- 2 -


	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity 
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 114

	
	English only

Original: English

	
	Geneva, 6 November 2013

	Source:
	BDT – Special Initiative Division

	Title:
	Update on BDT Special Initiatives Division


This document presents the BDT Special Initiatives Division updates since the last JCA-AHF meeting:

The International Telecommunication Union (ITU) and the Asia Pacific Broadcasting Union (ABU) jointly organized the “Women With the WAVE Series: High Level Forum on Diversity Media and Information Exchange and Networking Sessions on Information and Communication Technology (ICT) and Media Inclusion of Women, Girls and Persons with Disabilities” which was held on 23-24 October 2013 in Hanoi, Viet Nam.

The Forum was organized in partnership with Friedrich Ebert Stiftung (FES) and with the kind support of UNESCO and the Department of Communications (DOC), Australian Government.

The Forum aimed at providing a platform for multi-stakeholder dialogue to discuss and showcase best practices on ICT and media inclusion of women, girls and persons with disabilities, as well as gender-responsive and disability inclusive workplace policies in Asia-Pacific broadcasting, media and ICT organizations, ensuring that women, girls and persons with disabilities are targeted by efforts to galvanize actions for equal opportunities and empowerment through ICTs and media.

This year marked the second event, held in Hanoi, Vietnam from 23-24 October, which extended the topics covered to include persons with disabilities.  

The Forum agreed to the Hanoi Statement, which says:

“We are committed to promoting widespread and affordable accessible media and information and communication technology and a more inclusive media and ICT environment for persons with disabilities by being able to:

· work in the media and ICT fields across a range of levels and occupational groups on and off the screen;

· have improved access to technological and digital platforms and use accessible media and  ICT including multilingual and localized content;

· contribute to a positive and balanced portrayal across media and technological platforms.”

The Hanoi Statement includes a variety of implementation points.  

Among these are:

· making use of accessible broadcasting tools such as the ITU report, Making Television Accessible and the ITU Standardization Bureau Focus Group on Audio Visual Accessibility toolkit to work toward accessible media and ICTs for persons with disabilities, including by setting targets for introducing accessible broadcasting, accessible emergency communications and supporting a campaign for the accessible broadcasting of the 2016 Paralympic Games.

· adopt measures to ensure the early warning system and disaster risk reduction programs are accessible for persons with disabilities and meet universal design principles and UNCRPD, including provisions for access to alternative communication systems.

Ms Susan Schorr, head of the SIS Division, presented an overview of the work of the BDT Making TV Accessible report, helping participants to understand what we mean by accessible TV and why it matters.  

Additional information on the event can be found at: 
http://www.itu.int/ITU-D/asp/CMS/Events/2013/ITU-ABU-2013/index.asp
	Contact
	Susan Schorr
Head, Special Initiative Division

BDT
	Email
susan.schorr@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.


