

- 2 -
TD 15 (PLEN/2)-E

	[bookmark: dsg][bookmark: dtableau]INTERNATIONAL TELECOMMUNICATION UNION
	JOINT COORDINATION ACTIVITY
 ON ACCESSIBILITY AND HUMAN FACTORS

	TELECOMMUNICATION
STANDARDIZATION SECTOR
STUDY PERIOD 2013-2016
	Doc 38

	
	English only
Original: English

	Source:
	[bookmark: _GoBack]Conveners, JCA-AHF

	Title:
	Meeting report of Joint Coordination Activity on Accessibility and Human Factors (JCA-AHF) and Question 4/2, Geneva, 24 January 2013

	INTERNATIONAL TELECOMMUNICATION UNION
	STUDY GROUP 2

	[bookmark: dnum]TELECOMMUNICATION
STANDARDIZATION SECTOR
STUDY PERIOD 2013-2016
	TD 15 (PLEN/2)-E

	[bookmark: dorlang]
	English only
Original: English

	[bookmark: dmeeting][bookmark: dbluepink]Question(s):
	4/2
	22 - 31 January 2013

	[bookmark: dtitle]TD

	[bookmark: dsource]Source:
	Conveners, JCA-AHF

	[bookmark: dtitle1]Title:
	Meeting report of Joint Coordination Activity on Accessibility and Human Factors (JCA-AHF) and Question 4/2, Geneva, 24 January 2013

1	Introduction
The meeting was co-chaired by the JCA-AHF conveners Andrea Saks (G3ICT), Christopher Jones (UK) and Mr Floris van Nes, JCA-AHF Co-convener and Q4/2 rapporteur. The convener welcomed the in-room and remote participants. The list of participants is provided in Annex B and includes the indication of the on average three participants, most of whom were persons with disabilities, who attended the meeting remotely. The TSB JCA-AHF secretariat provided teleconference facilities, a tool for remote sharing of documents (Adobe Connect), sign language interpretation and real time captioning, in order to allow a fully accessible meeting as well as accessible remote participation.
2	Agenda and allocation of documents
The agenda and document allocation reproduced in Annex A of this report (Document 1 rev 1 and addendum 1) were approved with some changes, as priority was given to remote participants and to ITU staff that could not stay until the end of the meeting. The agenda was approved with these changes.
The complete list of documents is available on the JCA-AHF website (http://www.itu.int/en/ITU-T/jca/ahf/Pages/docs-1316.aspx).
3	Approval of the last JCA-AHF meeting Report
Document 7 and addendum 1 which contain the “JCA-AHF meeting report (Geneva, 9 May 2012)” was approved after a brief introduction by the convener. The addendum of the report presented a detailed overview of the accessibility related activities carried out since May 2013. The meeting report was also presented to the ITU-T Study Group 2 Working Group 1 final plenary in May 2012.
4	Review of the Liaison statements
4.1	Outgoing
The Convener gave an overview of the three outgoing liaisons which were presented at the meeting for information. These liaisons are identified as following:
	Outgoing Liaisons:
Outgoing Liaison Statement (LS no. 9) containing the JCA-AHF meeting report
	
Doc 7

	Outgoing liaison statement to ITU-D Question 20-1 on funding persons with disabilities attending Focus Groups
	Doc 8

	Outgoing liaison statement to ITU-D Question 20-1 containing information on WCIT-12
	Doc 9

They were sent last September 2012 and approved by correspondence as well as at this meeting. The meeting approved three more liaisons for the new study period as following:
	Outgoing Liaisons:
Reply LS to the Establishment of Focus Group on Disaster Relief Systems, Network Resilience and Recovery
(Doc 2)
	

LS 1

	LS on Draft Revision of Recommendation ITU-R M.1076
(Doc 13)
	LS 2

	Reply LS on ITU-D "Handbook on Emergency Telecommunications" third draft edition (8 January 2013) –
(Doc 22)
	LS 3

	Reply LS on Proposed Intersector Rapporteur Group on Audiovisual Quality Assessment among ITU-T SG 9, SG 12 and ITU-R SG 6
(Doc 31)
	LS 4

4.2 	Incoming
Eleven incoming liaison statements were received, namely:
	Incoming Liaisons:
Establishment of Focus Group on Disaster Relief Systems, Network Resilience and Recovery
	
Doc 2

	Liaison statement to JCA-AHF from ITU-T SG13
	Doc 3

	Reply LS from ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range
(for information)
	Doc 4

	Reply LS from FG-AVA to ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range (AVA-I-0171)
(for information)
	Doc 5

