PAGE
1

 EDITED COPY

 SEPTEMBER 15, 2011

 7:00 A.M. CST

 ITU-T FG AVA MEETING

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 text 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.

 (standing by.)

>> Good afternoon. Welcome back. This is the Chairman. This morning, we talked about having the documents from go to meeting displayed with or without the interface. I think we will continue for most of the afternoon with what? Which would you prefer? Just having the documents, or having the ability to see when people raise their hands? Any reactions one way or another? Mark?

>> Yes, I may react because it gives me one way to see the different participants remotely which I otherwise would not know. So that is the first benefit I would say. Indeed, I can see someone has to say something. I think that's best for the people in the audience here.

>> PETER OLAF LOOMS: Is there general support for that? Because if there is, I think we will continue that approach. We have people already running out for remote participants. Who do we have on the line?

>> Mark.

>> Yeah. Hello. Yes, I'd like to see as much information as possible myself. What we don't see, we don't see, at least I don't see who is actually raising their hand or not. I've got the list of participants, but there is no icons next to any particular one which says, or even that says who is speaking at the moment. It is just a list and it doesn't change. I don't know whether anybody else who remotely can see --

>> PETER OLAF LOOMS: Mark, we explained this morning that as far as we can see, you can see who is attending, but you can't see the other window which indicates the status window, which asks where the people have raised a question or if they are on stand by or if they have actually raised their hand. That window at the moment isn't accessible to remote participants. We will look into that issue. (Overlapping speakers) attendees can't see the status columns which are showing where the people have raised a question or raised their hand.

>> MARK: Maybe Mia would like to --

>> PETER OLAF LOOMS: Clarified in the late morning that it wasn't working.

>> Maybe Mia would like to (overlapping speakers).

>> PETER OLAF LOOMS: A little louder, if you could.

>> MARK: Sorry, is that better? Maybe Mia would like to come in, because I think Mia who is also participating remotely can see something that I can't.

>> PETER OLAF LOOMS: Are you on-line? If you are, you are welcome to speak. Deafening silence. We will have to come back to Mia at a later stage.

Okay. So this morning, we made quite substantial progress, and we got as far as working group F on participation and digital media. At this point I think we should move on to look at what the first of the three platform working groups, and the first one is digital broadcast television. Nick Tanton supports this, but he wasn't able to attend. But Peter, most of us in the room, Peter, perhaps you could briefly, what you intend to do in this particular working group.

>> PETER MOLSTED: Thank you. I'm Peter Molsted from British Broadcast Corporation. This document is based on discussion with (music) this summer with useful help from our colleague, Christa from the National Broadcast Council of Poland. Nick from BBC and I are coordinators of this working group. As Nick coming from a big broadcaster, a larger, large language, and me coming from a small broadcaster market, very small language, and give us a useful different point of view of this area which we try to use as constantly as possible.

The background for this document, we say this digital television offers great opportunities, but also big challenges. Development in the digital television becomes more and more (inaudible) are user expect to receive all services across all platforms.

 (Audio fading away)

Must be completed (inaudible) broadcaster to ensure users get access to services. For example, if we look at the audio description, where we have one way to do it is a receiver mix, another way is broadcast mix and receiver needs equipment from the consumer which can mix the signals, the broadcast makes signal direct from the broadcaster.

The technical equipment for digital TV receivers, devices must be as simple as possible, and universal, to get one thing to get the price down, and to get the implementation easy.

And it's interesting to look at this development, because it's giving new possibilities but also making new efforts on the receiver part. So the development of standardization must have a focus on the end user's needs. The whole chain from broadcaster to receivers and reception of service shall be in place. Accessibility services shall be easy to communicate with this very important to understand and to accept. (Beeps)

Briefly background for what we have addressed in this work group document.

>> PETER OLAF LOOMS: Yes, thank you, Peter. This is the chair again. So what we have heard is, the balance between where the responsibility lies, is it with the source of the programs, and how much has got to be done on that end centrally or how much has got to be done de-centrally, and you gave the example of audio description, where we have got two very different models, the same applies to things like spoken captioning, that can be done centrally or de-centrally.

We also have the whole business of screen readers where we are assuming that in the case of computers, that you have the software and the technologies in a device itself, so there is a challenge where to strike a reasonable balance between what you do at the head end and what you need to do in the receiver itself and who is responsible for what.

So I think that particular group is in fact going to highlight some of the implementation issues, the extent to which the existing standards are actually known, and being used, and what kind of issues arise when you try to apply, either central, central approach or decentralized one.

Certainly there seems to be some issues with receiver standardization, making sure that all receivers can handle all of the services at a point where the services may not even be there; so the chicken and egg syndrome.

So what do you need to get things started? You need both the receiver but you also need the services.

Are there any questions to Peter Molsted on the digital broadcast television group? As I say, we've got a big broadcaster, the BBC, we've got a small broadcaster in a small country, working together, and we receive contributions from Poland and other places too.

So this is going to be a very interesting working group, I'm sure. We have some remote participant wishing to take part.

>> We have first Mr. Janis, who is going to write to us what he wants to say. In the meantime, we can have Mark Magennis.

>> MARK MAGENNIS: Yes, this is Mark Magennis. I mentioned this thing about interoperable digital TV services. It's interesting that in the recent Telecom package of European legislation, the framework directory of article 18 includes a requirement on member states. They now are obliged to encourage providers of digital TV services and equipment to cooperate.

That is one example of how you can move that forward.

>> PETER OLAF LOOMS: Thank you, Mark. I think there is already a collaboration between broadcasters and manufacturers which was initiated by what is now called Digital Europe, and is ongoing. So there is a framework, perhaps Orika would like to comment on that.

>> Yes, we started the server years ago in collaboration with the EBU. However, I think he is more referring, Mark is more referring to the ADMF (inaudible) (hearing multiple voices).

Digital Europe (inaudible) member states should be encouraged, but what does encouraging mean at this stage.

>> MARK MAGENNIS: Could I jump in there. It is the recent Telecom package of directors actually. Of the three directors, in the Telecom package it's the framework directors which is interesting, that it's actually not the director that you would think of as to do with television. But it does contain things about television.

>> PETER OLAF LOOMS: Thank you for that, Mark. Then we have Peter Molsted. So, we are waiting for the other input. We can take the comment from Peter Molsted from DR.

>> PETER MOLSTED: From our own experience and also our experience in the DTV for all project that, yes, we have regulation in this area. But there is big need for implementation guidelines, so really get the right implementation of services to get the value.

>> PETER OLAF LOOMS: You may have standards and specifications, but the next step is implementation guidelines to make sure that the services get to those devices, can be interpreted and conveyed to the end users in an appropriate fashion, is that correct? Name, please.

>> My name is (indecipherable) it is addressed all this in some other places, but that is the point as users still listen to audio, and a problem with television and radio is that they need in fact an enhanced speech, enhanced audio but in fact enhanced speech channel. I was wondering what it is to service that is existing and that could be transmitted to television and, for instance, hearing aid (inaudible).

>> PETER OLAF LOOMS: Dr. Ito, you have been looking at the whole business of intelligibility in particular for elderly viewers. Perhaps you can help myself with state-of-the-art in this particular area. Would you briefly tell us what is happening in terms of these additional audio channels or working on the intelligibility of the audio?

>> Speech rate conversion.

>> PETER OLAF LOOMS: That is one of the options anyway.

>> May I clarify, I mean by enhanced speech, it could be speech reduction, but the most important is to have it clear from the background noises. So in movies a lot of environmental sounds and in some cases the tracks for audio in different languages are separate from that. If these would be transmitted separately and mixed at your own place, then you could have an optimal setting for speech understanding.

>> My name is Ito from manage K, and it's true that there are clear audio, I mean the main audio channel will be separated with, against the background noise, is very important for the elderly people. One method to realize that is to broadcast separately in background. But we are now researching on another challenging technology, to develop new technology which can realize at the receiver side, we can change the level of the main voice against background noise. It is very difficult actually. But we are now challenging that technology.

>> PETER OLAF LOOMS: So here we have an interesting discussion about what do you do at the source, what do you do at the receiver. On the one hand, you can perhaps do more if you can make more intelligent receivers. But on the other hand, you run the risk of making things so complex that the service doesn't actually get out there.

So it's a question of striking a reasonable balance. We will draw your attention to the presentation of Nick Tanton at the workshop in November, where he talked about the experience and some of the research they have done. I think Dr. Ito also commented on it at that workshop.

The presentations are still there. We have got the link to it on the focus group AVA, so you can go at the very, I think it's the very bottom one of the earliest links, links to Nick Tanton's presentation at that workshop, and if not, follow through with him, because he and his team have done work on that and I know Dr. Ito has too.

So there is in fact more about that. But it's again, this striking a reasonable balance between doing a good job, but being able to make sure that you can get out to as many people as possible. Is it universal design something which is in all receivers? Or is it an add-on? And striking these balances. Christoph, and then we have the remote participant.

>> Thank you, Chairman. Christoph Dausch speaking, IRT, Munich. I think this is a very interesting discussion, because this is a topic where you can illustrate all the problems which we have. There are solutions which could be brought by entirely by the consumer equipment manufacturers, for example, as Dr. Ito said, if it is possible to process the received composite sound, so that (beeps) background in the receiver, then it's a pure receiver issue. I can assure you, as Dr. Ito also said, it's very complex. We have tried this. We have come to some success with some content. But it's very difficult if you have a very complex content like a feature film for example.

