FINISHED FILE
4TH FG AVA MEETING ‑ ITU
MARCH 13, 2012
14:00

CAPTIONING PROVIDED BY:

CAPTION FIRST, INC.
P.O. BOX 3066
MONUMENT, CO 80132
1‑877‑825‑5234

+001‑719‑481‑9835

www.captionfirst.com

This is being provided in a rough‑draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

 >> PETER OLAF LOOMS: While we are waiting we can perhaps check how many people do we have online? We have nine online at the moment. Looks like everything is working. All systems are a go. We will resume with part 5.10. As we have heard from morning's discussion it is important to look at how we define quality in terms of quality of service but also quality of experience. And how do the various stakeholders in accessible media see accessibility in relation to specific services like captioning, in relation to audio description, spoken captioning and visual signing. That seems to be one of the emerging trends which we will have to address. And it is going to be critical to the ongoing work of the kind mentioned by John Lee this morning to actually have an overview of how quality is perceived and how quality is operationalized by different stakeholders.
 At this point I think we should move on to 5.11 and I would just remind you that we did, in fact, cover this right at the very beginning of the meeting under point 4. So it is not necessary for us to review those three documents. We had very useful inputs from Working Group K. And thanks again to Mia and to Mark both of whom are online at the moment. Before moving on ‑‑ yes, I think we should look at what ‑‑ just remind each other what we are planning to do. We are using a simple gap model to look at some of the strategic issues. That's to say we are looking at where do we want to be with media accessibility. And we have gone back and looked at where are we currently with the existing provisions. What kind of ‑‑ what is the gap between where we want to be and where we currently are. What kind of barriers or obstacles we have encountered and what kind of actions in particular to do with legislation, regulation and standardization. Should we be considering to recommend to the ITU that so that action could be taken to accelerate the move towards truly accessible media.
 As part of our work so far we have been looking in quite detail at specific access services. The proposal we would like to make from some point within the next four or five weeks when we have the necessary inputs from groups A, B and C, let's just say those working on existing access services is to put them together in one group to look in access services. The big challenge will be, of course, for the group working on emerging solutions. There it is going to be a question of coming up with some sort of foresight suggestion. Some sort of proposal about what kinds of solutions will move from being experimental to move in to the mainstream and at what point will that transition take place. We have already seen things like text to speech has moved from being something which is expensive and not particularly good to something which has become mainstream and cheap which is evidenced by the fact that even if you take a cab here in Delhi and your taxi driver drives too fast he is reminded by a synthetic voice to slow down and observe the speed limits. That's an example of good quality speech synthesis.
 So the proposal we would like to address under point 5.12 is in the course of the next four to five weeks to work bottom‑up, let's say once we have got the inputs from those working on specific access services to begin to look across the different access services at the kinds of issues to see which common concerns and barriers or obstacles they all encounter. Because clearly that there are some issues which we have been talking about this morning.
 So it would make sense to look at amalgamating the four groups which look at access services once they have finished their preliminary work and in the same way do something similar for the groups working on platforms and that's, in fact, not ‑‑ yes, it is something for to do with platforms than the other specific access services. But we have got one group looking at digital television and a second on IPTV and a third looking at mobile. It makes sense once there is specific inputs from each of these three groups to look at what common concerns they share. And one of the things we heard from Group I this morning was the issue of one screen or two screens. When are we looking at a screen from the perspective of it being the major bearer of content; so when it is being a kind of helping or auxiliary screen, helping users with the accessibility of something happening on say a television screen.
 I know that Dr. Ito has some concerns to do with that amalgamation. And I think it would be useful for you, Dr. Ito, to share your concerns, to explain what things we need to keep in mind if we do follow this suggestion.

