	ToR STF 416

	page 9 of 16


	[image: image1.jpg]TED

World Class Standards


	ToR STF 416 (TC HF) 

	
	Version: 0.1

	
	Author: TC HF– Date: 04 June 2010

	
	Last updated by: Alberto Berrini– Date: 13 August 2010

	
	page 1 of 16


Terms of Reference for Specialist Task Force STF 416 Phase 2 of mandate M/376 to CEN, CENELEC and ETSI: European accessibility requirements for public procurement of products and services in the ICT domain SA/ETSI/ENTR/376/2009-14
Summary information

	Status of these ToR
	Derived from the Technical Proposal submitted to EC/EFTA on 4 June 2010 SA/ETSI/ENTR/376/2009-14. 

	Work Items (approved)
	· DEN/HF-00125 European accessibility requirements for public procurement of ICT products and services HF(10)0042: The EN will specify ICT accessibility requirements and testing methods in a form that is suitable for use in public procurement
· DTR/HF-00126 Documents relevant to European accessibility requirements for public procurement of products and services HF(10)0043: The TR will list the documents used in the creation of the EN on ICT accessibility requirements and provide a source reference for any other documents needed to implement the specified test procedures
· DTR/HF-00131 Guidelines on accessibility award criteria for ICT products and services HF(10)0044: The TR will give guidance to procurers on the award criteria relevant to each area of user needs in the procurement of ICT products and services

	Time scale
	Expected start February 2011, duration 15 months until TB approval of TR’s and draft EN + 17 months for Public Enquiry up to EN publication (also to align with CEN deliverables in separate grant agreement).

	Manpower and expertise required
	Up to nine experts from CEN, CENELEC and ETSI with a mixture of the following experience and knowledge::
· Detailed knowledge of the output of Phase I of the work on the Mandate

· Knowledge of accessibility 

· Knowledge of European and international accessibility requirements applicable to products and services in the ICT domain

· Knowledge of Human Factors and ergonomics particularly of persons with disability applicable to products and services in the ICT domain

· An understanding of the processes of conformity assessment 

· A knowledge of evaluation methodology particularly with respect to Web accessibility

· Experience in using standards and encouraging their deployment

· Knowledge of the impact of disabilities on the use of ICT products and services and of the use of assistive devices to overcome them

· Understanding of those services and products provided by the Telecommunications and Consumer Electronics industries that are usually bought by public administrations.

· A knowledge of procurement procedures and the use and setting of award criteria

· Wide experience of standards document creation and consensus building activities in European and other standardisation environments.

	Funding
	EC funding 453 000 €; split as follows:

· 700 working days (contracted experts)  
420 000 €
· Travel cost
30 000 €
· Purchase standards from other organizations
3 000 €
ETSI “in-kind” contribution: 194 400 € (equivalent to 324 working days)


Part I – Policy relevance and expected market impact
1 Policy relevance

(Identical to CEN 4.1) 
This proposed action is fully in line with the request in the EC’s 2009 ICT Standardization Work Programme (items on eInclusion and mandates).
Standardization Mandate M/376 was proposed by the European Commission in support of European Accessibility requirements for public procurement of products and services in the ICT domain and was accepted by CEN, CENELEC and ETSI in December 2005. 
The main objectives of the Mandate are summarised as:

· to harmonize and facilitate the public procurement of accessible ICT products and services by identifying a set of functional European accessibility requirements for public procurement of products and services in the ICT domain, and 

· to provide a mechanism through which the public procurers have access to an electronic toolkit, enabling them to make use of these harmonized requirements in procurement process.

2 Rationale

(Identical to CEN 4.1) 
ICT plays an increasingly important role in the daily economic, financial and social activities of many people and promises a world where ICT resources improve further the quality of life at a sustainable cost. Access to this mainstream ICT is equally important for all members of society, regardless of ability, disability, age or other individual characteristics. With the changing age structure in Europe it is particularly important that ICT is able to support the needs of the older worker and older members of society, permitting them to take an active part, to remain in their own homes and to be part of their social networks.

