2

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 93

	
	English only

Original: English

	Source:
	JCA-AHF Chairman

	Title:
	JCA-AHF update on Accessibility events after the meeting of the 24th of April 2013

There were several events that occurred after the JCA-AFH meeting that was held during the ITU-D SG1 meeting in Geneva. In chronological order this document gives a brief overview of the events with links to the various websites that pertain to these events.
· Q26/16 rapporteur meeting, 3 - 4 June 2013, Washington DC, USA

Rapporteur’s meeting of ITU-T Question 26/16 (Accessibility to multimedia systems and services) of the International Telecommunication Union (ITU) was held on the campus of Gallaudet University in Washington, DC, 3 - 4June 2013, focusing on relay services for persons with disabilities. ITU is developing a Technical Paper on various types of relay services that are offered throughout the world. The meeting is geared to collect as much information and material on current offerings and practices in the relay industry throughout the United States. The meeting was open to key stakeholders in relay services such as consumer group advocates and leaders, academia, relay service industry leaders, and government regulatory officials. The meeting was hosted by Technology Access Program - Gallaudet University, and Telecommunications for the Deaf and Hard of Hearing, Inc. (TDI). There was sign language interpretation and remote participation so that stakeholders in Europe and other parts of the world could contribute. The meeting was held on the campus of Gallaudet University. More information can be found on: http://wftp3.itu.int/accessibility/1306-WAS/ including photographs of the event.
· M Enabling Summit Title: Global Summit for Accessible Mobile Technology for Senior Citizens and Users of All Abilities –5, 6, 7 June 2013, Washington DC, USA, organized by G3ICT, (the Global Initiative for Inclusive ICTs) jointly with the FCC (the United States Federal Communications Commission) and ITU (the International Telecommunications Union.).

More information can be found at:
http://www.g3ict.org/events/schedule/event_summary/p/eventId_343/id_summary
The G3itc global summit for Accessible mobile technology was preceded by Pre-Conference Briefing Day for International Delegates: June 5, 2013 that was open to the public and held FCC Headquarters, Washington, D.C. The subject of the meeting was the Review of 21st Century CVAA rule making and implementation. The day concluded at a second meeting at the US Senate building where a briefing was held regarding The Impact of the Convention of the Rights of Persons with Disabilities (CRPD) on Global Commerce and the International Accessibility Eco-System (http://g3ict.org/events/schedule/event_overview/p/eventId_343/id_1034)
The Global Summit was held at the Renaissance Arlington Capital View Hotel in conjunction with an extensive exhibition from mainstream vendors and telecommunications companies and organizations that used technology to assist persons with disabilities to be able to access ICTs is both social and business applications. The Main link: M-Enabling Summit 2013: G3ict-EJK Global Summit for Accessible Mobile Technology for Senior Citizens and Users of All Abilities, Washington, D.C., USA.
G3ict Program Link with list of speakers. http://www.g3ict.org/events/schedule/event_summary/p/eventId_343/id_summary

· 8th FG AVA (Focus Group on Audio-Visual Accessibility Meeting 2 - 3 July 2013, ITU Headquarters, Geneva Switzerland

During the July 2013, meeting, the Focus Group advanced the work on deliverables and approved a number of deliverable at the meeting, among ones the following can be identified:

FG AVA Deliverable 1 - What is meant by audiovisual media?

FG AVA Deliverable 2 - What is ‘accessibility’ in connection with audiovisual media?

FG AVA Deliverable 3 - Which kinds of digital AV media service are in within the scope of FG-AVA?

FG AVA Deliverable 4 - Key Performance Indicators for digital AV media service provision

Some other deliverables, in need for editing and additional review (to name a couple Taxonomy of Participation and vocabulary for Audio visual media accessibility, etc.), will be input to the final meeting in October 2013.