It is good that you did flag that issue. It is clearly something that we need to look at. We have one group, Group D which is looking at emerging access. So that doesn't fit in to that simple gap model in the sense that by definition if it is emerging it isn't something which is mature. It isn't something which is at mainstream, but on the other hand, if we look at what kinds of issues would need to be addressed so that some of these emerging solutions could, in fact, find their way in to the mainstream but that would certainly be of interest. Something that springs to mind is the use of say Smartphones in connection with performing arts. When you go to the theater or the cinema and you use your Smartphone to provide subtitles or to provide audio description to individuals on a very personal basis.
 I would imagine that there are some both some security issues but also some practical ones about making sure there are standards to allow institutions like that to mute the sounds from phone calls or something of that. Just an arbitrary example but there are clearly some issues when we are using a fairly generic communication tool, like a Smartphone if we want to use it with some constraints when we are working in a theater or a cinema. It is the same kind of constraints which the aviation industry has had to address in connection with the use of mobiles on planes and whether or not to allow the use of Smartphones within a plane to access the Internet without causing problems for the mobile phone carriers in the footprint below that plane as you fly over a country. Say in my case on my way from Denmark to India. It is probably not just an issue of security interfering with the navigation system but the unwitting interaction with the mobile phone and the mobile networks on the ground.
 So this is an example of the kinds of things that we should perhaps be looking at. But is there a general interest to work bottom‑up and to see whether we should be ‑‑ if we can identify some more generic obstacles or barriers that we can take on board in connection with our roadmap actions? Any comments from those at the meeting or those who are online? No reactions online. John, would you care to comment?

 >> JOHN LEE: Sure, Peter. Thank you. Just some thoughts in regards to the various challenges you have mentioned. Within the telecom industry it has always been a worry about both where the devices go and how they interact with its surrounding areas. As we are increasing the complexities and what these devices are capable of achieving, the various degrees of interaction within both applications within the device and things that are happening outside is definitely something that does need to be explored.

 >> PETER OLAF LOOMS: In connection with a world of multiple devices and multiple networks one of the issues that we have already addressed fairly early on in connection with emerging access provision was that of how do you ensure that somebody wearing a hearing aid can actually hear the audio from a television or the audio from his or her computer or the audio from the mobile phone. And at the moment there are world tried analog solutions using induction loops, but what we have already got underway is a proposal for looking at a limited amount of bandwidth on global frequencies so that hearing aids and television sets, hearing aids and mobile phones can actually exchange shared assets in particular audio with each other. So that it doesn't have to be re‑encoded. So through a microphone and then with an inevitable loss in quality. So that's something we have already got underway. We have Pilar Orero from the university in Barcelona, UAV in Barcelona. Good morning, Pilar. Would you like to join us with your thoughts?

 >> PILAR ORERO: I think ‑‑ good morning to all of you. And I am listening to what you are saying and I think that companies, manufacturers should really think better when they launch a product, because sometimes it is very easy at the beginning in the architecture to think of two alternative ways to display the communication. And if that is done at the beginning of the process, it is usually simpler and it is useful. Otherwise we have to go in to accessibility and then it is complicated and expensive. And I don't think it works universally. So I would ‑‑ I don't think there are any manufacturers in this conference today. That would be something I would like to put forward.

 >> PETER OLAF LOOMS: We do have not present but in the group we have IBM India and we also have an active participation from Disero Europe and other manufacturers of consumer electronics but also of other devices. And John Lee, of course, represents one of the many major manufacturers. I think it is going to be very important to be very clear about what it is that we are actually asking them to do. I can give you a simple example where we have been hearing about the need to make sure that content is accessible to people who use screen readers. People working on ‑‑ who use a screen reader because they are blind or have a severe visual impairment, we have to work on a computer to access a phone and things of that kind. That intelligence, that service can actually be delivered from a number of different points. For example, in my laptop I have an icon here which is ‑‑ which says acces4all.dk and it is just a website where you can send anything you like either as a website or a text to that and it will come back to you read out loud in a male or female voice. There are some issues about what has to be done and where in the value chain does this have to be done. Tomorrow and on Thursday in the tutorials we will be talking about something quite simple, like providing audio description, additional audio channel for television or whether you want to do this, the broadcaster to do this or whether you want to deliver the metadata and the text so it is generated in the device itself. And there are pros and cons for both of these, but there is also the issue of end to end integration. How do you make sure that the whole of the system from the source to the user is actually working.
 So in some cases if it is mission critical it may be important for the solution to be delivered by the source. That's to say ‑‑ okay, so the broadcaster actually providing the service and making sure it is delivered. But then that has to coincide or co‑exist with things like screen readers and other solutions where everything in principle can be done decentrally. And therefore I think we will need to look at different scenarios for dealing with these issues. I think that John would like to follow up on that.