Mandate M/376 noted that ICT products should be designed in an accessible manner so that people with disabilities and elderly persons can use and profit from them in the same way as everyone else. It was created to develop European accessibility requirements for use in public procurement of products and services in the ICT domain so as to give an incentive both for the market and public organisations to take the aspect of accessibility into further consideration, and to foster interoperability and harmonisation at EU level.

Any work carried out must take into account the global requirements for accessible ICT and must not unnecessarily conflict with them so as to ensure the widest market acceptance and the ready availability of accessible products. 

The work must also take into account the growing use of eProcurement within Europe and must not constrain innovation. Considering that much ICT provision is through consortia any provisions must permit the flow of accessibility requirements down the chain of sub-contracting and supply.

3 Objective

(Identical to CEN 5.1) 
During the work on Phase I of M/376, feedback from national procurement authorities acknowledged that they lacked the specialist human factors knowledge necessary to include accessibility requirements in invitations to tender for the public procurement of ICT products and services. 

It is this gap in skills that Phase II of the mandate is intended to fill by identifying a set of functional accessibility requirements which can be used together with online guidance to enable procurement officers to use them as technical specifications and award criteria in the procurement process. 

To achieve this end, five deliverables were required in the original text of Phase II of the Mandate and they are detailed in the appendix to this document.

In the light of the outcome of Phase I the deliverables of Phase II have been adapted accordingly and any changes are also described in the appendix.

The primary objective of this proposed action is to produce a European Standard (EN) that will set out in a single source, detailed practical and quantifiable functional accessibility requirements that take note of global initiatives in the area and which are applicable to all ICT products and services identified in Phase I and usable in public procurement.
As the EN is intended to be used for conformity assessment it will follow the principles of ISO/IEC 17007 (Conformity assessment - Guidance for drafting normative documents suitable for use for conformity assessment) as appropriate. As required by that Guide, it will clearly set out the functional accessibility requirements in a manner that is free from subjective elements and will identify objective, concise and accurate test methods that produce unambiguous, repeatable and reproducible results. 
The EN is to be supported by two Technical Reports, the first listing the standards and technical specifications used to determine the compliance requirements for accessibility set out in the EN together with those necessary to implement them. These procedures to demonstrate compliance specified in the EN will also impact on Tasks 4 and 5 of the mandate that will be performed under the CEN proposal. 

The second Technical Report will give guidance on the award criteria relevant to each technical area of the type of purchase under consideration.

The contents of the EN, as well as of the Technical Reports, will be incorporated into an on-line tool-kit which will also contain other guidance material for use by a procurer who wishes to buy accessible ICT. The development of this on-line toolkit and of the guidance material therein is addressed in the CEN proposal.

Efforts will be made to accelerate the development and procedures of the EN (if considered appropriate, by launching a sequential approval procedure of important sections of the EN as soon as they are ready) as well as the toolkit to ensure their publication at the earliest possible time.

As the mandate explicitly asks for harmonization with relevant existing standards, it is thought extremely unlikely that any of the content of the deliverables will specify requirements that require the use of any essential IPRs. If such IPRs are found to exist, contributors will be asked to declare any such, and in that event the administrative arrangement to be applied (CEN/CENELEC or ETSI) will be agreed between the ESOs.

4 Market impact

(Identical to CEN 5.4) 

Successful completion of the Phase II of M/376 will:

harmonize and facilitate the public procurement of accessible ICT products and services by identifying a set of functional European accessibility requirements for public procurement of products and services in the ICT domain, and 

provide an EN and an electronic toolkit, enabling procurers to make use of these harmonised requirements in a procurement process

Although the most significant field of application of the results of the Mandate is public procurement, the results would be applicable to other purposes such as procurement in the private sector where many forward thinking companies are already incorporating social considerations into their purchasing requirements. 

If the work is not funded it will significantly delay the implementation of the procurement of accessible ICT.