	LS from FG-AVA to Smart Grid related issues (representative and deliverables)
(for information)
	Doc 11

	Reply LS to JCA-AHF on audio visual media accessibility (AVA-I-0118)
(for information)
	Doc 12

	LS on Draft Revision of Recommendation ITU-R M.1076
(for information)
	Doc 13

	ITU-D "Handbook on Emergency Telecommunications" third draft edition (8 January 2013) – request for comment (for action)
	Doc 22

	LS on FG SmartCable meeting plan and its milestone
(for information)
	Doc 30

	LS on Proposed Intersector Rapporteur Group on Audiovisual Quality Assessment among ITU-T SG 9, SG 12 and ITU-R SG 6 (for information)
	Doc 31

	LS from FG-AVA to Daisy Consortium on audio visual accessibility (for information)
	Doc 10

The meeting took note of the liaisons which were mostly for information. After a brief discussion and introduction, the meeting decided to send outgoing LS replies to four of them. The texts are being finalized by the secretariat while the report is being submitted to Study Group 2 final plenary of 31 January 2013 and they will be sent for final approval via the JCA-AHF reflector.
5	Review of relevant activities related to JCA-AHF since the last meeting and accessibility activities within ITU
5.1	GSS
The Second Global Standards Symposium – GSS was held in Dubai 19 November 2012, the report can be found in Document 14.
The convener of the JCA-AHF noted and made an intervention that though a comprehensive study was done regarding Global challenges that Persons with disabilities were not originally included in the GSS proposals. This was consequently corrected and inclusion and making standards accessible for Persons with Disabilities were mentioned in the subsequent report
5.2	WTSA-12 highlights
Documents 8 (TD 8/GEN 2) was presented by the convener and gave an overview of the main activities related to accessibility that happened during WTSA-12.
ITU-T A.7 Recommendation was amended and the ITU-T can now encourage the participation and make focus groups accessible to Persons with Disabilities by providing accessibility tools like captioning and sign language, when needed, along with possible fellowships for Persons with disabilities. The full document of the newly revised Recommendation ITU-T A.7 can be found at http://itu.int/en/ITU-T/wtsa12/Documents/resolutions/ITU-T%20A.7.pdf
WTSA-08 Resolution 70 was extended and up dated and is now WTSA-12 Resolution 70.
It now recognizes Resolution 175 (Guadalajara, 2010) of the Plenipotentiary Conference and Resolution 58 (Hyderabad, 2010) of the World Telecommunication Development Conference (WTDC). It recognised the work of the JCA-AHF and has expanded its remit. There are many other positive changes -T. A copy of the resolution can be found at:
http://itu.int/en/ITU-T/wtsa12/Documents/resolutions/Resolution%2070.pdf
Document 16 of the meeting reported about captioning during the conference. Captioning was provided for the entire duration of the conference. Transcripts were used as a transcription device with the daily caption record posted on the web for delegates. This proved that there is a main stream application for captioning and many delegates whose first language was not English indicated that it was helpful There also were some learning curves that need to be documented re the projection of captioning when PowerPoint presentation as the captioning was obliterated from the screen and could not be viewed at the same time. It is possible to have both the captioning following the presenter and power point in at the same time on the screen. Training of remote host’s and audio video staff is paramount. Moreover, giving the delegates the option of viewing the captioning URL on personal computers is also an important communication that needs to always be remembered at the beginning of every meeting.
5.3	WCIT-12 Highlights
ITU convened the World Conference on International Telecommunications (WCIT) in Dubai, United Arab Emirates, 3 - 14 December 2012. This landmark conference reviewed the International Telecommunication Regulations (ITRs), which serve as the binding global treaty designed to facilitate international interconnection and interoperability of information and communication services, as well as ensuring their efficiency and widespread public usefulness and availability.