 >> JOHN LEE: Thank you, Peter. Yes, just to follow up on that. As manufacturers we do acknowledge that having accessibility at the forefront of the design is the way to go. So you can integrate accessibility in all products that come out and we are striving and implementing processes in order to do ‑‑ to enable this. Some of the challenges we have had however is because there are no single set of rules or single set of even functional requirements that clearly states what is required from a user's perspective. We are running in to situations where we start designing things and we have to rely on our own judgment and what we believe is right rather than a lot of the information that should be provided to us through what the user groups are needing and what are the actual requirements at the end of the day that needs to have happen in order for accessibility to be there for everyone. And there are various legislations and standards that are coming about to do this. And part of the reason why we are sitting here is to precisely to address that issue. But one of the things that we have to keep in mind is until those rules and standards are agreed to and approved through the various processes, it is very hard for a manufacturer to start applying them. Because they are likely to change in the process. So I think part of the issue that we are seeing is we have had a ground swell of effort in trying to standardize everything which is great. We have a lot of drafts out there and a lot of requirements out there but a lot of them are in a state of flux. And until a lot of them have settled down and become agreeable across the different jurisdictions a lot of the manufacturers will try to apply them but will run in to a situation where applying them sometimes is very difficult because of the changing nature of those requirements right now.

 >> PETER OLAF LOOMS: So I think the objective is fairly clear. But the ways in which we turn that objective in to reality seem to be fairly numerous and again in the tutorials we will be looking at something relatively simple like television and the differences in terms of end to end integration for say the Pay‑TV operator where the Pay‑TV operator ultimately has a relationship with the end users and therefore can choose to use standards or choose not to use standards. And say a free to air scenario. In India we have a major public service broadcaster DD. Their situation is completely different. They can't legislate or they can't control what the receivers are. They have to deliver to the receivers that people have. There are standards but that interoperability depends on everyone in the whole of the value chain actually observing and implementing those standards.
 And if we take the digital TV standards, Take confirm this, the interesting thing there is some of the accessibility standards contain mandatory requirements, things that have to be in every TV set. There are also some requirements which are optional. It sketches out how you are supposed to implement things if you choose to implement them. And that means that you may find situations where the ‑‑ first of all, it is slower, more complex to implement interoperability in a free to air environment than in say a Pay‑TV environment. Just as examples and we will be giving you more tomorrow. Now I would like to give the floor to Pilar again. Did that help you, Pilar?

 >> PILAR ORERO: Yes. Yes. I see what John says and for one minute I am very much in favor of what he is saying and you do have a robust standard and agree standard that is going to be used by everyone. Manufacturers are, of course, are going to say we are going to put it because what's the point. So yes, I see, John. Then I was thinking perhaps it is going to be impossible in particular like Coca Cola to give a standard that we can use. Perhaps we should aim for a more general, more abstract for a way of calling the standard and that could be perhaps a service. Whenever you have a voice then you should have this voice in written. If you do have an image, this image should always be available in sound. So do you know what I mean? Rather than go for coded standards that manufacturers can apply, go for services. So you always have to offer information in two different modalities, do you know what I mean?

 >> JOHN LEE: This is John. I very much agree with what you are saying. From a manufacturer's perspective right now we are ‑‑ the situation we are running in to is if these standards that are in existence and the requirements were written from an end user perspective where the end goal from a user's perspective was the requirement it must be able to use the mode. You must be able to communicate using your choice of modalities. In those cases use whatever method you need to implement that user goal, then that is something that the manufacturer community can very much go ahead and design. Unfortunately the situation we are in right now is those types of goals are stated and on top of that the actual methods that are used to make them happen have also been in the works to energize and unfortunately what that's creating is situations where good work that's going on in accessibility have to be stopped. Because until those issues and those requirements are resolved there is no need ‑‑ sorry, not no need. There is ‑‑ the work that's being done loses its value, because at the end of the day you don't know what the actual standards will be. So I completely agree with you, Pilar, and I believe that if there was a focus on what the user experience should be and the end user goals of what it means to be accessible I think that's something that manufacturers will very much prefer to have because these are goals that are achievable and can be shown to be achieved.