Part II – Execution of the work

5 Working method / approach

(Identical to CEN 7.0 except for text on expertise requirements) 

5.1 Structure of the ESO teams

Due to the range of tasks set out in Phase II M/376 it is proposed that the work be performed in two parts by two joint ESO teams.

The first team (the subject of this ETSI proposal), is to be established through a contract with ETSI for a funded Specialist Task Force (STF) that will be responsible for the production of the European Standard (EN) that sets out detailed practical, testable and quantifiable accessibility requirements for all ICT products and services in a single source. This will include any requirements and test descriptions and evaluation methods needed for the public procurement of accessible web sites and services. Specific specialist technical expertise in web accessibility will be recruited into the STF to deal with web accessibility and compliance in procurement. The EN will also contain a description of the test procedures and evaluation methodology for each of those requirements.
The EN is to be supported by a first Technical Report that will list the standards and technical specifications that were used to provide the requirements necessary to demonstrate compliance with the EN, clarifying and expanding this aspect of Phase 1 of the work as necessary. This report will provide a source reference for any other documents needed to implement the test procedures required by the EN and will identify exceptional cases where further work is necessary to derive a reliable and repeatable means of compliance testing. 

In addition a second Technical Report is to be created, giving guidance on the award criteria relevant to each area of user needs.

A second team (the subject of the CEN proposal), is to be established through a contract with CEN for a funded Project Team (PT) that would be responsible for creating a range of material to support public procurement. This team would also be responsible for the creation of an online, accessible toolkit providing structured access to the full content of the EN, the Technical Reports, the guidelines and the guidance material which would be carried out through some sub-contracting process.

It is proposed that both teams will be established with membership open to all three ESOs with each being selected by and being responsible to a Coordination Group formed from Chairmen and officers of the Technical bodies involved in the work and which is also open to others upon invitation. This Group will be responsible for the general management of the work.

5.2 Coordination of the teams
Any problems arising in the creation and operation of the Coordination Group would first be discussed between the Central Secretariats, and in the event of a dispute the JPG would act as arbiter.
The day-to-day work of the teams would be steered by a Joint Working Group (JWG) the terms of reference of which will be agreed by the JPG. The JWG will be open to experts from all three ESOs and its Secretariat will be provided by AENOR. The teams would present significant stages of their ongoing work to this Joint Working Group at meetings which would typically be co-located with those of TC HF or an equivalent committee in CEN/CENELEC. As Counsellors, the EC and EFTA will be able to attend meetings of the Joint Working Group.
5.3 Stakeholder involvement

It will be important that, in the interest of global coordination, the work of the STF and of the Project Team will be closely co-ordinated with a number of interested organisations throughout the world, particularly the US Access Board and possibly other representatives from the US, ASEAN, Australia, Canada, Japan and others.

At the earliest opportunity, a joint Open Workshop will be organised in Brussels with the particular aim to involve the procurement community in the work of the ETSI STF and the CEN Project Team, to canvass their opinions, advice and requirements and to invite them to become stakeholders in the work. Stakeholders will be informed of all significant stages in the approval of the document.

In order to provide transparency to the work and to encourage stakeholders to be involved, after each working session of the STF and the Project team, drafts of the documents will be placed on a public joint ETSI/CEN/CENELEC web site and all stakeholders will be invited to comment on them in a managed process. Stakeholders will be informed of all significant stages in the approval of the document.

As soon as the draft documents progress to having a stable structure and again when the final draft is ready the documents will be presented for comment at two further open accessible workshops which will be held in Brussels to enable all stakeholders to comment.

Stakeholders will be consulted from all communities of interest. They will be invited from European and national organisations related to people with disabilities and consumers such as the European Disability Forum (EDF) and ANEC and also from procurement authorities. Close involvement will be sought from relevant industry fora and consortia including the World Wide Web Consortium (W3C/WAI), seeking cooperation with IEC, ISO, JTC 1 and ITU-T and public administrations. 