It is in this context a brand new Article (8B) covering the issue of ICT accessibility was approved and added to the International Telecommunication Regulations (ITRs) stating that “Member States are encouraged to promote access for persons with disabilities to international telecommunication services taking into account relevant ITU-T Recommendations“.
This meeting was also captioned in the same manner as WTSA-12.
5.4	ITU-T Study Group 16
5.4.1	Question 13/16 - Multimedia application platforms and end systems for IPTV
The rapporteur of Question 13/16 - Multimedia application platforms and end systems for IPTV Mr Masahito Kawamori (NTT, Japan) presented an oral report regarding live real time captioning and audio description for IPTV and the related demo. Two demos were organized during the first week of Study Group 16 and during the meeting of the Focus Group on Audiovisual Media Accessibility.
5.4.2	Question 26/26 - Accessibility to multimedia systems and services
Mr John Lee (RIM, Canada) was appointed the new rapporteur of Q26/16. He also gave an oral report on the activities of the Question 26 meetings. The main objective of the question 26 meetings was to accomplish and complete the Technical Paper: Relay Services for Persons with Disabilities” (FSTP-RSPD and the F. Relay document on service description document of Relay services. To this end, an ITU-T Study Group 16, Question 26 Rapporteur meeting is planned for the second week in June 2013, location to be determined.
The full extent of this oral report can be found in the captioning record which is now available on the JCA AHF website.
5.4.3	Question 28/16 - Multimedia framework for e-health applications
Question 28/16 rapporteur Mr, Masahito Kawamori also gave an oral report regarding standardizing health care data exchanges for e-health and accessibility.
It was mentioned that Question 28 would probably need to be included on the reply liaison (reference is document 22) regarding the new ITU-D Handbook on Emergency telecommunications in addition to copying ITU-D Question 20 and the new Focus Groups on Disaster relief systems, Network Resilience and Recovery (FG-DR&NRR).
The full extent of this oral report can be found in the captioning record which is now available on the
JCA -AHF website.
5.5 	ITU-T Study Group 9 and 16 joint plenary
During the joint SG 9 and SG 16 plenary session meeting of 16 January 2013, the Joint Coordination Activity on Accessibility and Human Factors (JCA-AHF) Convener Ms Andrea Saks asked for the floor and requested to add in the agenda one more item on the accessibility. The meeting agreed and the agenda was approved with this modification.
The convener attended the meeting and pointed out all the meetings that were happening in the forthcoming week, namely FGAVA, Q26/16 JCA-AHF and Q4/2.
The JCA-AHF Convener highlighted the importance of accessibility for both Study Groups 9 and 16 and recalled briefly the recent events where high level texts related to accessibility were approved. In particular, the JCA-AHF convener recalled the revision of the WTSA-12 Resolution 70 Telecommunication/ICT accessibility for persons with disabilities, as well as the new article 8B that was approved at the World Conference on International Regulations (WCIT) that took place in Dubai, United Arab Emirates, from 3-14 December 2012.
The Convener pointed out that on the technical work applicable to both SG9 and SG16 is draft Recommendation ITU-T H.HEVC, the successor standard to ITU-T H.264 advanced video coding is expected for Consent at this SG 16 meeting. ITU-T H.HEVC is being developed with MPEG in the context of the JCT-VC. The JCA-AHF Convenor suggested that the Rapporteur of Q6/16 (Mr Gary Sullivan, Microsoft/USA) send a LS to JCA-AHF informing on the Consent of the new video codec.
The JCA-AHF convener asked that in the future accessibility be added to the agenda of this and other meetings where accessibility aspects might be relevant, and requested that information on accessibility and human factors issues be communicated to the JCA-AHF.
5.6	ITU-T Study Group 2 and Question 4/2
It was agreed that, Dr Miran Choi (ETRI, Korea) would be proposed to take over as rapporteur of Q4/2 from Professor Floris Van Nes (The Netherlands) who would become assistant rapporteur.
As per the technical work, there is a new proposal to revise ITU-T Recommendation E.161 based on the agreement of WTSA-12 (http://www.itu.int/md/T13-SG02-C-0014/en) to amend the keypad of mobile devices.