On the other hand, there are things, access services, broadcasters can provide without a big problem on the consumer side, and this offer for example closed captions. No consumer equipment is necessary. But in most cases, in most cases both the consumer, manufacturers and broadcasters ought to have as the content provider, they have to talk and get grips (inaudible) as Peter also said but also on implementation guidelines. Otherwise it does simply not work.

For example, if the broadcasters were to transmit, dialogue and background noise on two different independent channels, you would need a mixing facility in the receiver, so that everybody could adjust the two volumes independently, and mix it. And that is a feature we currently do not have in the receiver. That is a good issue, an example where again the broadcasters would have to talk to the manufacturers and agree with the manufacturers.

But quite apart from that, I think it is a very valuable feature. We often have the case that even for nonhearing-impaired people, the mixing of sound is (inaudible) this is again example where a service (inaudible) (background noise) thank you.

>> PETER OLAF LOOMS: Thank you, Christoph. We have identified issues which we can carry forward and look at in that particular working group. Some quite interesting challenges. Now we need to move on to the participants at the, remote participant. Who have we got contributing there?

>> Mr. Yanis with European Union of the Deaf. Thank you for your time. I saw on realtime captioning what Peter said. It is an excellent work for me, working to break down the barriers. However, I would like to say and note here, I think that (background noise) colleagues here in this present meeting today, there is a need to research how can we describe the architecture in order to be able for the spoken languages to be tied in a different sign language, languages and in different subtitle languages.

We want this to be synchronized and that could be a great challenge for all of us, for all persons with and without disabilities. I think if someone like Germany or China or Korea or somewhere else, will be breakdown where we can see on digital program news with subtitles in our own language, either spoken or signed. Thank you.

>> PETER OLAF LOOMS: Thank you for that contribution. I would think that we should make a note of that, as inputs for group, working group A on captioning, for working group C, and the working group on emerging services. So it's general input that we can take on board in several of these groups.

To round off, we know, for example, something like captioning in Europe, in a recent report by the previous speaker's organization, if you live in one country, you may use 888 as a way of accessing things using teletext in another country, it's 333, or complete different codes. In areas which receive signals across borders, this makes life rather complex. In Europe, this is soon to be a challenge of the past when we migrate from teletext to DVD text because the hardware manufacturers have done quite a good job of allowing people to set up once and for all their receivers. And you can identify the language. And therefore, if you are interested in seeing things with captioning, when there are captions in Danish, for example, whether it's on a Danish channel or even on a channel from Sweden, it will display the Danish captioning.

So once and for all, you have to do that. I think that is a significant step forward, which gets around what has been a very very difficult problem for the last 30 years in Europe, one example of where the hardware manufacturers have done a small but crucial job of making that service more accessible. We have a participant.

>> (Inaudible) general note for the relevant working groups, thank you.

>> PETER OLAF LOOMS: Good, thank you. So we have made a note of that. And we have a comment from Pilar Orero from Barcelona.

>> Regarding comments, there is already interesting project in the European (inaudible) what it does is translates through automatic translation, from one language to another. So he should be able to be in Germany or in Sweden and get subtitles, the subtitles translates automatically. I think that is for Yanis was a suggestion.

>> These are note for the captioner. If you can read Sumat, if you can spell out.

>> I sent you the link for the project.

>> For the captioner to record. Sumat. Thank you, captioner.

>> PETER OLAF LOOMS: Thank you very much. Joel would like...

>> Yes, Peter. Thank you, Joel Snyder from Audio Description Associates in the American Council of the Blind in the U.S.

Quickly, the issue of mixing the audio locally within a receiver, you know, in the United States, for certain theaters, cinema, when description is provided, the two tracks are independently relayed to the consumer, and they can independently control the volume on each. Something like that is available for broadcast television. I think that would be essential, it would be I think very helpful. It also would have implications for in this country receiving a Spanish translation, simultaneous Spanish translation, and perhaps that would apply to other countries as well.

>> PETER OLAF LOOMS: Thank you, Joel. I'd like to point out that in certain parts of the world, that is in fact already in place, that was what Peter Molsted was talking about when we talk about broadcast mix, that was mixed by the broadcaster. You also refer to receiver mix. These are digital television receivers with a capability of actually mixing in the receiver itself.

These receivers are certainly on the UK market and they are part of the specification for a number of other European countries. The issue as Peter Molsted pointed out, is are we sure that it's always working. It's a way of saving bandwidth which is very important. But on the other hand, we have got to make sure that the additional audio track is correctly mixed, and this requires broadcast distribution metadata to be able to tell when the thing needs to be faded up and down again. One of the open questions we want to look at is the extent to which what the systems are actually working as they were intended to do.

There was some discussion about this, and given the efforts that the hardware manufacturers have made to put this kind of silica into their receivers, we have to make sure that the thing is working correctly. I hope that clarification can help you, Joel. And the report we refer to, making television accessible has a brief description of that, and you can download that from the focus group to Peter.

>> JOEL: Yes, that's great, Peter, thank you.

>> PETER OLAF LOOMS: Okay. Useful input to the working group G. Then I think we should perhaps move on to working group H, which is about IPTV. I should like to bring to your attention that it's not just input doc 29 which is roadmap for accessible user interfaces, but you will now find input document 53, report from working group H.

So Mr. Kawamori will now give you a brief introduction to this particular working group.

>> MASAHITO KAWAMORI: Thank you, Mr. Chairman. My name is Masahito Kawamori. I would like to present the report from working group H. Actually, it is just a draft skeleton for the report.

I would like to just make some comments on it. First of all, in order to have clear understanding of our scope, we have to identify what we mean by IPTV.

First, for example, in ITU-T we design IPTV as a multi-media service such as video, audio, text, graphics, data, delivered over IP based networks managed to provide the required level of QOS, quality of service and quality of experience, security, interactivity and reliability.

So the biggest point here is managed service, and in ITU-T IPTV is a managed service.

But probably we can call this definition a narrow definition, narrow sense of IPTV, because there are services in the market that would be termed as IPTV, but doesn't necessarily satisfy this definition.

And this managed service typically have, has service such as video on demand, captioned TV in addition to linear TV broadcasting style of content delivery. As I mentioned, since in the market we have other forms of what we may call IPTV, for the discussion of the focus group, this focus group, we could say that the scope of the working group H needs to consider not just IPTV in this narrow sense, but also, may also have to mention things like over the top TV (static) for short or for connected TV, smart TV, or video on demand for the Internet, and other unmanaged IP-based video streaming services.

Since it is clear, very clear that IPTV has a lot in common with the digital TV, because by definition, IPTV (static) digital, and digital signal and digital content, and it can also provide something very similar to broadcasting, as I just mentioned. And another aspect of IPTV is it's becoming more and more popular to consume IPTV content on various devices, not only just TV set but also on wireless TV sets and mobile phones, as well as tablet PCs.

So from these observations, natural to expect this working group H to coordinate with other working groups in to the focus group, especially working group G, and working group I for mobile and digital TV.

So this, the work of working group, I'm sorry, this is not G, but H, H would need to be coordinated with the work of working group G and I. IPTV in its wider sense is during its infancy in regards to accessibility and regulation. We hope focus group, this focus group will shed more light on the direction for these issues with IPTV should be taken.

This is the general introduction of the scoping. And (static) as I mention, we have several different definitions. I'm planning to delineate the current IPTV, what we term as IPTV and stakeholders involved in the value chain of IPTV ecosystem. The division of 2011 (static) 2020, things like 3 DTV and going to change IPTV experience. I put an editor's note here. (Static) need to work with working group G and working group I to produce two or three shared scenarios that explain how media such as IPTV or TV and mobile tablet consumption of digital audio/video media could change between now and 2020, because as you, I think it is rather clear from the experience we have had during this few years, just two years I think, because since the introduction of iPad, we have had a very widespread use of tablet PC.

And I think it's good to have a certain of shared scenario, such as captioning, how to address this captioning issue within the three different platforms, and sometimes converge the platforms such as tablet.

So that's my understanding. And to try to project after five years from now or 20, I mean ten years from now. That's B, I mean that's A.

And then for B, 2011, prevent the solutions from becoming a reality, we would like to mention some of the issues that we have with the controlling management versus unmanagement and also regulation, lack of regulation. That would I think I will put it in this document.

C (distortion on the phone line) in order to make 2015 and 2020 vision a reality. That is one of the things that is regulation probably, we have to take into account. (Inaudible) we have to understand clear ecosystem and also stakeholders in the value chain or this ecosystem.

 (Distortions on the phone line)

Effort to provide accessibility, but not to (inaudible)

 (sorry, there's lots of distortion on the phone line, I can't hear the presenter now.)

Those participating remotely to mute when they are speaking. Can you, those participating remotely, can you put your microphone to mute, so that people can't hear your noise? Okay, thank you very much.

>> PETER OLAF LOOMS: Thanks very much, Masahito. A brief question, when we were talking, we have been talking late this morning about hybrid solutions which have, IP, as going to be called, doesn't matter too much. We are just going to assure you that one way or another, we are definitely not going to let hybrid solutions fall between the cracks (inaudible) so we are clear about that particular point, and judging from IBC this year, which is a big broadcast trade show which was held until a few days ago in Amsterdam, this is one of the big themes of the year at least.

Thank you very much. Any questions to Mr. Kawamori on the IPTV working group? Group H. David. David Wood, EBU.

>> DAVID WOOD: Hi, David Wood from the EBU. Mr. Kawamori, do you foresee any kind of standardization elements, program which would facilitate the things that you have talked about in your ITU-T activity being possible? And do you have any views on the time scale for that, if that is the case? Thank you.