5.4 Experts and qualification required

The STF will comprise up to nine experts with a mixture of the following experience and knowledge:

· Detailed knowledge of the output of Phase I of the work on the Mandate

· Knowledge of accessibility 

· Knowledge of European and international accessibility requirements applicable to products and services in the ICT domain

· Knowledge of Human Factors and ergonomics particularly of persons with disability applicable to products and services in the ICT domain

· An understanding of the processes of conformity assessment 

· A knowledge of evaluation methodology particularly with respect to Web accessibility

· Experience in using standards and encouraging their deployment

· Knowledge of the impact of disabilities on the use of ICT products and services and of the use of assistive devices to overcome them

· Understanding of those services and products provided by the Telecommunications and Consumer Electronics industries that are usually bought by public administrations.

· A knowledge of procurement procedures and the use and setting of award criteria

· Wide experience of standards document creation and consensus building activities in European and other standardisation environments.

Following publication of the EN there will be need for a regular review process to ensure that the standard remains up to date and relevant. It needs to take account of changes in the referenced documents and in the state of the science, particularly in Assistive Technologies.
6 Performance indicators

To enable a transparent qualitative view of the stakeholder engagement with the activities and the performance of the STF at dealing with stakeholder comments a register of stakeholder issues will be maintained by the STF. This will be publicly available and will show the source of an issue, how it was dealt with and the resulting impact on the output delivered from the team. The register will be reviewed regularly by the Joint Working Group who will be the final arbiter of any conflicts about the resolution of an issue or of its entry into the register. The register will be reviewed by the JWG as an administrative performance metric for the team in dealing with stakeholder consultation.

As required, by the grant agreement, information will be provided that will act as performance indicators against this activity in the following cases:
Effectiveness:

Details will be provided of the number of participants in the activities at all levels, including the procurer and open stakeholder meetings, interviews, the Joint Working Group commenting on drafts throughout the lifetime of the development of the Standard (EN) and of the TRs. Details will also be provided on the number of meetings held related to the work and the number of participants, the number of presentations made about the activity (plus an evaluation of the feedback received) and details on the production schedule in relation to that set down for the work and the life of the grant agreement.

Proposed Benchmarks

· A least 2 draft versions of all three deliverables to be announced and promoted through the e-mail exploder to all stakeholders and through CEN, CENELEC, and ETSI.

· The number of downloads during public consultation period to be counted (preferably each draft should be in one place with links from the other sites, to facilitate download count).

· 90% of the tasks and other milestone related schedules should be met on time.

Stakeholder engagement:

Stakeholders will be invited from industry representatives, public authorities (i.e. procurers), people with disabilities and older people and their representative organizations, accessibility experts and consumer organizations.
An analysis will be given of the balance of the actual stakeholder representation in the activity and the number of liaison activities performed, particularly at the international level. The degree to which working relationships between the standards groups of different standards organisations can be established (particularly between CEN CENELEC and ETSI standards groups) will be a sign of the effectiveness in achieving the aims of this work. Use will also be made of the proposed “Stakeholder Issues Register” to assist in this. 

The STF will also set up an exploder list (to be a reference group) so that all stakeholders can be notified of the actions of the STF and of new drafts available for comment. Membership of this list will be open to all those wishing to receive information and ETSI and the STF will invite as many stakeholders to take part in this list as possible.

As described in 5 above, the STF will invite close involvement from relevant industry fora and consortia including the World Wide Web Consortium (W3C/WAI), seeking cooperation with IEC, ISO, JTC 1 and ITU-T and public administrations.

Proposed Benchmarks

At least 3 major stakeholders in different countries will be involved in the activities of the STF.

Statistical presentation will be provided of the stakeholder representation over the duration of the action. 

Dissemination of results:

Information will be provided that records the number of actions performed to disseminate the output and the efforts to raise the awareness of the activity and to disseminate the output. This will include information on the hits made on the relevant web pages and downloads of drafts for comment. Information on the efforts to bring this work to public notice prior to publication will be provided.

Proposed Benchmarks

· 4 presentations will be made at workshops, symposia, standards bodies and user groups. Apart from the presentations to stakeholders at the workshops, no further details can be given until the date of the contract is fixed and the dates and places of symposia or conferences relevant at that time can be determined.