5.7	Documents presented at the ITU-T FG AVA from the JCA-AHF co-convener
Document 24 was presented by the JCA-AHF Co convener Mr Christopher Jones, an expert and consumer who is also profoundly deaf.
The document presented a survey of deaf consumers and their needs and problems and positive aspects regarding captioning in the UK. The survey dealt with among other issues, quality, live captioning and when it should be used, error and accuracy issues.
5.8 	ITU D
Meetings of ITU-D for Study Groups 1 and 2 took place in Geneva, 10 -21 September 2012. Although no formal mention of these meetings was made, the convener attended the meetings and presented a brief report of these meetings regarding accessibility and other relative issues.
An oral report was given by ITU staff Roxana Wildmer-Iliescu, senior programme coordinator from the BDT working in Special Initiatives Division (SIS) which among other groups deals with persons with disabilities. In addition to having Q20/SG1 the projects include the e‑accessibility tool kit developed in partnership with G3ict.
BDT also continue to give rise to the connect school, connect community tool kit module and have a dedicated module in ICTs for the education and job training of persons with disabilities. BDT also published the Making TV accessible report. As you know, this report was prepared by Mr Peter Looms, the Chairman of ITU‑T FG on audiovisual media accessibility as well as developed a second report in making mobile phone accessible. The BDT is also is a member of the U.N. interagency support group on accessibility issues (IASG). In this framework, the United Nations agencies are working together and coordinate on the essential issues of accessible ICTs.
The full extent of this oral report can be found in the captioning record which is now available on the JCA AHF website.
Document 25 offered an official and comprehensive plan from the Department of Communications of South Africa on Disability and ICT strategy which was submitted for information to the JCA-AHF.
5.9	General Secretariat
The Convener presented the items under point eleven of the agenda as following:
· Accessibility activities within ITU
· Accessibility Task Force and websites
· Resource mobilization effort for accessibility
· Update on ITU buildings and accessibility – 2013
The ITU staff Mr Jose Maria Diaz Batanero, coordinator of the intersector activities of ITU (SPM) and secretary of the Accessibility Task Force (AccTF), as well as Mrs Amal Kharbichi of the SPM team, presented the work of this newly created task force in ITU. Document 33 contained the report and a power point presentation offering a detailed update on the progress of the writing of the ITU wide policy on accessibility. The meeting agreed that DCAD experts would review a draft version of the policy at the later stage. The document is for the time being under internal review. The AccTF may consider the possibility of an open consultation after that review to take into account the views of Persons with Disabilities.
Document 23 was presented by ITU staff Mr Alain Victor Mutwe, (head of the logistics division). He presented a progress report on the work of updating accessibility features in the three buildings of ITU at the headquarters. The main points that have been taken into account are:
· updated features in the Popov room, which were designed to accommodate persons with disabilities;
· signage, which have been improved to help delegates and visitors to ITU to navigate the different ITU buildings;
· specifications of a possible replacement for the Varembé building will comply with established standards for disabled persons.
5.10	WSIS
The WSIS Forum 2012 was held from 14-18 May 2012 in Geneva, Switzerland. ITU only provided captioning for the opening and closing meetings and the Laureate award ceremony. Unfortunately, there were three accessibility sessions for which captioning was not provided. While there was remote participation and access to Twitter in real-time, deaf remote participants could not follow the live discussions, as they were not captioned. In contrast, IGF captioned all their sessions at WSIS. A similair policy needs to be adopted by the ITU regarding captioning for all the sessions and especially those sessions dealing with accessiblity for persons with disabilities.5.11	TELECOM
ITU held the Telecom World 2012, in November, in Dubai. There was a session led by ITU‑D high level managers on M‑enabling, leveraging new demographic opportunities for mobile applications. This was explained by Mrs Roxana Wildmer in her verbal report. The stated aim was to share some successful strategies, and to present case studies for mobile operators, of course, to identify business opportunities and critical success factors to reach out new markets.
The next ITU Telecom World 2013, will be held in Bangkok, Thailand, 18 -21 November 2013 (http://www.itu.int/en/itutelecom/Pages/default.aspx) .
More details can be found in the captioning transcripts.
6	Coordination and collaboration outside ITU
6.1 	ISO/IEC (revision of ISO IEC Guide 71)
The JCA-AHF representative Gerry Ellis to ISO recently attended the 4th Meeting of JTAG to Revise ISO / IEC Guide 71 and CEN / Cenelec Guide 6 in Sydney Australia 14 – 17 January 2013. He presented document 34 remotely.
These guidelines describe what needs to be done to include accessibility for people with disabilities and older people when developing standards for all kinds of products, services, facilities, etc. The revision process is on-going and the next meeting Geneva in April 2013 and later another meeting is planned in September in Dublin Ireland.
6.2 	IGF and DCAD
The convener asked permission of the meeting to anticipate item five of the agenda, in order to allow Prof Arun Mehta to present remotely.