 >> PILAR ORERO: Yeah. I agree with you, John. I think we should be looking at the user but always realizing that we can't kill the manufacturer. And try to make life easier and open and more open for the manufacturer. So then the manufacturer would be more prepared to implement rather than just trying to force them to use a standard that they may or may not want to use. They may ‑‑ it may be by the format available or not for them. We are going to get worse and worse on format. Different formats and different display modes and different ‑‑ so I think trying to find agreed taxonomy that fits standard, that fits all is going to be impossible or is going to take us forever. I don't know.

 >> PETER OLAF LOOMS: Thank you, Pilar. I would like to give the floor to Take.

 >> TAKEBUMI ITAGAKI: Hi Pilar. I could have said some examples, like the AV button on the TV handset. AV is already standardized but Europe tried to put AV button but some manufacturer may not like it. I think that's quite good example for the standard or guideline which is better idea.

 >> PETER OLAF LOOMS: Yes. So I think what we can contribute with is to identify the kind of obstacles to come up with specific instances where people run in to difficulties and find out why this is so and perhaps to contribute to a deeper understanding of the complex nature of media ecology to put it in that sense, who are the various stakeholders involved and what are their legitimate interests and what are the options facing different ecosystems. And Pay‑TV is one of them. Free to air television is another. Services on mobile platforms is, in fact, a whole system of systems really. It is a number of very complex things. Getting to grips with that complexity and actually identifying some of the issues is something that we can usefully do.

Thank you very much for those contributions. My sense of the meeting is that we should finish our work in connection with discussions under 5.12 with the various Working Groups but as and when we have something specific from each of the Working Groups and we should begin to look at those two collections of Working Groups so that we can work from a bottom‑up perspective and look at some of the more general challenges, general obstacles and barriers facing us both from a platform perspective but also from an access service perspective.
 Should we move on? Point 6 is just to remind those who may not be aware of it that the Focus Group still is based on voluntary contributions. So those who take part do so in their own time with their own resources. And we have resources provided by ITU in the form of Alexandra, the manpower and some resources from your organisation but in other senses we are doing this because we believe in it, not because we are being paid to do so.
 Should we move on to point 7 which is about forthcoming meetings and events? Point 7(a) that's about the tutorials which will be held here in New Delhi tomorrow, Wednesday the 14th and Thursday the 15th of March. And to date we have almost 90 participants and we are anticipating five introductory presentations from various officials tomorrow. So it is clearly something which has caught the imagination of Government and public life here in India. So I am very much looking forward to that event tomorrow.
 Point B, 7(b) we talked last time about the need for holding drafting sessions. That's to say as and when the various Working Groups have something that they want to discuss in more detail they can do so and through the Secretariat book resources to be able to hold a virtual meeting.
 I think some groups will continue to work as they have done. I have noticed that Dr. Ito has been very successful in calling in contributions from a range of stakeholders and then competently handling the editorial aspects and putting them in to a coherent fashion. I would imagine they would like to continue to do so. But I think that John is foreseeing something for his group in April. Would you like to just mention that briefly, John?

 >> JOHN LEE: Thank you, Peter. Yes, so we are anticipating a drafting session some time around the April 20th date. Those drafting sessions will consist of looking at our contributions in to the main Focus Group, report back to a parent Focus Group, Study Group, sorry. And we will also be looking at finalizing some of the other contributions that would like to make to the Focus Group for review for the next meeting in May. So this will be happening on or around April 20th.