· 2 press releases and/or articles on the work and the achievement of important results.

Impact:

Efforts will be made to provide information on how satisfied the stakeholders were with the work activity. This also includes elements mentioned above in relation to comments received as the action will be closed shortly after final publication of the EN and download of the published version will not be truly measurable. However, the ETSI TRs will have been published for a longer period of time and figures for this may have relevance.

Proposed Benchmarks

A record will be provided of stakeholder comments on the work (using the stakeholders issues register as mentioned at the start of this clause). This tool will also provide details which indicate the type of stakeholder participating by category (e.g. manufacturer, NGO, procurer, consumer, user, etc.) and the reaction to their input.

7 Work plan, milestones and deliverables

7.1 Deliverables

The grant agreement will require the provision of an Interim Report giving details of the activities on the project to date with drafts of the EN and TRs existing at that date. Also a Final Report will be provided to the EC/EFTA on the activities performed, an analysis of the performance indicators, plus the published EN and TRs. These reports will be supported by additional short administrative reports highlighting the progress of the work at months 12 and 24. An informative Annex is provided to clarify the relationship between the ETSI and CEN deliverables.
The following ETSI deliverables will be produced:

· DEN/HF-00125 European accessibility requirements for public procurement of ICT products and services HF(10)0042: The EN will specify ICT accessibility requirements and testing methods in a form that is suitable for use in public procurement
· DTR/HF-00126 Documents relevant to European accessibility requirements for public procurement of products and services HF(10)0043: The TR will list the documents used in the creation of the EN on ICT accessibility requirements and provide a source reference for any other documents needed to implement the specified test procedures
· DTR/HF-00131 Guidelines on accessibility award criteria for ICT products and services HF(10)0044: The TR will give guidance to procurers on the award criteria relevant to each area of user needs in the procurement of ICT products and services
7.2 Work plan

The primary objective is to produce a European Standard (EN) that will set out in a single source, detailed practical and quantifiable functional accessibility requirements that take note of global initiatives in the area and which are applicable to all ICT products and services identified in Phase I and usable in public procurement (DEN/HF-00125). The EN will be capable of forming the basis of an on-line, Web-based procurement toolkit that will provide guidance and help texts to public procurers. 

The EN will benefit from the considerable experience built up in Phase I of the work and would be based on the structure and references set out in Clause 9 of TR 102 612 (European accessibility requirements for public procurement of products and services in the ICT domain (European Mandate M 376, Phase 1)) in the following manner:

For each of the requirements listed, all of the references given will be consulted
A functional accessibility requirement will then be written based on an informed consensus based on the references.

Each requirement will be written in a form that is demonstrable and/or testable and will define repeatable test procedures and evaluation methodologies wherever consensus on such methods can be achieved.

The requirements will be reflected in the identification of the possible award criteria.

Thus the EN will contain the specification of the functional accessibility requirements applicable to ICT products and services following the components features approach, together with a full description of the test procedures and evaluation methodology for each requirement.

The EN will be accompanied by two Technical Reports, the first of which will list all of the documents used in the creation of the functional accessibility requirements and that can be used to support the implementation of those requirements that are specified in the EN (DTR/HF-00126). It will record all of the documents that were used to provide requirements and procedures necessary to demonstrate compliance with the EN. It will also include those new tests and evaluation methods resulting from the TASK 4 of ETSI and will identify any exceptional areas where further research or other work is necessary to derive reliable and repeatable means of compliance testing. The second Technical Report (DTR/HF-00131) will give guidance to procurers on the award criteria relevant to each area.

The task of producing the first Technical Report will be carried on simultaneously with the work on the EN and will list all of the documents that were used to provide requirements and procedures necessary to demonstrate compliance with the EN, clarifying and expanding this aspect of Phase 1 of the work as necessary. Where test procedures are particularly extensive (e.g. EMC testing) it will provide a source reference for any other documents needed to implement the test procedures required by the EN. 

