Titlte: Clean Audio
Presenter: Harald Fuchs, Fraunhofer IIS

Abstract:

This presentation gives an overview about different methods for Clean Audio. An advanced Clean Audio solution that is currently under standardization in DVB is described in more detail. This technology enables the audience to change the balance of the audio mix according to personal preferences or the listening environment. A speech intelligibility listening test was conducted to verify the benefits for a hearing-impaired audience. The results of this test indicate that an enhancement of the dialogue by 12 dB improves the speech intelligibility for hearing-impaired listeners to values comparable to normal-hearing listeners.