 >> PETER OLAF LOOMS: This is Peter Looms, the Chair again. Also for anticipating the possibility of doing something similar with a specific draft which I would like to discuss with some of the regulators that have been contributing on the sideline, I am thinking they are trying to arrange something with expressions of interest from regulators in Australia, Poland, Portugal, the UK and others where we have got some specific issues that we would like to look at and among these the whole business of ‑‑ how do you conceive quality from a regulatory perspective. So if you are a regulator and looking at not just the key performance indicators of quantity and how much output measured as number of hours or the percentage of initial broadcasts or the percentage of repeat but you want to move on and look at the quality of subtitles, quality audio description or the quality of visual signing, then there need to be some fairly explicit criteria. And what we have already noted is that there are different criteria being applied by different stakeholders. And I think we could have a very useful session to discuss some of the issues associated with metrics and key performance indicators. And many of these would apply not just narrowly to digital television but more generally across the regulation of different kinds of platforms.
 So I am hoping to organise something similar immediately after Easter by our standards to see what we can do. And as a number of those expressing interest in this from industrialized countries it should be possible to put together some sort of discussion based on specific inputs which I can pull out and distill from the documents from the various Working Groups.
 Take, are you forcing anything of that kind? Not ‑‑ I hand the microphone to Take.

 >> TAKEBUMI ITAGAKI: Working Group D is ‑‑ it is quite difficult to say but there is (inaudible). If there was an obstacle to try to solve by new technology there is one way we can hide it, but the point again it is quite difficult to see the near obstacle as presented by other groups.

 >> PETER OLAF LOOMS: Perhaps we need to turn it around. Is my glass half empty or half full, not necessarily an obstacle but what are the prerequisites that need to be in place in order to implement these emerging solutions. So what would it take for some of the things which are in the labs at the moment to move in to the mainstream. And there we have a lot of experience on my left from an education, we have done some very interesting work with a number of emerging solutions to get them to mature, to move out of the lab to the mainstream. I will hand the microphone back to Take.

 >> TAKEBUMI ITAGAKI: In that sense I would like to receive those kind of inputs saying that those kind of new techniques or new method is available. Those kind of introductory one and the instruction to be used or what kind of platform will be needed for those certain services. Those kind of input from the audience might be quite interesting and it could be quite good for Group D.

 >> PETER OLAF LOOMS: Perhaps something from a historical perspective we have mentioned text to speech several times. If we could look at what is known about what it took to get that in to the mainstream because it clearly has moved in to the mainstream and there have been quantum leaps in terms of performance and perceived subjective quality, my impression but I haven't got anything to document it is that it has been pushed from unlikely areas like car navigation systems and other areas where they have been able to produce the necessary chip sets and medians of copies that have driven down unit costs. And we have got the old examples from teletext where or closed captioning, the old way of encoding things in television lines which was part of the old NTSC closed captioning standard. To begin with it was very expensive, but when it was present in all receivers of more than 14 inches, the unit costs of those chips fell to less than 25 to 50 cents of U.S. dollar. Maybe it is a question of looking at what are the historical precedents for moving something out of the lab or in to the mainstream or what does it take to have these economies of scale. What kinds of key events can actually trigger that move. Perhaps two or three well conceived cases can be useful there. Any reactions? John Lee.

 >> JOHN LEE: Thank you, Peter. Yeah. I mean I agree with you there are a lot of historical precedents related to this area. But one of the key issues is that it is not really a question of performance of the devices that are out there. It is the algorithms that are used to optimize that interface. And unfortunately as it stands right now there are a few companies who actually have optimized and gathered around the engines that are used for a lot of those interfaces. So yes, getting it out of the lab is one way of doing it. But another way is just to look at what are the solutions that are available and see what ‑‑ where those solutions can come from an open source type area versus some of the more proprietary engines that are currently existing. So it does mean just exploring what's out there and looking at some of the options that we have available.

 >> PETER OLAF LOOMS: So what you are talking about are different innovation strategies from a technological perspective, yeah. Yes. Okay. Thank you for that. We also have the transcript which will help us take those ideas forward. Points 7(c) and (d) are related. We are planning to hold a workshop and our fifth meeting in Tokyo at the end of May. And in that connection I would like to ask Dr. Ito what the current state of play, current state of situation is about the planning of those two events.

 >> TAKAYUKI ITO: Okay. In HK is going to have ITU workshop on 28th of May in (inaudible) located in Tokyo, an area of Tokyo in Japan. And also next day, 29th of May we will have a regular FG AVA meeting at the same place in which case (inaudible). And also in this on 27th we will have an open ‑‑ annual open house (inaudible). And so we are welcome people who participate in the workshop and the meeting to the open house. We will have an optional technical tour to the (inaudible) open house. And as to the program, workshop, we are now negotiating some candidates, speakers including the members of meeting, coordinators and I think we would like to fix maybe around the end of March and I hope we will do that.