In those exceptional cases where tests cannot yet be agreed and defined, temporary guidance will be given and those areas where further work is necessary to derive reliable and repeatable means of compliance testing will be identified and work programs and timelines proposed. 

The procedures specified in the EN to demonstrate compliance will also impact on Tasks 4 and 5 (the subject of the CEN technical proposal). 

The production of the second Technical Report will also be carried on simultaneously with the work on the EN and will give the practical guidance needed by procurers to relate the award criteria relevant to each technical area to the type of purchase under consideration.

The completed reports would be available within 17 months of the signing the grant agreement, subject to due completion of the approval process.
As the work proceeds, every stage of the growing deliverable will be made available for public review via the relevant web pages created for this joint STF activity on the joint web site. This will encourage comments to be made throughout the lifetime of the drafting of the EN by electronic means. This is especially important as it is recognised that many stakeholders may not be able to participate directly in standardisation activity. 

The work of the STF will be monitored by the Joint Working Group. It is intended that this Group will meet four times during the project to discuss progress and suggest any change in direction that the group should take. The meetings will also involve the CEN PT. However, the STF will be reporting to the JWG supported by the ETSI Secretariat for contractual administration.

The work of the joint STF will take into consideration the relevant work of a number of relevant organisations throughout the world. These will include the ISO, US Access Board, ASEAN, Australia, Canada, Japan and others, in the interest of global harmonization.

The work being performed in other ESO Technical Bodies will be monitored in relation to this task and their active participation encouraged.

This work will be performed by the creation of a joint Specialist Task Force (STF) as described in clause 3. This STF will comprise the relevant expertise required chosen with members from all three ESOs in order to support the drafting of the three deliverables within a rapid time-scale so as to meet the needs of eInclusion. 

The Joint STF will work to achieve the objectives stated above by performing the following tasks:

Task 1
Establish STF 

Experts will be recruited to participate in the STF through CEN, CENELEC and ETSI. The allocation of resources provided and tasks laid down in the contract will be agreed and the necessary reference documents obtained. A kick-off meeting will be held where all electronic and web-based communication will be set up to facilitate communication within the STF, with the STF Administration, with TC HF, with the CEN Project Team and with the ESO Joint Working Group.
Task 2
Start-up activities

The technical work of the project will be initiated with the first meeting of the STF along with the development and agreement of a more detailed plan to provide the delivery required from this STF by its terms of reference. The scopes and tables of contents for the deliverables will be agreed

Task 3
Consultation and communication (Continuous)

Regular contact will be maintained with interested stakeholders, the CEN Project Team and with the Joint Working Group.

A jointly accessible Website will be created with the CEN Project Team to provide information about the work, its time plan and progress. This will also be used for the release and public availability of working draft documents and the announcement of public reviews and the workshops.

A specific contact list will be created and maintained so that interested parties can register their willingness to receive information on the activity and notification of new drafts to comment upon. This is to be a proactive aspect and the STF will be contacting a number of potential stakeholders directly to invite them to take part in the activity.

At the earliest opportunity (no later than 3 months after start of contract) a joint Open Workshop will be organised in Brussels with the particular aim to involve the procurement community in the work and to canvass their opinions, advice and requirements.

Two further joint Open Workshops will be organised in Brussels to present the progress of the work and request detailed feedback from stakeholders.
Task 4
Research and Development 

If necessary, the STF will research any new references relating to accessibility requirements in relevant domains of current work since the work on Phase 1 was completed. Methods of testing all of the requirements will be investigated to determine the best methods of achieving repeatable and reproducible results. Where necessary, test descriptions and evaluation methodologies will be developed. Explanations will be given in those exceptional cases where the tests and evaluation methodology cannot be provided within the frame of this contract. This work will start as soon as possible, as much of it needs to be completed before the initial draft of the standard.

Task 5
Analysis 

Analyse the current accessibility standards used in public procurement to determine the practicality of their use in the development of the EN (DEN/HF-00125). This work will start as soon as possible, as it needs to be completed before the initial draft of the standard.
Task 6
Prepare table of contents

Prepare tables of contents and scope for the three deliverables for approval by the Joint Working Group.