All the deliverables of the Focus Group will be given to the parent study group, ITU-T Study Group 16. The final meeting of FG AVA will take place on 24 October 2013, followed by a two day ITU workshop on Making Media Accessible to all: the options and the economics, ITU headquarters in Geneva, Switzerland on 24 - 25 October 2013.

More information can be found at:
http://www.itu.int/en/ITU-T/Workshops-and-Seminars/mmaa/201310/Pages/default.aspx
· The 2013 session of the ITU Council took place at ITU Headquarters in Geneva from 11 to 21 June 2013
In the report to council from the Secretary General, ITU’s activities in promoting
accessibility to ICTS for persons with disabilities, The Council was invited to note the report and endorse the new ITU Accessibility Policy presented as Annex 1 of the document. Council did endorse the first policy ever officially created by an UN agency. There were also guide line produced that enable the ITU to better include Persons with Disaiblies as examples; in the standards creating process sign language and real time captioning , in access the to the buildings, and seeking employment and being employed.

References

Resolution 175 (Guadalajara, 2010), Resolutions 56, 58 and 70 (Hyderabad, 2010) and Resolution 70 (Johannesburg, 2008), as well as Resolution 70 (Rev. Dubai 2012).
· BYND2015 Global Youth Summit in Costa Rica 9-11 September 2013- (BYND is SMS speak for Beyond)
The BYND2015 Global Youth Summit is a platform for young people to lend their voice and influence decisions at the United Nations on the Future We Want. Young people from around the world gathered in San José, Costa Rica to shape the sustainable development agenda in the post-2015 era. Along with some 700 participants meeting in San José, over 3000 young people around the world are logging in virtually to contribute their ideas from 43 hubs or workshops in 25 different countries using a unique crowd-sourcing platform and other social media channels. Not only was there translation in the 6 UN languages there was real time captioning and remote participation allowing youth with disabilities to participate. http://www.itu.int/en/bynd2015/Pages/default.aspx
· ITU-D meetings SG1 9-13 September 2013 and SG2 16-20 September 2013 at ITU, Geneva Switzerland

ITU-D SG1

Question 20/1 Access to telecommunication/ICT services by persons with disabilities and with special needs met on 12 September 2013.The main topics were Draft revisions for ITU-D Handbook on Emergency Telecommunications.”It was noted that the handbook was missing any mention of Accessibility and the needs of Persons with Disabilities in disaster preparedness and disaster relief. A liaison was sent to Q 22 1/2 to request that this be addressed. There was also some discussion that many of the questions are beginning to look at accessibility issues with their respective subject. Q18, Enforcing national policies and regulations on consumer protection notably in a converging environment discussed and recognized persons with disabilities in this context.
The Rapporteur presented the draft Report detailed in document 1/251 + Annex “Draft Report on Question 20-1/1 (Access to telecommunication/ICT services by persons with disabilities and with special needs)”) with respect to their question topics. (Document 84​)
The rapporteur stated that other contribution would be added, along with references to increasing participation of persons with disabilities in the work of ITU as reflected in ITU Plenipotentiary Resolution 175 (Guadalajara, 2010). In addition the Rapporteur indicated that she would add a reference to the captioning of videos under the US Twenty-First Century Communications and Video Accessibility Act of 2010 which requires that any video content originally captioned on television must also be captioned when posted on the Internet. It was noted that additional information on the challenges and solutions for relay services could have been added to the report, Question 26 of ITU-T Study Group 16 is doing additional work in this area.
Full report for this meeting can be found on the ITU-D web pages under Q20/1 under meeting report for the SG1 meeting from the 9th -13th of September (Document 85​)
ITU-D SG2