>> MASAHITO KAWAMORI: Thank you very much. Yes. Certainly, I believe there are certain elements that are related to accessibility that would be beneficial for us to standardize and also recommend, and the time line I hope we can harmonize with the steps of this focus group, so that we have several milestones to clear. For example, we have some study group meetings that will be good timing, that will be good timing for consenting or accepting or approving some of the recommendations.

So I can, as things get clearer and more, I should say good vision, forecast of what we will be standardizing. Thank you.

>> PETER OLAF LOOMS: Thanks very much. Questions in connection with working group H? If not, I hope Axel is on.

>> AXEL LEBLOIS: Check the sound system.

>> PETER OLAF LOOMS: We can hear you. I would invite you to briefly introduce your input document which is input document 3, report from working group I, mobile and hand-held devices.

>> AXEL LEBLOIS: Has the document been distributed and posted on the Website?

>> PETER OLAF LOOMS: Yes, it has been there for within 24 hours of you sending it in. It is available at the site. Those who have been there have been able to access it and have it on their computers, probably not printed out, but they are able to read it on the screen, yes.

>> AXEL LEBLOIS: Very good. I have technical issue, in that I lost my laptop on the plane. I have lost most of my documents for the past two or three weeks. So I don't have the document.

When I went to the Website, the document I saw was not the one I sent. So unfortunately, I don't have the previous document I sent you. But I can tell you what are some of the thoughts we had when we wrote it a few days ago.

First of all, the issue of mobile is extremely important in that it is the largest platform used around the world today by people who access information. With the active role of high end hand-held devices and tablets as we heard in group H, it is fear that the amount of access to remote mobile platform will increase dramatically over the next few years. The issue of accessibility on mobile platform is not a nice thing to have; it's necessary, crucial aspect of IT accessibility.

In the group, subgroup of accessibility of mobile, audiovisual, we see two aspects which I think are quite important to remember. One is mobile may be used to access audiovisual content; also be used to create audiovisual content. It goes both ways.

So those two aspects of accessibility needs to be incorporated into our work. The other aspect is that the audiovisual accessibility on mobile platform is very much linked to both the platform that is being used including the hardware and the operating system of the user, but also the service or the content that is being accessed.

So there are multiple aspects to audiovisual accessibility, both on the hardware of the system and also content provider standpoint. Those are obviously already be included by many institutions around the world. So I think the focus group, we will need to integrate input from various organizations including for example the Worldwide Web consortium, or the digital consortium, those are organizations that also work on those issues.

I think we would benefit from having as many contributions as possible from other sources. The mix of the group, ideally should include handset manufacturers, operating system vendors, content providers, but also those companies that have already developed tools to actually create technical solutions for accessibility of audiovisual and specifically on the web and on mobile devices.

So the group itself is looking at, requested two time lines for the long term and those are what we follow in our own organizations for the subgroup. And I apologize for not being more in-depth in my presentation, because again, I don't have the material, unfortunately, having my own document with me this morning here in the U.S.

So I will definitely capture it for the next meeting. Thank you.

>> PETER OLAF LOOMS: Thank you very much, Axel. We will follow up and check that we have got the right version of the document, and if it's not the right version, we will take the necessary measures.

>> AXEL LEBLOIS: Maybe FTP version is not the same one as the Website which shows the groups on the agenda. Maybe that is the reason that I'm not finding it.

>> PETER OLAF LOOMS: We will check it and get back. If there is an issue, we will make sure that everybody knows that we've got the right version. And again, for your contribution, highlighted yet again the debate we have had for the last about 40 minutes, the balance between what needs to be done centrally and what needs to be done de-centrally. Are we talking about universal design, the responsibility from the source? Or are we looking more at the assistive technologies shifting the responsibility and the focus to the device itself.

That is going to be an interesting area to get clarification on, because it will be perhaps very different from, say, a broadcast environment, where the focus is very much on universal design, to say IPTV which is halfway house, and clearly smart phones and tablets probably further in the direction of assistive technologies, and getting a lot more done in the device itself. That is going to be a very important area to look at the implications of one strategy rather than another.

We now have another remote participant, who are we taking, who is contributing now, Alexandra?

>> From Madrid, Ricardo.

>> Thanks, from Technosite. What Axel has said is absolutely crucial. For persons with disabilities, the mobile might become the only means of actually accessing a great deal of services in every day life.

So it's absolutely important that we do get all the stakeholders on-line acting together, to promote universal accessibility in this area.

However, nowadays, there seems to be a problem specifically in vendors, in vendors of the most popular appliance that are currently being sold. For example, we talk about smart phones earlier. Most popular smart phones nowadays is iPhone, and those that are actually using Android operating system.

IPhones seem to be very accessible. They have done it really well, and that has to be praised from the side of Apple. They have achieved a very very good standard of accessibility, so that penetration of iPhones is very high among, for example, blind people, people with visual impairment. In Europe, at least here in Spain, many many blind people are buying iPhones.

However, those with the use Android have penetration of zero, because Android is not accessible at all right now, and doesn't look as though the new versions that are going to come out are going to be accessible. So you are getting legions of developers volunteering or not contracted, developing more and more applications for smart phones, that can actually not be used by people with disabilities, the blind or low mobility, just because of the operating system is not accessible in the way that the actual desktop of the mobile phone with Android cannot be accessed.

So I think it's very very important to put the focus on this issue and try to send this message to the industry, maybe even more than legislators in this case. Thank you.

>> PETER OLAF LOOMS: Thank you, Ricardo. Remember the focus group is not all visual media.

>> Yeah.

>> PETER OLAF LOOMS: And some of the issues you flag are already being addressed elsewhere in connection with the devices. I think we could perhaps talk about a recent Canadian study which is the systematic assessment of just about all the smart phones in the North American market, certainly in the Canadian market, from that particular perspective.

There is research we can actually build on, but again, we have to be careful to look at what it is we are addressing. Is this part of our scope? Or does it fall outside the scope of our, of this particular focus group? We need to have a closer look at it. But I think if they are doing things of this kind, maybe we should focus on things that aren't being addressed, that perhaps could fill us in briefly on that because you were kind enough to send me the link which we already passed on to Axel Leblois.

>> I was about to refer to the Canadian report. It eventually finds that mobile devices are most hardly be usable for people with mobility impairment because none of the device are accessible and (inaudible) regarding scoping of terms, I think that study on mobile or small size devices is quite palatable to remote design because when TV remote more or less have the same design of mobile device and issues with eligibility or accessibility with impairment, design as well. And also I want to refer to IS 24752 guidelines which used to work with universal remote controller, and maybe that will be, we can refer that can be useful for the mobile devices working group as well. Thanks.

>> PETER OLAF LOOMS: Thank you. Two things we have to take forward in our future work. The one is as you mentioned, remote control devices. The second one is the emerging trend to use things like smart phones and perhaps even tablets as a kind of universal remote control for other things.

The fact that we've got touch interfaces becoming more widespread raises issues about the accessibility of things on remote controls. These are two related but in fact separate issues, and we have already identified some of the work on remote controls.

We will also be listing in the future document something that Pilar Orero mentioned at the previous meeting, a link to existing research that you might find of use, because that was, let me just find it....yes. So we will post a resource for academic applications on media accessibility. There is a kind of clearinghouse to make sure that that is available. We can make sure that particular repository is actually (inaudible) having to do it ourselves.

Anybody else?

Okay. Yes, Clyde, sorry.

>> CLYDE D. SMITH: So thank you, Mr. Chairman. Earlier, we were talking about speech intelligibility processing. When you think about mobile portable hand-held devices, everybody is listening to them in a much more, much less than optimal environment, and so as people are repurposing content in the U.S. and TV everywhere initiative is very popular, little attention has been paid in many cases to reprocessing the audio for speech intelligibility to deal with the challenging background in which people are listening.

As we said before, when you do the right thing for people who are disabled or hearing-impaired, you are also doing the right thing for the rest of the audience, because you will be better serving that audience that is using the mobile portable and hand held experience with intelligibility process.

>> PETER OLAF LOOMS: Thank you, Clyde. I think we can say we have concluded the discussions on mobile and hand-held devices.

There was access input document again as inputs to that group, input document 18, and input document 29 which we touched upon earlier.

That brings us on to working group J, which at the moment is called key performance indicators.

There is a document there which needs to be added or which is in fact there. It is just above, sorry, it's there. I need to clean my glasses, I'm sorry.

So, the input document there is input document 45. This is very much like the view of Toronto. This is the bird's-eye view. We need to zoom out and look at how we manage change, essentially. How do we get, how do we assure that media do in fact become accessible.

This particular group will be looking at different regulatory approaches. Looking at the one extreme self-regulation, although I must admit that there are very few good examples of self-regulation in the accessibility field, all the way through to very consensus-based approaches, and I would think again the optimum approach is probably a good one in that you have a regulator who goes through very careful consultation mechanisms, and reaches a set of targets which change at regular intervals, on the basis of consensus, and then perhaps a more conventional approach, based on legislations, assuming that we legislate something, and then it happens. Well, it may happen, but it may not.

The idea in that working group is to look at different regulatory approaches, and to seeing what is happening and what isn't happening.

One of the observations we made at the first meeting was that where there are specific targets and objectives, they tend to be supply side targets. 100 percent captioning or 20 percent audio description or so many hours of signing and so on. If we are concerned with the stipulations of the convention of the rights of persons with disabilities, it doesn't talk about that kind of target. It looks about people enjoying media. I think it isn't being facetious. I think we need to take that enjoying media seriously. To enjoy media, you have to know that they exist, you have to know access service exists, you need to know how and where, when you can actually access various media, and benefit from it, and ultimately enjoy those media.