 >> PETER OLAF LOOMS: Thank you, Dr. Ito. This is Peter Looms again. Just to briefly mention what Japan is uniquely placed to help us with. On the one hand emergency alert solutions. There may have been some discussions about political coordination after the 3/11 disasters in Japan but nobody has faulted the ability of the broadcasters and others to provide very timely alerts for the tsunami and earthquakes. And I think there has been some interest in India from the National Disaster Management Agency to have a closer look at the Japanese experience in this field and I am sure there are others, too, because in a world where people do have disabilities we also have a moral obligation to make sure that everyone knows that something has happened. Not just those who have normal vision and normal hearing, but also those who have different kinds of impairments and we often overlook these groups.
 The other area is that of age related disabilities which is a specialty of your research, too, and Japan and Korea are two of the nations that have the demographic profiles with very significant numbers of people over the age of 65. And as the world becomes more affluent and as we live longer this demographic challenge is certainly not going to disappear. If anything it is going to become more pronounced. And therefore we have to work in a concerted fashion to come up with solutions for everyone. And this is one of the other things that will be addressed.
 Okay. Let's move on rapidly to 7(e). That's the proposal to hold meeting 6 of the Focus Group in the last week of September in Canada. And John Lee graciously offered to look in to the possibility of holding the event in Canada, in that period. I think I will pass ‑‑ give you the floor, John.

 >> JOHN LEE: Thank you, Peter. So we would like to be able to offer the location of Toronto or Toronto region for meeting No. 6 in the last week as you mentioned. We are hoping to draw some of the American broadcasters/people involved in the media accessibility areas which haven't been attending our meetings so far. We are hoping that the location may draw them out. There is also a regional center in Toronto that does specifically media school research. So we are hoping to see if they would be willing to give us a little presentation or more information at that point. We are looking for at a least two‑day meeting, possibly three. But it will be a longer meeting than what we have traditionally held. Part of the reason for that is I believe we will have our actual reports ready to be reviewed by then. And there is also wrapping up of some of the work we have been doing. It will be a little longer meeting. And we are looking at Toronto or surrounding regions like I said because it was mentioned that we may move it to Niagara Falls. As of now we are still holding in Toronto. We need to explore what that means in terms of logistics. It is about two hours away from the airport. There is a few logistical reasons why or why not it would be preferable. Planning is moving ahead and we should probably have more discussions with regards to that with the management team. But yeah.

 >> PETER OLAF LOOMS: I think the only thing I would like to add is that between points 7(d) and 7(e) it would be well necessary to have some more drafting sessions, virtual meetings for continuation of the kinds of things that we have been doing through other means because there will still be quite a lot of work needing to be done between the end of May and to actually putting a report together in more or less final form to actually have an end to end discussion about what it is we have come up with and what it is we are recommending. So I would foresee that we would have to slot in some more activities but that will be coming up. We have Pilar on the line. I would like to give the floor to Pilar for a comment.

 >> PILAR ORERO: I just wanted to thank Dr. Ito for organising the next conference. That to me sounds fascinating and in each case it is a reference worldwide on media access and new developments to go to break barriers. So to me that would be fantastic. And to have John also his call for the next meeting after that in Canada where he is going to try to pull all broadcasters as well, and media content developers. Again I think it is very, very important of these next two meetings. And I am sure much progress will be done in there and we are getting there. I hope so anyway.

 >> PETER OLAF LOOMS: Thank you Pilar, Orero. So I think that wraps up point 7. Have you anything to add? Anybody in the room or online? No. Then we can move on to point 8. In fact, I have attempted to give the microphone to Alexandra because she is better versed with the formalities on what we need to do and what we don't need to do. We have one point that we agreed on under an earlier agenda point that was the lead to produce that liaison document and we have already given Take and David Wood a mandate to put together a new draft and have it discussed via the reflector so that we can submit it to ITU‑R Study Group 6(b) before their deadline.