The main topic on accessibility was again the inclusion of Accessibility for Persons with Disabilities into ITU-D Handbook on Emergency Telecommunications which thus far had not been included. G3ict offered to write and update the handbooks via an appendix or annex providing and would be able to update existing chapters to being provided later subsequent to being given sufficient time and the studies on emergency preparedness that they were already engaged in could be completed. (​Document 86). The liaison from SG1 20 who had met the week before supported this concept of the publication could not be postponed.
 The meeting decided that The Handbook would be published but the meeting agreed to insert text on accessibility in the Draft Report and ITU-D Emergency Telecommunications Handbook, with a placeholder noting that more substantive information would follow to be completed in the September 2014. It would published as an on line handbook which could be updated easily. There would be an annex and the text from the FGAVA liaison that described accessibility considerations for disaster situations specifically focused on broadcasting and alerting systems (AVA-LS-027). The meeting agreed to accept this text into the Handbook, and to also include it into a summary of the input into the Draft Report. Therefore meeting approved the updated sections of the Handbook in an online format, with the understanding that the Draft Handbook would be amended based on the new content agreed during the meeting (Accessibility, links to new case studies, updated references to ITU Recommendations) and that the Handbook would remain a ‘living document’ that could be updated on an ongoing basis as new information became available. Other Accessibility work mentioned was that of ITU-T SG16 on two e-health recommendations suggested that Members consider the intersection of e-health, accessibility and emergency and that ITU-T Focus Group on Disaster Relief Systems and Network Resilience and Recovery (FG DR&NRR) to consider needs of persons of disabilities was noted with information about the technical specifications of wireless aids for hearing impaired people operating in the VHF and UHF frequency range as part of the draft revision of ITU-R M.1076 recommendation BDT Focal Point proposed adding references to the readily available ITU report on TV Accessibility and as well as from the work of the ITU-T FG AVA. , There is still possibilities of adding other information to be in the first publishing by the end of September.

Future events

· TDI-ALDA 2013, Joint Conference, Albuquerque, New Mexico, 16 – 20 October 2013. http://www.tdiforaccess.org/ for the conference booking details. TDI (Telecommunications for the Deaf and Hard of Hearing Inc. ALDA (Association of Late deafened Adults) http://www.alda.org/
· IGF The 8th IGF (Internet Governance Forum) meeting 22-25 October 2013 meeting in Bali Indonesia http://www.intgovforum.org/cms/
· DCAD

IGF/Dynamic Coalition on Accessiblity and Disability Sponsored by ITU-T will be giving a workshop at the 8th IGF meeting in Bali. http://www.itu.int/en/ITU-T/accessibility/dcad/Pages/default.aspx
· FGAVA meeting and workshop:
The final meeting of FG AVA will take place on 24 October 2013, followed by a two day ITU workshop on Making Media Accessible to all: the options and the economics, ITU headquarters in Geneva, Switzerland on 24 - 25 October 2013
http://www.itu.int/en/ITU-T/Workshops-and-Seminars/mmaa/201310/Pages/default.aspx
· Study Group 16 (Multimedia) meeting , 28 Oct.-08 Nov. 2013 ITU Geneva Switzerland http://www.itu.int/en/ITU-T/studygroups/2013-2016/16/Pages/default.aspx
The meeting of Q26/16 “Accessibility to multimedia systems and services” will be on the Mon Nov 4 PM session, Nov 5 both AM+PM sessions, and Nov 6 AM session
· JCA-AHF The next JCA-AHF Meeting will be on the 6th November PM session
· Internation Symposium of the Nippon Foundation”s International Symposium on Telecommuncations Relay Services and Information Accessiblity. November 22 -24 2013 in Tokyo Japan Chairman of the JCA-AHF Key note speaker November 23rd.
· Japanese Federation of the Deaf “Information Accessibility Forum November 24 2013 Tokyo Japan. Chairman of the JCA giving the Honor Lecture on “Accessibility in the universe as a destination of ITU-T”
· G3ict M-Enabling Summit Conference & Showcase 2014 Accessibility: A Driver for Mobile Innovation June 9th 10 Washington DC United States Renaissance Arlington Capital View Hotel Arlingon: http://g3ict.org/events/schedule/event_overview/p/eventId_467/id_1058

	Contact:
	Andrea Saks
	Email
andrea.saks@ties.itu.int

	

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