I think it will be interesting to discuss with a number of cases different regulatory approaches, and different approaches that use these key indicator performance indicators. Is it enough just to do what we currently are seeing around the world looking at the supply side? Or do we, on a judicious basis, need to go in there and look into awareness, to look into use, look into the extent to which people actually enjoy things.

We have got some examples, again, from off com and other places where they have done studies on the extent to which the population actually know of the existence of audio description. We have done that in Denmark too.

But being aware of something doesn't necessarily mean that they will then do it. The studies we have seen from Denmark for audio description indicate that the blind and visually impaired community are fully aware of the existence of audio description. But because the service levels are so small, an hour or two a week, there isn't a strong incentive to actually get in there and use it, because they will only at best have an hour or two of audio description.

The latest change in the USA indicates that for some of the major networks, they have a quota of something like 50 hours per quarter for prime time content, for kids content. That translates to two or three hours a week. The big question from the experience we have in Denmark is, is that enough to get started? Is that level of provision enough for those who would benefit from it to commit their time and effort to start doing so. Maybe. Maybe not.

So, this business of supply side targets but also demand side issues needs perhaps a little bit more examination. And that is why it's great to have in the room at least one regulator, and not in the room but taking an active part in one way or another, several other regulators who are actually contributing with their experience. So that together, we can actually look at metrics, ways of measuring things.

That goes back to the discussions we had earlier this morning about what do we understand is quality. What are good quality captions? What is good quality audio description? Are we talking about things that are culturally neutral? Or is there a cultural dimension, as Pilar and her colleagues have been discussing for several years now, as an adjunct to the pear tree project. There is important regulatory and legislative dimensions here.

We want to explore examples of go practice and perhaps identify areas where we need to selectively add on to the performance indicators, so that we can all learn from this and move forward. That is the aim at least.

What we will need to do is, both do that in the wholistic perspective, because in some countries, there is a move towards regulatory convergence, not very common yet but it's an emerging trend. In most territories, we still regulate television and telecommunications separately. And in some countries, IPTV may or may not have the same regulator.

But there is an emerging trend to move towards regulatory convergence, because it makes sense if there are different ways of delivering the same content, you are creating an unlevel playing field, if say broadcasters are highly regulated, and those on the open unmanaged Internet have no regulation whatsoever.

So this is again an area which complements the nine previous working groups. And we have outlined the kinds of things we would like to look at, and we don't want to be proscriptive and say there is only one way of doing it. We just want to look at the regulatory practices which are out there, and use examples of how this can actually be done. Pradipta.

>> PRADIPTA BISWAS: University of Cambridge, Pradipta. I was wondering that whether you were thinking about different dimensions of performance indicators, like one dimension may be the same one as we are talking about media like say performance indicator of authoring or performance indicating end users or indicators, one indicator for end user, some indicators for designers or people who are involved in authoring.

And another dimension is also the time scale of performance indicating like is it for, usable for say some sort of documents indication or in one year or few months, or is it a long scale like the impact on society, and so on.

>> PETER OLAF LOOMS: Okay. The term key performance indicator is a term used in, in particular in businesses, but has general application, and certainly we are not talking about very short-term things.

Again, if you take some specific examples, the UK communications act of 2003, as a result of that act, there were targets which had to be reached, I think, by 2007. But these weren't the end station. This is a stop on the way.

This was what was agreed. When they reached 2007 there was a review process. Some of those targets were increased, but not the captioning, because that already reached 100 percent for the major channels.

But there was a review process. There was certainly some changes for signing, because the community was concerned to have programs specifically for the signing community, and were also interested in having signing on mainstream programs too. But there was a discussion about where limited resources could be best used.

What we are saying is that these indicators, they are typically, for example, in Denmark where I come from, we have targets for four-year periods, and then the next four-year period has new targets. These are fairly explicit.

We also want to look at how are these targets actually formulated, and how do we actually make them operational, because again, some examples, if you just say 80 percent of programs have to have captioning, and you are not particularly explicit about this, it leads to distortions whereby a broadcasters transmits repeats from 1 a.m. until 5 a.m. with captioning to make sure that they reach their particular quota. There is nothing nasty about this. But if you don't define your targets in a sensible way, you are opening the door to other interpretations than those that were intended.

Sometimes you need to be fairly explicit about first time and repeat programs, and what it is you are talking about. So we want to give some examples of the implications of different kinds of approaches.

Is that okay? Taki.

>> From my point there may be evidence based, i.e., example based approach could be quite useful. But again we have to know each country has different culture, so that there is one method may not work at all. But another method could be. So I'd like to suggest the existing regulatory system in country A, country B, those kind makes good practice guides, should work. That is the one end.

The other end is, again, target country may not have introduced digital TV at all. But those countries who have already some system in operations, and the approach will be totally different. That is reason one guide may be for those who have introduced, and another guide for the brand-new green field type. That may work quite well. Thank you.

>> PETER OLAF LOOMS: Yes, so we are talking about an evidence-based approach or an example-based approach. We have to make a distinction between these two. Over lunch, we were told by our Polish colleague that she will try and raise this tomorrow at the meeting of the European regulators and look at whether they can collectively provide some inputs about existing practices. That will be incredibly useful contribution, if they can find the resources to do just that.

Looking into research in this particular area, I mentioned in the input document a paper from Amsterdam, which highlights some of these issues, in fact from a law school, and the author works on media law. That highlights a number of the issues that we need to address. The other thing that we want to do is get inputs from people who are in fact going around doing research on regulation, and we do have one or two researchers who do nothing else.

We also have people who advise regulators on what they are doing, and who offered their help to help us identify some of the regulatory issues, some of the obstacles facing some of these emerging areas.

I think we will be fairly fortunate in being able to either use the authors we have already got or invite some additional people to help us with contributions. Thank you, Taki. Could you just say your name?

>> (Inaudible) from Sony, you raise this point earlier that we ought to get more data on the demand side. There may be some issues why there is lack of maybe content accessible, content may be available or why broadcasters may be reluctant to start this. The demand status is also an issue to get this market started. It is not a real regulatory thing. Business model as you called it also needs to be verified to some demand data.

>> PETER OLAF LOOMS: Sure, because if we look at the business models, we touched on them briefly in one of the platform documents, that we need to look at the business models for access service provision in the same way as there has to be a viable business model for the hardware manufacturers.

If you look at the report I mentioned making television accessible, there is a chapter that briefly looking at some of the business model issues, how do you actually get started, how do we do this in a way which is sustainable, because it's not just a question of overloading either the hardware manufacturers or the broadcasters or both with a number of demands, if the end result is nothing sustainable comes out of it. We need to look at, perhaps a base approach which is aware of the business models, which is aware of how change actually happens. It seems if we overlooked it, we at least mention it in the three platform documents.

We will have to look at that when it comes to the one on IT performance indicators. Ultimately, some of these areas are covered by competition authorities, so there is that elements too. That seems to override even telecommunications and other things on occasions.

So, we have made a note of that, and we will follow up on that. Thank you.

So, we should be down to 5.11. As we highlighted this morning, it turns out that in order to reach our goals to produce deliverables we are expected to do, we will certainly have to work on our logistics and our working procedures. We made a start last time. And we were lucky to get Mia Ahlgren and Mark Magennis to help us on that.

And if we encourage them to do so, I think they will be able to help us continue that very useful work, to make sure that the logistics for the focus group meetings, logistics for what happens between focus group meetings, that is to say how we can work together can actually be improved and how our outputs can become more accessible. Does the fact that when we make Word documents or .pdf documents, there is a big difference to have a formatting, has impact on whether people can use screen readers or not, not so much to go through a document to be able to get an overview of the structure of the document. It may not matter too much for an agenda, because it's only one or two pages.

But if you have a report of say 80 pages, it is going to be very important that the document has been formatted in such a way as that a person who is either blind or has some severe visual impairment can use assistive technologies to be able to take part in the same way as someone who doesn't have a visual impairment.

So that is the motivation for actually suggesting that we have a meta group, a group that is helping us with our processes.

Is there a general support for doing just that? I would very much hope so. Are there any objections? Is there a general support for that approach? I would think so. So can I take it that that is approved, we will set up a working group K, which would then be coordinated by Mia Ahlgren and Mark Magennis if they are prepared to do so.

I will contribute to that myself, because I've been trying to do so over the last, and we will have to work closely with Exteris to get our infrastructure in place for the written collaborative working.

Okay. That's point 5. That is the biggest point on our agenda, and probably one of the most critical ones, because now we have the basis for actually getting started with our work. We are actually in the plane, we are at the point of taking off and we will be able to take off now we know what it is we are going to be doing.

Point 6 on the agenda is sponsor and finances. As we mentioned this is a self-funded group. That means we are all paying our own way, other organizations paying our own way without having an organization to pay for our activities. And for those within Europe, just attending meetings in Geneva can be a significant challenge. That is why we are proposing that many of the activities we want to work on will require collaborative working and writing and other ways of doing things rather than having to attend the eight or nine focus group meetings.

We will be looking out for sponsorship to help with the things where we will have expenses, things like providing the access service focus group meetings. We will have to look at ways and means of helping those who find it difficult to take part.

But we do have assurances from quite a number of people that they plan to take an active part in the working groups, even if they don't have the resources to come to focus group meetings themselves.

Okay. Any comments or inputs to point 6? If not, we will move on to the plan for the next meetings.

I think Alexandra, rather than me having to speak all the time, perhaps you could run through what agreements we have and what are the agreements which we foresee for the coming six to eight months.