Document 26 and addendum 1 on “A project for those who fall through the cracks” were presented remotely by Prof. Arun Mehta, BAPSI, New Delhi, India, with a PowerPoint presentation as well as the detailed description of this mobile application. The mobile application is built for the deaf and blind population. It allows access for sending and receiving SMS on mobile phones by deaf blind persons. Prof. Mehta was awarded with the Information Society Innovation Fund (ISIF Asia) award for bringing electronic communications to the dead blind. Professor Mehta is the director of the Bidirectional Access Promotion Society Academy (BAPSI). He is also a member of Internet Governance Forum (IGF) Dynamic Coalition on Accessibility and Disability (DCAD) and has contributed to many IGF meetings. He is known for fixing the broken program for the noted scientist Stephen Hawkings that enabled Professor Hawkins to speak as well working with autistic children by designing computer applications for them.
Mr Peter Major, co-coordination of the Dynamic Coalition on Accessibility and Disability (DCAD) presented a brief report on the recent DCAD activities carried out at the IGF 2012, Baku, Azeirbaijan. The IGF 2012 theme was “Internet governance for sustainable human, social and economic development”. The forum that was held 6 - 9 November 2012 in Baku, Azerbaijan. This year one of the biggest concerns and challenges of the meeting was the remote participation as most of the DCAD speakers were unable to attend in situ because of the lack of funding.
As in the previous years, accessibility was included in the “Access and diversity” main theme and DCAD organize several activities. The co-coordinator gave a brief report on the overall DCAD activities at IGF, in particular:
· the Main session meeting on Access and Diversity,
· the DCAD Workshop on the Sustainable Benefits of Inclusion on the Internet,
· the Joint Workshop on Remote Participation reality and principles,
· the DCAD meeting at IGF,
as well as the forthcoming MAG meeting.
In Baku, most of the DCAD activities were chaired by Peter Major, the DCAD coordinator Ms Andrea Saks was participating remotely. Among the main conclusions of 2012 experience in Baku was on remote participation: remote participation was difficult as accessibility was not insured by the remote conference tool used and it was not accessible for blind people. The IGF technical staff and the hosts made every effort to correct omissions and problems.
The conclusion re the IGF meetings is that the IGF secretariat will in future use the guidelines for Hosts and accessible meetings that DCAD has created for IGF in the future from a very early state. A meeting is being planned for DCAD to update the guidelines.
As in the previous years, accessibility is included in “Access and diversity” main theme and DCAD will organize two workshops:
The 7th DCAD Report on Accessibility at IGF meetings contained all information and details about the DCAD activities in Baku.
After thanking Mr Major for his comprehensive presentation, the convener invited all the participants to visit the DCAD website which contains all the details of the DCAD activities (http://www.itu.int/themes/accessibility/dc/index.html)
7	Coordination and collaboration outside ITU and past and future events and plans related to accessibility
The convener gave an overview of the events forthcoming in 2013
· Towards WSIS +10 and Beyond: Inclusion of Persons with Disabilities in Knowledge Societies, UNESCO, Paris, 25-27 February 2013 Next WSIS meeting 13 and 17th May in Geneva Suisse
· DCAD captioned conference call meeting – February 2013 (exact date to be determined)
· 8th Annual Digital - Broadcasting Switchover Forum: 11th – 13th February 2013, South Africa
· E-government Africa, March, 2013, Uganda (dates to confirmed)
· M Enabling Summit –5,6,7 June 2013, Washington DC, USA, organized by G3ICT jointly with the FCC and ITU,
· The TDI-ALDA 2013, Joint Conference, Albuquerque, New Mexico on October
The Convener gave an overview of the most recent events that happened in in 2012:
· DEEP Conference, Toronto Canada May 23- 25th 2012, Designing Enabling Economies and Policies
· Meeting of the JCA-AHF Convener with the Canadian regulator Canadian Radio-Television and Telecommunications Commission, Canadian Radio-Television and Telecommunications Commission Ottawa Canada ,
· 22 May 2012 Subject was relays services and VRS in conjunction with Gallaudet University remotely with sign language interpretation,
· OFCOM quality meeting in London, 8 December 2012, regarding usage of the internet and relay services and other services for Persons with disabilities.
8	Any other business
There was Presentation of the work of Prof. Matjaz Debevc Maribor University, Slovenia. The main thrust of this work was to say that deaf people had greater comprehension on Television programs when there were both captioning and sign language interpretation and not just sign language, contact details are available on the JCA-AHF website.
Simon Horne managing director of Spranto gave a live demonstration of the relay service they are installing in the USA using Recommendation ITU-T H323. The vehicle used for communication in the demo was an iPad. The quality was excellent for sign and good definition of facial feature. The company presently is working on adding real time text so that many uses can be deployed as well as accommodating many different users with different capabilities. Live demo on video relay services – Spranto
[bookmark: _Toc293678797]9	Next JCA-AHF meeting
At this time, the exact dates of the next meeting in 2013 will be communicated on the website and dispatched to the mailing list as soon as possible.
10	Acknowledgements
The JCA-AHF Conveners, Andrea Saks, Christopher Jones and Floris van Nes thanked all the participants, in the room and remotely, for having attended the meeting, the real time captioners, the sign language interpreters, the TSB JCA-AHF secretariat for the work and the assistance performed. The meeting was adjourned.
[bookmark: _Toc293678795]
Annexes: 3

