- 3 -
Doc 169

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 169

	
	English only

Original: English

	Source:
	ITU-TSB

	Title:
	TSB Report on 2014 Major Activities on ICT Accessibility for PWD

1. 11th session of the Committee of UNCRPD, 31 March – 11 April 2014

ITU-TSB staff actively participated in the 11th session of the Committee of the Convention on the Rights of Persons with Disabilities (CRPD), which was held from 31 March to 11 April at the Palais Wilson, esp. in a private interactive dialogue with the Working Group on the draft General Comments on Article 9 on 3 April 2014. The purpose of the expert meeting, Advancing the Implementation of Article 9 of the CRPD- Accessibility, was to discuss the lessons learned from the UN system of agencies in the implementation of accessibility in the ICT sector- in particular the challenges of standard-making and ITU’s inputs to the General Comments on Article 9. TSB coordinated and invited ISO and IEC secretariat to submit presentations and present to this expert group. This activity is part of the World Standards Cooperation framework of accessibility:

“WSC Recommendation 4: WSC-organizations should strengthen their relationship with the United Nations Convention of the Rights of Persons with Disabilities (CRPD) and establish links and liaisons with disability organizations

ITU (ITU-T) to lead the implementation of Recommendation 4 with actions/initiatives.”

2. Standardization work items on accessibility in ITU-T SGs

ITU-T SG16 has 17 ongoing work items on accessibility, including: accessibility terms and definitions, Guidelines for accessible meetings, Accessibility features for mobile media devices; Requirements for captioning and audio description for accessibility; Application layer information specification at the terminal to network interface for people with hearing and speaking difficulties to request rescue to emergency rescue agencies, Guidelines for supporting remote participation in meetings for all, etc.

ITU-T SG2 has two ongoing work items on human factors, namely ‘User interface for face-to-face speech translation considering human factors’ and ‘On-screen keyboards for ICT devices’.

The ITU Inter-sector Rapporteur Group on Audio-visual Media Accessibility (IRG-AVA) studies topics related to audio-visual media accessibility, “Access Systems” which can be used for all media delivery systems, including broadcast, cable, Internet, and IPTV, aiming at the development of Recommendations and other materials, within the current mandate of ITU-R Study Group 6 and of ITU-T Study Groups 9 “Broadband cable and TV” and 16. The IRG-AVA also addresses matters contributing to the coordination of standardization work involving ITU-T and ITU-R groups and collaborates with other organizations.
3. JCA-AHF meeting, 30 May 2014
JCA-AHF held its 14th meeting on 30 May 2014. ITU work on accessibility was presented and the ITU Accessibility Policy and the ITU Accessibility Plan 2014 were highlighted. After the review of internal and external coordination, a major topic discussed at the JCA-AHF meeting was the potential interference of LTE use of to the 2.3-2.4 GHz band and assistive listening devices (ALD). After discussion, JCA-AHF sent a liaison statement to ITU-R SGs 4A, 4B, 5A and 5D; ETSI ERM; ITU-T SG16 and SG2 for action; to all ITU-T and ITU-D SGs and CEPT WGFM for comment; to ITU-R SG 6; FCC (USA) and OFCOM (UK) for information.

TSB continued to provide captioning, sign language interpretation, remote participation and funding assistance to participants to ITU-T accessibility related activities (meetings of JCA-AHF, ITU-T SG2 and 16, TSAG, DCAD).

4. Revision of ISO/IEC Guide 71

ITU-T contributed, within the framework of World Standards Consortium (WSC), through the mobilization of experts to the revision of ISO/IEC guide 71 “Guidelines for addressing accessibility in standards”. The purpose of this Guide is to assist standards developers (e.g. study groups, technical committees or working groups) to address accessibility in standards focusing whether directly or indirectly, on any type of system used. Revised Guide 71 has been completed and published by ISO/IEC. The ITU-T adopted this Guide as Supplement 17 to ITU-T H-series of Recommendations and is in the final stage to publish it in a ‘fully accessible’ format.

5. Joint ISO/IEC/ITU Policy Statement on Accessibility and Standardisation

An IEC/ISO/ITU Joint Policy Statement on Standardization and accessibility was developed and published in the World Standards Cooperation (WSC) website in December 2014, which emphasizes the importance of the following four points:
i. Apply the principles of Accessible or Universal Design;
ii. Engage older persons and persons with disabilities in standards development;
iii. Train standards developers on the importance of accessibility; and
iv. Improve accessibility of standardization secretariat support.
6. Dynamic Coalition on Accessibility and Disability (DCAD) in IGF 2014

DCAD marked its presence at the 9th Internet Governance Forum (IGF) 2014 in Istanbul, Turkey. The DCAD held its 7th face-to-face meeting on 4 Sept 2014, participated in the Main/Focus Session: Taking Stock, and organized a joint DCAD/G3ict workshop “Multi-Stakeholder Engagement: Imperative for Accessibility” on 2 Sept 2014. The revised DCAD Accessibility Guidelines was accepted as an output document of IGF 2014 and a part of the Chairman’s final report.

7. Informal ITU staff awareness-raising sessions on document accessibility

TSB staff initiated a series of informal sessions in July-October 2014 to raise ITU staff awareness about document accessibility. In total, approximately 140 people attended these sessions (in person or electronically), comprising mainly TSB, BR and BDT colleagues who regularly process or produce meeting documents, and produced thirty actionable items. These actionable items were input and discussed at the last Templates Group meeting on 11 December 2014 and some were already implemented.

8. ITU/IPC accessibility application challenge for Paralympics Game 2016

ITU and the International Paralympic Committee (IPC) are organizing an IPTV application challenge titled "Better quality of life with international standards: an accessible world for all" towards the Paralympics Game 2016. The Challenge is focusing especially on accessibility aspects to raise awareness of the importance of multimedia and multimodal audio-visual accessibility for everyone, especially persons with a variety of levels and types of disability. Seven registration of participation were received by the registration deadline 15 January 2015. Their submission are expected by 28 February 2015.

	Contact:
	Xiaoya Yang

Head, WTSA Programmes Division
	Phone : +41 22 730 6206
Email: xiaoya.yang@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.