>> ALEXANDRA GASPARI: Thanks, Peter. For the next meetings, we have received up to now two official invitations to organize the focus group meeting abroad. And one unofficial invitation, we will tell you later. The first official invitation is for the next meeting which will be held in Barcelona, Spain, on 17 November.

It is in two months time. And the very kind invitation of the Universitat Autonoma de Barcelona by the Professor Pilar Orero. We have already received some preliminary information especially for person who may need visa. This is contained in the input number 50, 5-0, which I'm going to show in a second. In this, whoever like to attend the meeting, we have provided all the information we need to know at least the basic information, like how to reach Barcelona, currency, and for whoever need the visa, also the contact person, and if the participants needs to have an invitation which can be very crucial, we have also have sent that. So it's all in input document 50, 5-0.

At the end of the document, we have many many details, but we have a form -- sorry -- page 8 is the invitation, letter that could be very important for somebody who need a visa. Voila. And we would like to, the date, if you need to request, it should be done 10 October, 2011 no later. I don't know if Pilar would like to say something.

>> PILAR ORERO: I would invite you all to come to my university, would be fantastic. If you need any letters, invitations, if you would like me to do anything, you have my contact. And I will be very happy to provide anything that any of you needed.

>> ALEXANDRA GASPARI: Many thanks. We are very glad to receive this first invitation to get the focus group abroad.

The second meeting, the second invitation that we have received up to now, it's from CIS, Center for Internet Society in Bangalore, India, and we have input already supplement information in document number 21, which I'm going to show in a second.

>> PETER OLAF LOOMS: It says March, 2012. What we actually mean is, we are going, if at all possible, for a date in the week of Monday the 5th of March, through to Friday the 9th; one or two-day meeting there. We know that there may be some issues for a number of the participants, for those who are based in Europe at least. But this is, after all, a global focus group; and therefore, we need to look at how we can actually engage stakeholders from different continents. That is the reason for looking into this.

>> ALEXANDRA GASPARI: Yes. Concerning this meeting in New Delhi, there were like discussion going on. We want to propose, and we are going to say after in the point 9, to maybe organize a tutorial after the focus group meeting, to organize a one, two days tutorial about what the manner of the focus group, so this will allow some, many professors, some maybe could become tutor or teachers. So that could be a way even to spread the wealth of going. So we talk about this a bit later on this point 9. Also that was a proposal that came out.

And the third unofficial proposal we have received an informal invitation, but not official yet, I mean becoming official now, from a Mr. Clyde Smith. I don't know if you would like to say something for the Atlanta meeting.

>> CLYDE D. SMITH: Yes. So we thought that we might be able to hold a meeting in conjunction with the National Association of Broadcasters, that some people would be attending that. So traveling back through Atlanta to Europe would be perhaps convenient for many, and so this is, thinking the Thursday and Friday after the NAB at the Turner facility in Atlanta. We have adequate resources there, rather large room with good streaming resources, and we are doing a media accessibility day for our staff to educate them on October 7.

We are getting people on site to do the captioning, and people to do signing, and so we should have some good experience at doing this by the time you come, if you decide to.

>> ALEXANDRA GASPARI: We are very glad, on behalf of Peter, that we have had this invitation (noise on the phone line) (inaudible).

If we are invited. Thank you, Peter.

>> PETER OLAF LOOMS: Thank you, Alexandra. Do we have any comments, observations, both in the room or remotely from anybody?

I think it's going to be quite important for the meeting in India to move forward as rapidly as possible, because my understanding is it can take a while to get visas, and so the sooner we can make that final, the better it is going to be so we can actually get the format in place for people to be able to take part. Alexandra.

>> ALEXANDRA GASPARI: Yes. Since we are working today to have this formal announcement, and by next week, we should have all the information on the Website, like official invitation, so people can already start if you need a visa or whatever you need, it will be ready on the Website, both for the Barcelona meeting and New Delhi meeting and now that we know, the Atlanta meeting, next week.

>> PETER OLAF LOOMS: Thank you, Alexandra. Any other observations in connection with the meetings? As I say, what we will be looking to do for the meeting 3 in Barcelona is pencilling in dates for June and September 2012. Presumably back in Europe? We don't know as yet. But we will start to look into that, because many of you will need to know with fair amount of warning, when and where these meetings will be taking place.

We will be pencilling in at least one meeting, possibly two meetings, so we have a rolling planning. As you saw from my Power Point presentation this morning, we have some indications of a, roughly when we need to have meetings. Okay.

Should we move forward to liaison and dissemination? (Ringing)

 (echo)

Should we have a quick coffee break? (Ringing)

I think all of us are finding it, it's a long day. And I think we might work more effectively (noise on the phone line)

That also applies to our great captioner, doing a fantastic job, and I hope they can actually draw a breath for 15 minutes.

We will adjourn for, it's now 15:32. Should we say 10 to 4. And remember, we have got to be finished by 5. So we will have to work effectively for the last 70 minutes. See you back at 10 to 4 our time.

 (Break)

>> PETER OLAF LOOMS: Welcome back. It's a little bit over time. I'm just, I can see that our captioners are up and running. They are very reliable and they have done a fantastic job so far. So I would like to thank them before we actually continue with our last hour's work.

We are going to look at point 8, which is to do with liaison and dissemination.

What we have done since we saw you last is on the Website, at the bottom right-hand side. We have been listing past events, including the presentations, and also forthcoming events, so you can get a sense of not just the conferences and workshops where we will be taking part, but also activities that you might find of interest.

So to be included on that list doesn't require us to take physical part. It may be something which we feel that is useful to support, and bring to the attention of people in this particular group.

So we started by including the November workshop from last year simply because all the presentations there and as we heard in the discussion earlier on today, when we were talking about audio, and that the possibility of actually working with clean audio by separating the narrative from the background or the music, Nick Tanton and others, certainly Nick Tanton dealt with this in his presentation. If you need further information about that particular work, you can contact him (beeps) or Dr. Ito, or Christoph Dausch. We have three experts in the room who can actually help you with more information here.

Forthcoming events, if we look at, the first thing is Tuesday, Wednesday in Dubai, and Mr. Camolie and I will have to do presentations there, looking at interoperability of IPTV in the region. Mr. Ito, can you explain what we mean by interoperability of IPTV or what they actually mean by this particular topic.

>> My name is Masahito. I briefly explain what we mean by IPTV in the Arab region. And as you know, digital TV and IPTV alongside with mobile broadcasting are coming together in many developing countries at the same time. And in order to accommodate and maximize the influences of those new events, many developing countries and especially governments are very interested in how to make things more interoperable among those different technologies.

And this is one of the expression of the interest among the Arab countries, to make things more interoperable, so that they can maximize their broadband, mobile, as well as digital broadcasting infrastructure.

And accessibility is obviously one of the topics that they are very interested in, as far as interoperability is concerned. Thank you, Mr. Chairman.

>> PETER OLAF LOOMS: Thank you. So that's the next Tuesday and Wednesday. In about four month time -- in Nairobi, there will be no less than three different workshops which are looking at accessibility issues in Nairobi.

There will be, there is a joint ITU/EBU workshop entitled, How Can We Reach the Media Have-Nots of the Developed and Developing Worlds? We will be looking at what can we do to promote (beeps) accessibility of things like television and other media. There will be some contributions from various people within the focus group. I won't be there physically. I will be actually providing a prerecorded presentation. You are not attending either? No.

David? Are you physically attending or is it your colleague who is attending?

>> Yes, Jacqueline from the ECU is attending and will be giving a presentation as you know you and I worked on, yes.

>> PETER OLAF LOOMS: We have the opportunity to explain to constituents from Africa, we have had participation in one of our workshops back in November, and we know that we had participation from NIMMY in the kickoff meeting. So we expect to be able to do something more for that particular part of the world.

The same day, earlier, the day before in fact, in Lisbon, there is national seminar on accessibility in TV, which I've been invited to talk about what we are doing here, and in particular the work we have already started on in that report, on making television accessible.

So this is a government agency which works with the two regulators, one for telecommunications and one for broadcast media.

That will provide us with some inputs from a country which has proud and long traditions when it comes to signing.

The week after, in Gdansk, European Commission and presidency, Polish presidency of the EU Council are holding a conference on innovation for digital inclusion. And there is a session in the morning of the 7th, which will be chaired by our colleague. Perhaps you can tell us briefly more about that particular session.

 (Pause)

>> Thank you, Mr. Chairman. Christina, National Broadcasting Council from Poland. It's only one session devoted to television, because the conference is devoted to the access to the Internet. (Beeps) the organizer of this conference is an association named cities in Internet, and it was my initiative to organize the session concerning the television accessibility, because the access to digital television will be easier than access to the broadband Internet in Poland.

We planned analog switch-off in the middle of 2013, but for nowadays, the only 40, 45 percent of households has the access to broadband Internet. From this point of view, the access to the television is very very important. From the culture, education point of view, because television may be also the way to educate people, in the necessity to use Internet. And the people invited there are listed, Peter Looms, Nick Tanton and Mia Ahlgren and Mr. Philip and it will be two hours for presentation, and for discussion. But inopportunely, it's the last session of the conference. I don't expect the crowd (chuckles) because the people will leave earlier.

That's all of my part.

>> PETER OLAF LOOMS: Thank you very much. Your commission will be there to the bitter end, I'm sure about that. I'm sure that we will have a select gathering of people who are actually interested. So never a problem.

We have also a couple of days ago heard from Sao Paolo, on the technology and innovation for persons with disabilities, with the theme, universal design in the Brazilian industry. They have a three-day meeting of which there will be contributions about. I think I should keep track, we have somebody waving his hand from the remote group.