Annex A
JCA-AHF revised agenda of the meeting (Doc 1 rev1 and addendum 1)

	#
	Agenda item
	Document no. and/or representative

	1
	Welcome and introduction – remote participants
	

	2
	Approval of the Agenda – switch item 4 with 3- with some changes (priority given to remote participants and to ITU staff that cannot stay till the end of the meeting)
	

	3
	Approval of the JCA-AHF last meeting Report (9 May 2012)
	Doc 7

	4
	Review of the JCA-AHF activities since the last JCA-AHF meeting (9 May 2012)
Addendum to last meeting report
	Doc 7 Add 1

	5
	(Remote presentation from New Delhi, India)
Prof Arun Mehta award – mobile apps - BAPSI
	Doc 26 + addendum

	6
	Review of the OUTGOING Liaison statements
	

	6.1
	Liaison Statement to ITU-D Question 20-1 on funding persons with disabilities attending Focus Groups
	Doc 8

	6.2
	Outgoing Liaison Statement (LS no. 9) containing the JCA-AHF meeting report
	Doc 7 (same as above)

	6.3
	Outgoing liaison statement to ITU-D Question 20-1 containing information on WCIT-12
	Doc 9

	7
	Review of the INCOMING liaison statements
	

	7.1
	Establishment of Focus Group on Disaster Relief Systems, Network Resilience and Recovery
	Doc 2

	7.2
	Liaison statement to JCA-AHF from ITU-T SG13
	Doc 3

	7.3
	Reply LS from ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range
(for information)
	Doc 4

	7.4
	Reply LS from FG-AVA to ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range (AVA-I-0171)
(for information)
	Doc 5

	7.5
	LS from FG-AVA to Smart Grid related issues (representative and deliverables)
(for information)
	Doc 11

	7.6
	Reply LS to JCA-AHF on audio visual media accessibility (AVA-I-0118)
(for information)
	Doc 12

	7.7
	LS on Draft Revision of Recommendation ITU-R M.1076
(for information)
	Doc 13

	7.8
	ITU-D "Handbook on Emergency Telecommunications" third draft edition (8 January 2013) – request for comment (for action)
	Doc 22

	7.9
	LS on FG SmartCable meeting plan and its milestone
(for information)
	Doc 30

	7.10
	LS on Proposed Intersector Rapporteur Group on Audiovisual Quality Assessment among ITU-T SG 9, SG 12 and ITU-R SG 6 (for information)
	Doc 31

	7.11
	LS from FG-AVA to Daisy Consortium on audio visual accessibility (for information)
	Doc 10

	7.12
	Overview of FG AVA Liaisons approved on 23 January 2013
	JCA-AHF secretariat

	8
	DCAD activities at IGF 2012 – Baku Azeirbaijan
DCAD workshop:
Title: The Sustainable Benefits of Inclusion on the Internet
Joint DCAD and Diplo Foundation Workshop:
Remote participation: Reality and principles
DCAD meeting at IGF
MAG
	Peter Major
DCAD website
Workshop report
7th DCAD Report on Accessibility at IGF meetings

	9
	Second Global Standards Symposium – GSS
WTSA-12 highlights
Captioning
	Doc 14,
TD 8/GEN 2 [8-GEN]
Doc 16

	10
	WCIT-12 Highlights
	TD 9/GEN 2 [9-GEN]

	11
	Accessibility activities within ITU
Accessibility Task Force and websites
Resource mobilization effort for accessibility
Update on ITU buildings and accessibility – 2013
	Doc 33
Jose Maria Diaz Batanero

Doc 23 - Alain Mutwe

	12
	ITU-T
	

	12.1
	SG16
Question 13/16 - Multimedia application platforms and end systems for IPTV
Question 28/16 - Multimedia framework for e-health applications
Question 26/16 - Accessibility to multimedia systems and services
	
Masahito Kawamori

Masahito Kawamori
John Lee

	12.2
	Joint SG 9 and 16 plenary - Draft report of joint SG 9 and SG 16 plenary session (16 January 2013, 0930 -1045 hours)
	[155-GEN] SG 9

	12.3
	ITU-T FG AVA
Subtitle survey 2012 - UK
	JCA-AHF Secretariat
Doc 24 – Christopher Jones

	13
	ITU-D and WTDC
	Roxana Wildmer

	13.1
	Rapporteurs meetings – September 2012
	Doc 17

	13.2
	Contribution from South Africa
	Doc 25

	14
	WSIS
	WSIS

	15
	TELECOM
ITU Telecom World 2013, to be held in Bangkok, Thailand,
18 -21 November 2013
	TELECOM

	16
	Other organizations and groups
Collaboration with ISO
Report on 4th Meeting of JTAG to Revise ISO / IEC Guide 71 and CEN / Cenelec Guide 6
	Doc 29
Kate Grant
Doc 34
Gerry Ellis