So do we have any other outstanding points there or we can just report back? As people may remember that a liaison document about digital communication between hearing aids and other devices was, in fact, drafted and was, in fact, sent on to the appropriate bodies after the meeting in January in Barcelona. So that's one of the areas where we actually identified something very early which is underway. We have done what we could as far as that is concerned. So that was excellent work by Marcel.
 Marcel, if you are online and wish to take the mic you are very welcome to do so.

 >> Taking case of (inaudible).

 >> PETER LOOMS: Is that you, Marcel? No. Okay. We can try again. Marcel, if you are there you are very welcome to add to what I mentioned.

 >> MARCEL FLEMING: Yes, can you hear me?

 >> PETER LOOMS: I can hear you.

 >> MARCEL FLEMING: This is Marcel Fleming representing the European Hearing Aid Association. We have made liaison with ERM from SC and this is in progress. There are activities from the side of the industry to further evaluate the different frequency options that we will have. And on that internally there is some projects started now to evaluate the different frequency options that we would apply for. But in (inaudible) there are two urgent frequency bands of which we have already noted that we are interested for this service. So explain to you and finally antenna will be placed and telecoil. Are researching with mobile phone operators to see about their ideas for that to integrate communication with mobile phones and also that way also for (inaudible) participants have in cinemas and stadiums. So this work is going on. And one of the main issues we have is also the delay that may occur and we have discussed this already maybe a bit. But in stadium you have direct communication from further announcement systems. But when you have an audio connection that replaces telecoil and simultaneously by this digital link communication, then there is some ‑‑ there are requirements for delay on that otherwise would not be useful. That's one of the issues that we are now further researching within the industry group and that is also in discussion with, for instance, for instance, (inaudible) and similar discussion. So I hope for next meeting or the meeting after to have based on our contributions so far an updated version which highlight and those points of where we are at this moment. And to be more clear on which directions we can go. Okay? You have questions?

 >> PETER OLAF LOOMS: Thank you very much, Marcel. As we can say figuratively as one of the godparents of this initiative we would very much like to be kept informed on the progress in this area. And in particular if you require any further action on our part to keep things moving in an appropriate direction. You mentioned this kind of communication between hearing aids and public address systems in stadiums. The same could be said of airports and train stations. And an area which we talked about at the very first meeting is in the medium to long term, a replacement for the induction loop solutions for communications between television sets and hearing aids. And the final area is the difficulties of designing easy to use interfaces for elderly citizens, wire observations for people between the ages of 80 and 95 who find using modern hearing aids a little bit difficult. It seems to be one of the challenges. Thank you very much. I would like to give the floor for an observation by Pilar Orero.

 >> PILAR ORERO: Thank you very much. I have a request by quite a number of people after the Barcelona meeting on how to quote on the content of our material of our meetings on AVA activity and also the roadmap that we have. There is quite a lot of interest by the universities on media access and lots of Ph.D.s been written and people do MA, MA projects and they all want to quote on this route and the content and what we are doing and we haven't got anything written down and published that people can make reference to.
 So could we, could we, could you, can we write a short white paper stating the origin of this group, how it came about, and what the objective is? Simply that so people can make bibliographic reference to it.

 >> PETER OLAF LOOMS: Thank you, Pilar Orero. And I said Orero so the interpreters can hear who it is. We have already written a draft. That's the very first draft of our main output document which talks about the background and some of the other things and makes reference to the appropriate input documents and I can't see any reason why we shouldn't put that in a ‑‑ that particular part in a final form. And it could be published in the first instance on the ITU website. And at some point we will have something more like a conventional white paper but that can be done in a question of days rather than weeks or months.
 Alexandra would like to contribute with something on the official aspects.

 >> ALEXANDRA GASPARI: Yes, I would like to only add that a publication can be called in handbook, a white paper in handbook and that would help to progress the mandate of the FG AVA. Thanks, Pilar, for this excellent idea.