>> ALEXANDRA GASPARI: Yes, I'm reading from Sir Janis, Gdansk conference (inaudible) (static).

>> PETER OLAF LOOMS: Very good. We have a broad range of stakeholders of constituents taking part, which is good. I mentioned the meeting in Sao Paolo. (Static.) One of the arrangement is they will keep us informed about what will be discussed during that. Again, I think the last morning's session which is looking at digital television and accessibility, and the arrangement is that they will provide us with some inputs which we can channel into the work of the focus group which I think is instructive.

 (Voices in background)

Perhaps you can explain the next point, which is the meeting of the joint ITU-T and JTC 1 leadership meeting in San Diego. Pull that up.

 (Voice on phone.)

>> ALEXANDRA GASPARI: Thank you. We are looking at the document number 40, 39, 41 and 42. But 40 particular, it's a draft agenda of the second joint ITU and JTC meeting held in San Diego U.S. on 5th November, 2011. The focus group management will also be invited. And Mr. Clyde Smith will be representing the focus group. We have input this document for your information, and also see what are going to talk about. But it's every focus group will have to name, and we have that also which is going to be Mr. Clyde Smith, vice chair. The other input documents are only for your information as a background, to see what the leadership meeting are going to be.

>> PETER OLAF LOOMS: Thank you, Alexandra. The next point is in Washington, jointly organized by the ITU and G3ict. That is being held on the premises of ICT or where? FCC is involved anyway.

>> Yes, they are in attendance.

>> PETER OLAF LOOMS: Axel Leblois is one of the cohosts. It seems that Clyde will be able to take part. Perhaps you can give us a, your perspective on that.

>> CLYDE D. SMITH: Actually, I was honored that Axel asked me if I could participate in it. The M-Mobile forum covers a broad range of accessibility issues. It's medical accessibility for mobile devices to aid people in emergency situations, or people that need ongoing assistance. It's a very broad range besides media accessibility. And Axel has done a fair amount of work up front, in preparing some materials in terms of the agenda.

So it's far-reaching, and I'm looking forward to attending that.

>> PETER OLAF LOOMS: Thank you, Clyde.

So that's a brief run-down of what we know of at this moment. As and when new things emerge, we will post them at the bottom right-hand corner of the Website. There are presentations and so on, you will be able to access them. It's a policy of ITU workshops to make sure that all of the contributions are available to those who are interested. So this will be the case.

So if there are other events which I think will be of interest, we can bring them to the notice of people there. The kinds of things we might want to include would be the mention of the one-day conference in Antwerp towards the end of October, which is looking towards the issues of live subtitling, live captioning.

So it doesn't mean that we are expecting lots of people to, new people to join. But certainly, when the conference is being held to make the results of our discussions more widely known, and keep us in mind for future work. So for example, Dr. Ito I would imagine would find that of use, even if his group won't be able to attend or have direct relevance to your particular field, and I'm sure there are other events of that kind.

So we can use that as a kind of jump station, a shared place to inform not just the people in the focus group, but other interested parties of events which directly or indirectly have a relation to our work on audiovisual media accessibility.

In that context, David?

>> Thanks, Mr. Chairman. Perhaps, in conversation over lunchtime, one of the things that we wondered about was lining up, if that is the right word, the time scales and targets of your group or our group with those that might be under way in the United States.

Is there some way that we could look at what the time scales are and the targets are for accessibility measures in the United States, via Clyde and Axel and to see if we are all singing from the same hymn sheet or whatever the right word is, Mr. Chairman? Just, you know, to avoid us doing something earlier than them or the other way around. What do you think?

>> PETER OLAF LOOMS: We talked about an evidence-based approach. So that means that we have to take informed decisions, rather than ill-informed decisions. Clearly, having an understanding of the time frame and the schedules that are being followed by other people makes a lot of sense, to see whether we can stay broadly in synch with what other people are doing.

>> CLYDE D. SMITH: The time frame, this is Clyde Smith, the time frame in the United States is quite aggressive actually, so the report order is out for the video descriptive services reinstatement. That will be July of next year, when the top networks, two of ours are included in that top network group, will have to produce 50 hours of programming per quarter, and only the first two plays count. So if you play it more than twice, that does not count. And live programming, sports, news, etcetera, does not count. So that is a pretty aggressive time frame.

The video closed captioning issues, that notice of proposed rulemaking is not out. So the process in the United States is that the FCC will issue a notice of proposed rulemaking, and then there will be a 30-day reply period and 30 day reply comment period for us to comment on how their proposed rules should be written.

They must publish the new rules by January 13 of next year, January 13 of 2012. And I expect that they will take effect very rapidly. I cannot imagine that it would extend beyond the end of next year. And there is a lot of negotiation going on. Some people want it also concurrent with the video description, which would be July of next year. I think it might take a bit longer than that, but that is the kind of time frame we are up against. I'll certainly be glad, Mr. Chairman, to prepare a document summary and provide that to you.

>> PETER OLAF LOOMS: My understanding is it will be useful to have a live working document which tracks significant events on a country or regional basis to see if we are in broad alignment. It's something that could be useful. Take the UK. We have the regulator, regulations been delegated by off com to at broad and they are going to have to come up with something very similar to this fairly fast. Their concern so far has to do with parental guidance and handling inappropriate content. But I think they will have to come up with something fairly fast too.

So we will be seeing traction on a number of fronts, and it will be useful to get a sense of what is happening how fast. Certainly take that one on board, just a question of getting it done.

At that point, just before we move on to liaison and dissemination actions, we sort of asked Sumat to help us when it comes to related actions. We heard from Clyde about the M-summit; that content, digital media, are a very small part of that mobile summit. We have heard about a number of other issues where we need to have liaison.

I thought it would be quite useful to briefly asked Sumat to help us with his understanding of the forthcoming meeting sometime in November, on relay services, because not everybody in the room may be familiar with what that actually covers. Sumat, could you please help us with that?

>> SUMAT: Yes, thank you, Mr. Chairman. Yes, these event as you mention take place on 25th of November this year, Geneva, together with study group meeting, as part of meeting, we have several activities going on (voices in background).

Internet activities and also as part of the normal work of the 16 we have question 6 which is accessibility question, of 16. One of the things that question 26 has been looking into is the issue relay services for persons with disabilities. By relay services here we mean that kind of intermediation services whereby a person with hearing disabilities contacts a third party to allow them to help connect with other parties that are normal hearing persons, so that effective communication can take place.

So this is usually referred as relay services. And we are looking to the development of standards that will facilitate international use of relay services. You are going to be collecting information regarding the technological issues related to the implementation of the relay services. Also we want to hear about experiences of people running those services in different countries and those from governments in terms of regulatory aspects that might be related to that, to relay services, and also sometimes issues that are associated with that.

This is what are going to be covering in this, during this week. Alexandra is kindly displaying, you have question 26. Maybe if you could try to show the U.S. page of the -- yes, that one is the workshop home page. We welcome all contributions. And anyone interested in contributing to the effort should contact the rapporteur, Mr. Upacci, I think his contacts are there in the contribution event bullet part, yes, right there.

You can just contact him if you have something to contribute. I think in a way, it is not exactly the same scope as the work of this group because it is not targeting media accessibility per Se.

 (Voices in background)

But one type of communication services to help persons with disabilities. Maybe there are some common areas but is not exactly we are seeing the same problems scope of the focus group in my understanding. Thank you.

>> PETER OLAF LOOMS: Thank you, Sumat. I think the update there will be limited area of overlap. I would think, for example, areas such as live captioning, the extent to which you are using respeaking or something of that kind, or speech recognition. So that's one area which would overlap, and perhaps, for those who are visually impaired, looking into some of those issues. But it's relatively small, the overlap.

So as long as working group A is cognizant of the existence of that group, and can actually include it in their scoping, I think that is important, just to say where they are going to draw the line so that is clearly understood. So there is some commonality of the technologies, but in terms of the other issues, I think that they are regulated separately. They are covered in many ways in a very different regime from digital media. You find that, Sumat?

>> I agree with you, from that aspect, to reinforce that the event is open. So anyone that would be willing to stay a few days more in Europe, from Barcelona, are welcome to join the event. It should be Friday of the following week. So you are welcome to join this meeting, participate in the question 26 discussions if you want to and to join the workshop, to contribute to the workshop as speaker, and to note that we expect to have a report after the event, which can be fed into the focus group for information as well.

I think we are covered in terms of the accessibility aspects of the workshop, in terms of people having access to it. Thank you.

>> PETER OLAF LOOMS: Thank you very much, Sumat. I just ask Clyde to keep a watching brief on that particular thing, and when the report comes out, to follow what happens to the workshop and what emerges from it, to see if there is anything else direct relevance to take up in the work on live captioning.

If we go to point 8(b) which is agreement on liaison and dissemination actions, first we have to talk about the existing liaison mechanisms we have in place; suggestions already in place, new liaison activities. And I think perhaps it will be best for you, Alexandra, to introduce that topic.

>> ALEXANDRA GASPARI: Yeah, the decision of liaison statement is a procedure to let other groups know what our focus group is doing. We have already sent two days at the very beginning of during the first meeting, was number 1 and 2. And now we are going to approve if possible liaison statement number 3, with which we are going to confirm, if you approve it of course, the name of a new contact, new liaison officer to ISO/IEC JTC 1 and special working group on accessibility.

We have Dr. Kate Grant that cannot be here today, that she has been volunteering to be the new liaison officer. So but the focus group has to approve the proposal. And this is contained in statement number 2 which is input document 31, 3-1.