	17
	Coordination and collaboration outside ITU and past and future events and plans related to accessibility:
2013
Towards WSIS +10 and Beyond: Inclusion of Persons with Disabilities in Knowledge Societies, UNESCO, Paris, 25-27 February 2013
DCAD – February 2013 (exact date to be determined)
8th Annual Digital - Broadcasting Switchover Forum: 11th – 13th February 2013, South Africa
E-government Africa, March, 2013, Uganda
M Enabling Summit – 5, 6, 7 June 2013, Washington DC, USA, organized by G3ICT
The TDI-ALDA 2013, Joint Conference, Albuquerque, New Mexico on October 16-20, 2013
Question 26/16 rapporteur meeting, 3 – 4 June 2013, Washington DC, USA
2012
DEEP Conference, May 2012, Designing Enabling Economies and Policies, Toronto, Canada
Meeting of the JCA-AHF Convener with the Canadian Radio-Television and Telecommunications Commission, May 2012
OFCOM quality meeting – December 2012
SouthCHI call for Papers
	

Doc 32

Docs 19, 18

Doc 27

Doc 20 – Andrea Saks
Doc 15 – Andrea Saks

	19
	Any other business
· Presentation of the work of Prof. Matjaz Debevc Maribor University, Slovenia
· Live demo on video relay services – Spranto
	

	20
	Closing of the meeting
	

Annex B
[bookmark: _Toc293678796]Final List of participants
	prefix
	familyname
	givenname
	entity
	Entity_Country_E
	emailcontactcode

	Mrs
	Gaspari
	Alexandra
	TSB
	
	alexandra.gaspari@itu.int

	Mr
	Bongseok
	Kim
	Korea (Republic of)
	Korea (Rep. of)
	kimbs719@kcc.go.kr

	Ms
	Choi
	Miran
	ETRI
	Korea (Rep. of)
	miranc@etri.re.kr

	Mr
	Diaz Batanero
	Jose Maria
	SG
	
	elizabeth.alvarez@itu.int

	Mr
	Debevc
	Matjaz
	University of Maribor
	Slovenia
	matjaz.debevc@um.si

	Mr
	Jones
	Christopher
	United Kingdom
	United Kingdom
	christopherfg.jones@ties.itu.int

	Mr
	Kawamori
	Masahito
	NTT
	Japan
	kawamori.masahito@lab.ntt.co.jp

	Ms
	Kharbichi
	Amal
	SG
	
	amal.kharbichi@itu.int

	Mr
	Kleeb
	Beat
	World Federation of the Deaf
	Finland
	bkleeb@procom-deaf.ch

	Ms
	Koizumi
	Junko
	BR
	
	junko.koizumi@itu.int

	Mr
	Lee
	John S
	Research in Motion
	Canada
	jslee@rim.com

	Mr
	Major
	Peter
	Hungary
	Hungary
	pmajor@bluewin.ch

	Mr
	Mutwe
	Alain Victor
	SG
	
	alain.mutwe@itu.int

	Mr
	Park
	Jeongsik
	Korea (Republic of)
	Korea (Rep. of)
	jspark@tta.or.kr

	Mr
	Park
	Kishik
	ETRI
	Korea (Rep. of)
	kipark@etri.re.kr

	Mr
	Pluke
	Michael
	ETSI
	
	Mike.Pluke@castle-consult.com

	Ms
	Saks
	Andrea
	G3ict -Global Initiative for Inclusive Information and Communication Technologies
	
	andrea.saks@ties.itu.int

	Ms
	Widmer iliescu
	Roxana
	BDT
	
	roxana.widmer-iliescu@itu.int

Annex C
Documents considered during the JCA-AHF meeting, Geneva, 24 January 2013
	Number
	Document Title
	Source

	Doc 1
	Draft Agenda of JCA-AHF meeting and documents allocation
(Geneva, 24 January 2013)
	JCA-AHF Conveners

	Doc 1 Add.1​
	Revised Agenda of JCA-AHF meeting and documents allocation
(Geneva, 24 January 2013)
	​JCA-AHF Conveners

	​Doc 2
	​Establishment of Focus Group on Disaster Relief Systems, Network Resilience and Recovery
	Chairman, FG-DR&NRR​