 >> PETER OLAF LOOMS: Okay. Thank you very much for that. Do we have any other contributions for point 8? I don't think so. So then we can move on to point 9. At the previous meeting we discussed whether we would need an extension of our mandate for the Focus Group on audiovisual media accessibility. We were originally given 18 months which started in May 2011. So that takes us up until the end of 2012. What we are trying to do is ‑‑ we are not trying to do, we are aiming still to have a final report which we can have in place in the course of October 2012. Should we find ourselves in a situation where we think that additional time would make all the difference to the quality, then I am sure that we can take this up with ITU‑T Standing Group 16 which is the main organisation. Also the main parent but also there is a godfather or a godmother in this situation, too that's ITU‑R 6(c) who are the coproposers of this particular proposal. Should we need more time, I am sure that we can ask and be granted that. But personally I would prefer ‑‑ I would recommend that we continue with our original schedule just to maintain the momentum. If it turns out that we have uncovered something which is far too complex then we can always ask for an extension. But if not, I would suggest we continue with our original timetable.
 Is there general support for this sticking to the original schedule? Yes. Certainly in the room there seems to be. We could ask Pilar and the others online. Are you also in agreement of trying to stick with our original schedule if at all possible? Any reactions?

 >> PILAR ORERO: Yes, of course.

 >> PETER OLAF LOOMS: I think that's Pilar Orero rather faint. You would like to speak up again, Pilar?

 >> PILAR ORERO: I think it is a very good idea to stick to the actual time. And then if we run in to problems, perhaps we can extend it. Perhaps change the focus or yes, please. I think we should ‑‑ I endorse your proposal. (No audio).

 >> PETER OLAF LOOMS: Providing the captioning can actually hear us and I am hoping that Pilar and the others are still there. Pilar said something just before the Murphy break which we also had back in January. If Marcel is still there I know they indicated that he wanted to say something ‑‑ sorry, not Marcel. It is Mark Magennis in Ireland. Mark, would you like to join us?

 >> MARK MAGENNIS: Hello Peter. Can you hear me?

 >> PETER OLAF LOOMS: I can hear you loud and clear. Thank you.

 >> MARK MAGENNIS: I hope that everyone else can. I didn't actually have something I particularly wanted to say. Is there something that you want me to talk about?

 >> PETER OLAF LOOMS: By all means, Mark, I am curious. Tell us what you want to talk about and then you are free to go ahead.

 >> MARK MAGENNIS: I didn't want to talk about anything.
 (Laughter).

 >> MARK MAGENNIS: Sorry. I didn't stick my hand up or anything like that.

 >> ALEXANDRA GASPARI: It was that you made an observation that you were in agreement with the continuation.

 >> MARK MAGENNIS: Yes, I sent up a text message.

 >> PETER OLAF LOOMS: That's what triggered a reaction from us. We could see that you had reacted, Mark. I think there is a General Consensus, just about unanimous for those who are online or in the room that we should stick to our guns. We should try to keep to our original schedule just to make sure that the necessary momentum is in place. Thank you for that.

Under point 10, any other business. Do you have anything that we need to deal with at this point, Alexandra? No. Well, that being the case I would suggest we move to point 11. That's to say closing the meeting. First of all, I would like to thank (no audio). (Standing by. No audio).

 >> PETER OLAF LOOMS: Okay. So the time in Delhi is now 3:37. And the time in Europe is 7 minutes passed 11 central European time or 7 minutes passed 10 GMT. I would just like to thank our hosts, first of all, The Center for Internet and Society who have been working with us, in fact, since September to discuss the possibility of holding a meeting here. I would also like to thank ITU APT foundation of India for their help. And Mr. Gupta for his wifi at the beginning of this meeting for which we would not have been able to start without a significant delay. Thank you all for your help and for your inputs and we look forward to seeing you again tomorrow and the day after in connection with the tutorials which will also be held in the same building in Delhi. Thank you all for taking part and I look forward to seeing you again soon. And a final word of thanks to our captioning team who as always have been doing a stellar job of keeping track of our sometimes somewhat unclear utterances and putting them in to a format that can be presented on a screen. Thank you, thank you very much for all your efforts. We really appreciate it. A round of applause please.
 (Applause.)

 >> PETER OLAF LOOMS: I think we can say over and out.

(Session concluded)

 This is being provided in rough‑draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.