>> PETER OLAF LOOMS: This morning we heard of, we had a contribution with the discussion of the working group on emerging services, specifically the proposal from the European hearing aid manufacturer which led to a very constructive discussion. Was that for this particular point?

>> ALEXANDRA GASPARI: We have a participant would like to say something about the relay services.

>> PETER OLAF LOOMS: Yes, we will do that now.

>> From Yanis Yoleros. Mr. Chairman, would like to know relay services are useful also for emergency number, 112 service, in case of a deaf that can't sign or hard-of-hearing person that can't speak. The intermediate person can see where the person, victim or person need help, locates, in order to write guidelines emergency services (inaudible) thanks.

>> PETER OLAF LOOMS: That's about emergency alerts, which was one of the things we talked about briefly this morning, not just about the media but media alerts.

We need to be able to approve the draft liaison -- perhaps you can help me. We will start with that. Then because this is an area of which I'm a novice, I prefer to have somebody who -- Masahito could help me out on this.

>> MASAHITO KAWAMORI: I think Clyde also knows about this EMA or emergency, actually, for example, in IPTV we are working on this subject as well. And there are some, for example, in the United States, I think we have a standard called CAP, and which is actually recommended as part of the SG17 recommendation from ITU-T, which is, I forgot the name for that CAT. CAP, I'm sorry. It's, what does CAP stand for? Alert, alert protocol. We were trying to standardize the protocols to be used when the alert is delivered, and so that it's very important that this is in article because otherwise people wouldn't be able to get the information.

So I think this also concerns accessibility, because everybody basically has to get access to this kind of information in emergency situation. Clyde, do you have anything to add? No. Okay.

>> PETER OLAF LOOMS: Thank you, Masahito. We have Ricardo on.

>> RICARDO: Yes, Ricardo from Spain here again. Again insisting on the accessibility to emergency services, there is a project called reach 112 that you may already know, which is a European Union commission funded competitive innovation program project, in which Technosite has participated, this project intends to actually implant an accessible alternative to traditional voice telephony, so that it is accessible to everyone through something called total conversion. Just to mention that we participated here in identifying user requirements, and identification of requirements of user requirements, which is one of our specialties through user groups. Thank you.

>> PETER OLAF LOOMS: Thank you, Ricardo. Still to handle on the point 8(b) is we need to get focus group to look at input document 31, which is approval of draft liaison to two different groups.

>> ALEXANDRA GASPARI: Kate can do this very well. I think Kate can do this job very well.

>> PETER OLAF LOOMS: To recapitulate, we have already representative from, for ISO/IEC, that is you. And we have Kate, who can handle SWG-A.

>> ALEXANDRA GASPARI: Correct.

>> That is okay. I can brief you on what is going on in TC 100. The most recent project, accessibility, is text to speech. We have specified text to speech functionality for broadcast receivers, but the text to speech system, which was a joint work done in Digital Europe, but the technical experts of Onsu and RNIB for consumer electronics manufacturers. So this document is currently out for vote. It is a committee draft 62731. Comments are due by tomorrow, so 16 September. And we will have the project team meeting on 28 of October.

In addition, just to let you know, the European Blind Union, they have also applied for category D as well to TC 100 to work actively on this project, and this is already approved. So to give us access to, the user group's access to the standards work and to have them involved there.

I would like to ask for your approval to give a report at the next TC100 plenary of the focus group works.

>> PETER OLAF LOOMS: That is exactly what we need. I think that's a given. Just a brief question. When you are talking about text to speech, we are talking about that taking place in the receiver? Or what?

>> Take place, it could take place in the receiver, as an integrated system, or as connected by an external device, so that the interfaces can be specified in UPMP.

>> PETER OLAF LOOMS: So this would have an impact on things like spoken subtitles?

>> It could be. But they are currently out of scope.

>> PETER OLAF LOOMS: Yes, but it's of interest further down the line, because we are already seeing broadcasters beginning to offer this centrally, so having text to speech at the head end and providing something using much the same infrastructure as audio descriptions, so that it's interesting applying that particular issue and that again underscores the need to have this discussion, what do you do centrally, what do you do de-centrally, where does the responsibility lie? The issue that Peter Molsted raised earlier on and also Christoph Dausch.

>> Most brokers, DVD brokers today transmit teletext in bit map and ASCII code. If it is transmitted in bit map the broadcaster has control how it is presented, how it appears on the screen. But that picture type of teletext cannot be input to a text to speech at the receiver end.

>> PETER OLAF LOOMS: Yes, we had an interesting discussion with Nick Tanton on that in October two years ago. That was one of the (static) that emerged, it is one of the reasons why it is currently done at the head end. We have just to mention, we start a national research year of actually broadcasting 40 percent of all of the subtitles with audio subtitles starting in January, 2012 in Denmark. This research set up to look at genre by genre basis to see how it works out. The agreement is we just do it, and do systematic research on what works, what particular work fine (static) and where we need further to actually mark up the captioning or the subtitles more systematically.

But it's a relatively inexpensive way to get started, but we have to look very carefully into the benefits of doing this particular. Remember this is being done for content in foreign languages; that is to say, subtitles, captioning for, say television news, where there are people speaking in Farsi or Arabic or other languages which may not be widely understood.

So if you have Danish subtitles, for the people who have visual impairments or those who have reading impairments to be able to read allowed the captions on the news, or if you have a documentary which has captioning to be able to produce a new commentary using synthetic speech at the head end.

We have a whole year to do systematic research on that. That will be fed back into the work of working group B in this particular project. Alexandra, if you can help me, the next part of 8(b), so we have 25 minutes.

>> ALEXANDRA GASPARI: We are going to look now at input number 43, which is report was prepared by Dr. Kate Grant. Kate already reported to the JTC 1 special group on accessibility. But she was, we wait today to be formally approved. But just to say that she has already been giving reports to the meeting I think last week or this week; I'm not sure when.

Anyway, the inputs are in two files she provided with a presentation, and Word file and input document number 43.

We can go to the next one, which is input number 13, which was an incoming liaison statement from question 13/16 which was reply to our first liaison. Would like Mr. (Inaudible) to comment.

>> Thank you, this is Masahito. This is liaison statement from question 13 (voices in background).

Study group 16 of ITU-T. It basically mentions we had a meeting in Rio de Janeiro, Brazil in July, and we had a joint workshop with W3C. During the meeting, it came to our attention that W3C also has work item on accessibility.

So we thought this will be a good idea to send a liaison statement to W3C (ringing) especially within the area of (ringing) web services and web applications that we mention today. W3C must have been doing a lot of work on accessibility.

I think it's good collaboration point that we can have with W3C. That's it. Thank you, Mr. Chairman.

>> ALEXANDRA GASPARI: Thank you for the suggestion. I think the focus group would approve. I mean, we don't have the text ready because it's only one-day meeting that we are having here. But if the focus group approve that, we send a brief text, liaise with W3C as Mr. Kawamori pointed out. If there is no opposition, we can do that.

>> PETER OLAF LOOMS: We would draft wording and circulate it before sending it off, and then we have the basis, if we have your support for setting that in motion. Is that the sense of the meeting? I don't think there is any strong opposition. I'll take it as accepted. Thank you.

>> Thank you.

>> ALEXANDRA GASPARI: In the same line we have two other liaison statement we already discuss today. The first was to send out to the focus group on cloud computing input number 18; also as well we could draft a text and send it by, send to you, to the SWG mailing list for your approval if there aren't any opposition, and these also can be sent out to the folks on cloud computing, and the second text, so will be like the third liaison for today, would be concerning the input from Dr. Fleming to the IEC TC100 text. I don't know if you discuss it over lunch.

Maybe we defer Christoph Dausch and -- no. So I don't know if we should propose or draft a text. Sorry, the question that I'm asking you.

>> My name is Mr. Fleming from the European hearing (inaudible) TC 1 (inaudible) major part of standards in hearing aids are to IEC, so I think it will be wise to liaison because that also access to IEC, what we are doing.

>> ALEXANDRA GASPARI: I was distracted.

>> So could you respond to that particular statement? Do you have some issues there?

>> You are saying to IEC, is okay, right? TC100. IEC. Okay.

 (Voices in background)

You want not TC100

>> No, what I said was that the hearing aid industry is closely related to IEC standardization. So I think it's a wise thing that this initiative that we have taken also goes to the accessibility group, TC100, within IEC.

>> ALEXANDRA GASPARI: Okay. So we can also proceed in the same way. We can, maybe the three persons and Fleming could draft the text and send to the Secretariat, and once we get approval we send out. We are going to have three new statements to be --

>> PETER OLAF LOOMS: Yes, I would suggest that we will be happy to endorse a statement which the three stakeholders can agree on, that is to say Fleming, Urika and Christoph. So if you can communicate by E-mail and come up with something you are all happy with, if you are all happy, we will take it forward. If there is dissents, we have to take it up in another way. But I have a sense that the three of you should be able to come up with something new or find useful. We have someone from remote who would like to contribute.

>> ALEXANDRA GASPARI: Mia.

>> MIA AHLGREN: I would like to say in many of these circumstances you are mentioning, there are not so many people with disabilities or disabilities end users present. So I would just think that maybe we can suggest some other ways of disseminating the work of the group for the next meeting maybe, because I think that this is very important. We are all trying to attract people with disabilities, and there might not be so many in these groups. We have to think of other ways of doing it. But maybe I can propose something or we can propose something for the next meeting.

I was thinking like short video presentations or something like that, that are a little bit easier to promote the work of the different working groups, etcetera.

>> PETER OLAF LOOMS: Thank you for that, Mia. It's a question of resources, again.

