- 2 -
Doc. 222Rev.2

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 222 Rev.2

	
	English only

Original: English

	Source:
	JCA-AHF

	Title:
	Draft meeting agenda of JCA-AHF meeting and documents allocation (Geneva, PM, 25 Jan 2016)

	#
	Agenda item
	Document #

	1
	Opening, welcome and introduction - Chairman
	

	2
	Approval of the Agenda and allocation of documents
	this document

	3
	Approval of the report of last JCA-AHF meeting on 21 Oct 2015
	Doc 221

	4
	Mr. Jorge Araya, Secretary of the Committee on the Rights of Persons with Disabilities from the UN
· Q&A
	

	5
	Review of ITU accessibility activities

	
	General Secretary

· ITU 2015 accessibility briefing - J.M. Diaz Batanero (ITU)
· CWG-Internet open consultation on ‘Access to the Internet for Persons with Disabilities and specific needs’ – Preetam Maloor (ITU)
	Doc 217
Doc 226

	
	ITU-D - Roxana WIDMER-ILIESCU (ITU-BDT)
	

	
	ITU-T
SG16 Multimedia (19-23 Oct 2015) – Masahito Kawamori (Japan)
· 2015 - FSTP-ACC-RemPart - Guidelines for supporting remote participation in meetings for all
· 2015 - FSTP-AM - Guidelines for accessible meetings
· ITU-T Recommendation F.791: Accessibility terms and definitions
· ITU-T Recommendation H.702: Accessibility profiles for IPTV systems
IRG AVA – broadcasting requirements
	

	
	ITU-R
· Radiocommunication Assembly 2015 Resolution 67 "Telecommunication/ICT accessibility for persons with disabilities and persons with specific needs" – Junko Koizumi (ITU-BR)
· OFCOM meeting regarding the interference to hearing aids and other medical devices - Brian Copsey
· Update on outside studies regarding LTE and spectrum interference to hearing aids and medical devices - Brian Copsey
	Doc 223

	6
	Outside Groups

	
	ETSI - Michael Pluke
· ETSI TC Human Factors topics of potential interest to JCA-AHF
· Recommendations to allow people with cognitive disabilities to exploit the potential of mobile technologies
	Doc 225

	
	World Health Organization - Shelly Chadha
	Doc 224

	
	SFD Swiss Federation of Deaf - Roland Hermann, Marta Gerbershagen, Roland Wagner
	Doc 227

	7
	Past events

	
	DCAD in 9th IGF 2015, Brazil

Joint DCAD/G3ICT workshop 'Empowering the next billion by improving accessibility'
	

	
	Workshop Audiovisual Media Accessibility, 7 Dec 2015, Slovenia – Dušan Caf
	

	
	9th meeting of JWG “eAccessibility under Mandate M/376” at CENELEC Headquarter, 10 Dec 2015, Brussels (real time text)
	Doc 218, 219

	8
	Future events
	

	
	2nd Physical Open Consultation Meeting of the CWG-Internet, 15 February 2016, Geneva, Switzerland
(7th meeting of CWG-Internet: 17-18 February 2016, Geneva, Switzerland)
	ITU SG CL-16/07
ITU SG CL-15/44

	
	IPTV-GSI meeting: Tokyo, Japan, 2 - 9 March 2016
	TSB Circular 185

	
	ETSI Workshop: From Research to Standardization – call for abstracts, deadline 10-11 May 2016
	

	9
	Incoming Liaison Statements

	
	From
	Subject
	

	
	ITU-T SG16
	LS/i/r on barriers to wireless connections for hearing aids and medical devices (IRG-AVA-1507-005)
	Doc 216

	
	ITU-T SG20
	LS/i on new ITU-T SG20
	Doc 215

	10
	Any other business
	

	11
	Next JCA-AHF meetings
· 4 March 2016 (during IPTV-GSI meeting , Tokyo, 2-9 March 2016)
	

	12
	Closing of the meeting

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

	

