is difficult if it is being edited on screen.

The delegates were generally pleased with the accessibility of the meetings and only made some of these points when pressed.

15 DCAD activities
The fourth IGF (Internet Governance Forum) meeting is scheduled to be held in Egypt in mid-November 2009. There have been several conference calls and other preparatory activities to assist in making this upcoming event successful. An ancillary activity that grew from this planning was the collaboration of the Dynamic Coalition on Accessibility and Disability (DCAD) with the Egyptian Administration to make its website more accessible to blind users.
DCAD expertise has also been applied to making the ITU main web page more accessible. The DCAD will hold its second meeting during the IGF event to finalize the work plan for the following year.
Two workshops are organized within the IGF event: workshop no. 110 “Global internet access for persons with disabilities” and workshop no. 540 on “Best practices for an accessible web”. DCAD representatives will be presenting a Message on accessibility for the participants in IGF, in the main session on Access and Diversity.

	Attention: Some or all of the material attached to this liaison statement may be subject to ITU copyright. In such a case this will be indicated in the individual document.

Such a copyright does not prevent the use of the material for its intended purpose, but it prevents the reproduction of all or part of it in a publication without the authorization of ITU.