But I think what we could do conveniently, is with the disability organizations already here, to identify who we know needs to know and contact them to encourage them to take part in specific working groups. We know already of various people who have expertise. We can contact them on a one-on-one basis, by E-mail, encouraging them, their understanding of their expertise, to sign up for particular working groups, because this will be possible using the collaborative tools we have suggested. It doesn't involve taking part in physical meetings.

I've had some bilateral conversations with both European organizations and national organizations, who will be happy to contribute to specific working groups, because they can do so in writing or Skype or E-mail and other ways.

But after this, I'll be very happy to discuss that with you and Mark, and representatives of the other disability organizations, to look at ways in which we can strengthen our dissemination actions, to get people on board in the ongoing process. Does that sound okay to you, Mia?

>> MIA AHLGREN: Yes, that sounds good. Thank you.

>> PETER OLAF LOOMS: Okay. We now have 15 minutes. I suggest we move on to point 9.

9.1 is an interesting thing which was provided to us by Orika from Digital Europe. It's about an eAccessibility festival. I would ask Orika briefly to mention the context of this particular input.

>> This proposal was made to Digital Europe and its members, and I thought it may be a good idea also to share this with you, because it's specifically, it specifically targets content producers, content providers and so on.

So a French consultant proposed the concept to Digital Europe to set up an e-Accessibility film festival. The idea is basically to create awareness of accessibility of filmmakers, producers, and so on, so people actually, which we can't be missing or which are not aware actually of the accessibility needs, and features available. She raised this idea with us, to Digital Europe members, and this is basically looking for ideas, for sponsors and essentially for sponsors of this idea and to develop this concept further.

>> PETER OLAF LOOMS: Thank you, Ulrich. Ideas, yes, sponsorship from an organization that doesn't have any funds is rather difficult. But maybe contribution in kind by people who take part in the focus group, they are talking about having panels to take part in the awards process and things of that kind. So I'm pretty sure one way or another, we should be able to do something. Clearly it's in our interest to promote something of this kind.

But we will have to wait and see, as and when there is something more concrete to look at, but we can certainly pass on expression of interest at least. David Wood.

>> DAVID WOOD: Thank you, Mr. Chairman. Yes, it's David Wood again. I'm looking at Peter Molsted if he doesn't mind here, I think the idea that we sensitize program makers to the issue of making accessibility tools early in the production process, of course, that's the right way to do it, is a great idea.

I suppose my caution is that the program makers, the actual creator people that I know it's actually quite difficult to convince them to take part in a kind of two-day conference event, and to be frank, they tend to be just sort of focused on their next program, rather than helping mankind. I wonder if you thought I was being a bit pessimistic here. (Chuckles).

>> No, I agree. It's difficult, yes.

>> PETER OLAF LOOMS: Nobody said life was going to be easy. So it may be difficult, but it doesn't mean it's impossible. I think we have a moral obligation to see what we can do to keep that kind of thing moving. Let's have a go, see what we can do.

Maybe we can't do anything other than offering moral encouragement as and when there is an event, making sure that disseminated through our Website and other means of actually supporting it. But it would be against what we are actually working towards if we didn't do this. We have already identified the fact that awareness and education are going to be crucial. We have noted that in many cases, we are already, we already have many of the standards we actually need. It is a question about implementation guidelines and some of the other issues that needs to help us move forward.

Yes, I think we should do. Remember we now have eleven minutes.

>> I just agree.

>> PETER OLAF LOOMS: Great. Point 9.2 is, I like the title, it's an input document called Fun for All. U.N. convention talks about enjoying media. Something which is called Fun for All would seem to be something that we should at least have a watching brief to follow.

It is an input document telling us about a forthcoming event, and I would suggest that Pradipta in particular has a look at that, because when we have got something looking at participation, this would clearly fall within your particular group.

So I would encourage Pradipta to have a look at it and get back to us, once you have a look at it, and give us some guidelines. Not today, but follow it up so we know what we need to do in theory.

We also have a comment from the floor, from a remote participant.

>> Hi, thanks again. Seeing this event, fun for all, about accessibility and video games, media world, comes to my mind the huge events that are taking place for the last few years called campus parties. I don't know whether you heard about them.

But they were initially, they initially took place only in Spain, but nowadays they take place in several countries, with very huge participation of people. And we are more and more getting focus or at least having some attention on accessibility.

So it might be good idea to maybe see whether it may be possible to give some dissemination in these events, talk to them, and see whether it would be possible to have some room to show what is being done in this group here. These events have very very big impact. And actually next year, one of them is going to take place in the United States, besides Mexico City and Bogota, and Rio de Janeiro, many place.

>> PETER OLAF LOOMS: Thank you. Alexandra has a quick comment.

>> ALEXANDRA GASPARI: These kinds of events are new that you have. You may want to share it, send it to the list. It will be useful.

>> Okay.

>> ALEXANDRA GASPARI: If you have events or things that you want to share, send it to the main list so we start to use it.

>> Sure. If I make another quick comment, any event that is actually, that takes place internationally, but in particular in the Latin America area region, it might have a good, it might obtain good dissemination through a portal that is, that belong to the foundation called disk on net, which is where the observatory reports are placed, because that portal actually has a kind of ten million visits a year, and 80 percent from Latin America. So it might be useful at some point to, you know, to give some, relative to the events that the person is going to be present at or whichever is interesting in that portal. That might be interesting as well. Okay. Thank you.

>> PETER OLAF LOOMS: Thank you, Ricardo. I think in the first instance it will be useful to get somebody from within the group to have a look at it, and tell us what the context, why this should be of interest, and then we can clearly see that the work, the document we just talked about, is of interest.

But it would be useful to feed it into the working groups to begin with, and then if a particular group thinks this is of more general interest, then we should make sure that it gets a mention on our Website.

Then we can think about other dissemination actions at a later stage. That is certainly a way of getting started.

Okay. According to my notes --

>> In Dublin here.

>> PETER OLAF LOOMS: Okay. Go ahead, please.

>> Sorry, Jerry Allison, Dublin here. I had a small intervention if I may. The biggest disability related event which will come up in the next few years is surely going to be the Paralympics in London in 2012. Obviously, that will be broadcast to the world. I'm wondering should we be looking at this stage well in advance to talk to them, to either promote what we are doing (beep) or as to learn some of the practical problems that they encounter, or how they are doing it, what innovations they are introducing to either learn from them or to promote our ideas to them. I wonder how that would be a good idea.

>> PETER OLAF LOOMS: I think it's a very useful input, Jerry. So my suggestion if we can follow up bilaterally and clarify it, make sure that we've got something in place, so we can actually take a decision on it, as soon as we can anyway.

We have four minutes left. If we move on to point 9.3, which is communication from Canadian radio, television, that is the document to do with loudness? That is an interesting announcement, because that is, that follows up the work being done in a number of different areas. The issue which research associates have identified, big dramatic changes in sound level, we now have mechanisms to actually measure this. But now there are often mechanisms to actually regulate differences in loudness, in normal programming and in advertising.

It's an interesting document to see what the Canadians have actually decided to do. That is the context for including it here.

9.4 is, yes, the suggestion of actually looking at dissemination and education and training activities in connection with some of our focus group meetings, or in conjunction with them. So Alexandra (beep) tell us what this is about? As we have only got short time left.

>> ALEXANDRA GASPARI: Very briefly, ITU-T organized some tutorial in other domain like optical fibers. These I think it could be a model FG AVA could also follow. And there was previous discussion in the management meetings. So if the focus group agrees, we can also propose similar model for the FG AVA mandate. We would like to start to propose it already for the new daily meeting.

I'm showing now what ITU has already organized in other areas. There is currently in these days tutorial on optical fibers which has been organized in Mexico City. So I thought we were thinking that we could eventually propose something similar for the New Delhi, just after the New Delhi meeting in March 2012; unless we did have some opposition to it. How do you think?

>> PETER OLAF LOOMS: I think there is unlikely to be. I think people are beginning to get a bit tired. So I think there is a sense of the meeting, seems to be there is no vehement opposition. Should we say that that's acceptable then.

So we now have about 90 seconds. And it looks as though we are going to be able to finish on time, which I think it is an amazing achievement.

We have spent our time since June, beginning to prepare for this meeting, and we have only been able to do this thanks to the active contributions from just about everybody in the room, and just about everybody who's actually taken part remotely, through go-to-webinar. It's a great pleasure to work in this kind of activity, when you feel that you are part of a team, all of whom are actually working together.

So I would like to thank you all for actually coming to the meeting physically or virtually. Thank you all for your inputs. And as we said this morning, last time we were still in the airport getting ready to leave. Now I think we are in the aircraft, just about ready to take off. And now we've got to actually get up in the air, and actually get somewhere in our activities to do with audiovisual media accessibility.

I very much look forward to communicating with you individually and collectively between now and November 17. We are holding our first focus group. I very much hope to see some of the preliminary work which I'm pretty sure is going to be emerging in the next couple of months, which we can then look at in more detail on Thursday, the 17th of November in Barcelona.

Thank you very much. And it's now 5:00.

 (Applause.)

>> Thank you. Good-bye.

>> PETER OLAF LOOMS: We should all give a round of applause to our captionists, because as usual, they have done a fantastic job. I'm really very very impressed by the quality of their work. I'm not quite sure how they can do such a good job. But they do an exceptionally good job and it's a very useful thing for us to have. So thank you all very much over in Boulder, Colorado.

Thank you.

 (Applause)

>> Thank you, bye.

>> Thanks, bye to everyone. Bye.

 (End of meeting.)

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 text 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.