	​Doc 3
	​Liaison statement to JCA-AHF
	ITU-T Study Group 13
(Geneva, 4-15 June 2012)​

	​Doc 4
	​Reply LS from ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range
	ITU-R Working Party 5A​

	​Doc 5
	​Reply LS from FG-AVA to ITU-R WP5A on technical characteristics of wireless aids for hearing impaired people operating in the VHF and UHF frequency range (AVA-I-0171)
	FG AVA​

	Doc 6
	​LS from FG-AVA to Smart Grid related issues (representative and deliverables)
	​FG AVA

	​Doc 7
	​Outgoing Liaison Statement (LS no. 9) containing the JCA-AHF meeting report
	​TSB

	​Doc 7 Add.1
	​JCA-AHF meeting report (Add.1 to attachment 2 of Doc 7)
	​JCA-AHF Conveners

	​Doc 8
	​Outgoing liaison statement to ITU-D Question 20-1 on funding persons with disabilities attending Focus Groups
	​TSB

	​Doc 9
	​Outgoing liaison statement to ITU-D Question 20-1 containing information on WCIT-12
	​TSB

	​Doc 10
	​LS from FG-AVA to Daisy Consortium on audio visual accessibility
	​FG AVA

	​Doc 11
	LS on ​Activities related to smart grid
	Conveners, JCA on Smart Grid and Home Networking (JCA-SG&HN)​

	Doc 12
	​Reply LS to JCA-AHF on audiovisual media accessibility (AVA-I-0118)
	FG AVA​

	​Doc 13
	LS on ​Draft Revision of Recommendation ITU-R M.1076
	ITU-R Working Party 5A​

	​Doc 14
	​Conclusions of the Second Global Standards Symposium (GSS), Dubai, 19 Nov, 2012
	​JCA-AHF convener

	Doc 15​
	​SouthCHI Call for Papers
	​University of Maribor, Slovenia

	Doc 16​
	​“A word with Heidi Thomas, broadcast captioner at WTSA”
	​JCA-AHF convener

	​Doc 17
	​Report on accessibility related activities during the ITU-D SG1 and SG2meeting (10-21 of September 2012)
	​​JCA-AHF convener

	​Doc 18
	​M-Enabling Summit 2013 - Agenda
	​JCA-AHF convener

	​Doc 19
	​M-Enabling Summit 2013
	​​JCA-AHF convener

	​Doc 20
	​ Quality Meeting, Ofcom October 25 2012
	​JCA-AHF vice-convener

	Doc 21
	​Presentation on captioning at OFCOM, UK, 25 October 2012
	Co-convener JCA-AHF​

	​Doc 22
	​ITU-D "Handbook on Emergency Telecommunications" third draft edition (8 January 2013) – request for comments
	Facilitator of Correspondence Group, ITU-D, SG-2​

	​Doc 23 English
	​Accessibility studies “ITU GENEVA buildings”
	ITU Logistics Service​

	​Doc 23 français
	​Etudes d’accessibilité « Bâtiments UIT GENEVE »
	ITU - Service de la logistique​

	​Doc 24
	​Subtitle survey 2012
	JCA-AHF Co-convener​

	​Doc 25
	​Disability & ICT Strategy
	JCA-AHF Convener​

	​Doc 26
	​Innovative ICT projects addressing openness, inclusion, human rights, and access get ISIF Asia funding for 2013
	​JCA-AHF Convener

	Doc 26 Add.1
	A project for those who fall between the cracks
	​​JCA-AHF Convener

	​Doc 27
	​Call for Presentations-Apps, New Services & Case Studies
	​​JCA-AHF Convener

	​Doc 28
	​Accessible meetings
	Kate Grant, Ninetiles​

	​Doc 29
	​Update on JTAG work revising Guide 71
	Kate Grant, Ninetiles​

	​Doc 30
	​LS on FG SmartCable meeting plan and its milestone
	ITU-T SG 9​

	​Doc 31
	​LS on Proposed Intersector Rapporteur Group on Audiovisual Quality Assessment among ITU-T SG 9, SG 12 and ITU-R SG 6
	​ITU-T SG 9​

	​Doc 32
	​WSIS UNESCO meeting in Paris
	​JCA-AHF Convener

	Doc 33​
	​ITU accessibility policy
	ITU General Secretariat​

	​Doc 34
	​Report on 4th Meeting of JTAG to Revise ISO / IEC Guide 71 and CEN / Cenelec Guide 6
	Gerry Ellis​

	Contact:
	Andrea J. Saks
JCA-AHF Convener
	Email: asaks@waitrose.com
	

	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.