Task 7
Liaisons (Continuous)

The STF will liaise with a wide international community of interests through the process of public stakeholders' comment and the workshops. Such involvement of stakeholders should encourage a ready acceptance of the work of the STF within the community of ICT manufacturers, service providers, international standards organisations and, in particular, procurement authorities.
Task 8
First drafts

Prepare first draft versions of the three deliverables for approval by the Joint Working Group within 7 months of the signing of the grant agreement. A number of other drafts will be produced and these will be provided several times to as wide a list of interested stakeholders for web consultation and comment.
Task 9
Technical Reports

Prepare final versions of the two TRs to be approved by the relevant TBs of the 3 ESOs. Any editing necessary to obtain approval will be performed before being sent for publication.

The second TR (DTR/HF-00131) is required to produce guidelines on accessibility award criteria that are relevant to each technical area that can be used in the procurement of ICT products and services. This work would require close co-operation with the authors of the EN, at all stages and it is probable that it could not be commenced until an early draft of the EN was available.
Task 10
Standard

Prepare the final version of the EN for submission to the ESOs' TBs to be approved for submission under the NSO public approval procedure. This version will have included the input from those stakeholders who have participated in the review of the work from its early phases. Any editing to obtain approval will be performed before being forwarded for Public Enquiry, national Voting and then published on adoption.
Task 11
Interim Report
Prepare an Interim Report to EC/EFTA on the progress of the work. The latest version of the draft EN and of the Technical Reports will be provided with this Interim Report.
Task 12
Conclusions and Final Report

Prepare a Final Report to be sent to the EC/EFTA along with the publication version of the EN and the TRs.

7.3 Workflow and milestones

It is proposed that the work could start within 2 months of signing the grant agreement (Time T) and that a draft EN would be available within 15 months although the procedures necessary for final approval would take another 17 months.
For the EN (DEN/HF-00125)

The following timescales apply:

1. Establish STF
T + 2 months

2. Table of Contents & Scope of Standard
T + 3 months

3. Initial Draft Standard and draft report
T + 7 months

4. Stable Draft Standard 
T + 10 months
5. Final Draft Standard 
T + 13 months

6. JWG Approval of Standard 
T + 14 months

7. Start of ESO joint approval
T + 15 months

8. Public enquiry
T + 18 months to T + 24 months

9. Comment resolution
T + 27 months

10. JWG approval
T + 28 months

11. To NSO Vote
T + 29 months

12. Completion of NSO voting
T + 32 months

13. Publication of EN
T + 33 months

For both TRs (DTR/HF-00126 & DTR/HF-00131)

The following timescales apply:

1. Establish STF
T + 2 months

2. Table of Contents & Scope TR
T + 3 months

3. Initial Draft TR 
T + 7 months

4. Stable Draft TR
T + 10 months
5. Final Draft TR
T + 13 months

6. JWG Approval of TR
T + 14 months

7.  CEN/CENELEC approval
T + 16 months

8. Publication of Technical Report
T + 17 months

Reporting to the EC/EFTA

1. First Interim report to EC/EFTA

T + 17 months

2. Final Report to EC/EFTA 

T + 34 months
Reporting to the ETSI and other ESO’s
The schedule for the Progress Reports to ETSI and the other ESO’s will be defined during the Preparatory Meeting.  A Final Report to ETSI will be provided after the conclusion of the ESO joint approval.
	8 Month
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34

	Establish STF
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Scope & Contents
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Initial draft EN & TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stable draft EN & TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Final draft EN & TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	JWG approval EN & TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Start ESO approval EN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CEN/CENELEC app TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Publication TRs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Interim and admin reports
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public enquiry EN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Comment resolution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	JWG approval
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	To NSO vote
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Completion vote
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Publication EN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12 Final report
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


STF Deliverables and main activities

Part III – Financial part

8.1 Total action costs

The Total action costs will be 647 400 EUR.

Manpower required = 700 working days (420 000 EUR)
Travel budget = 30 000 EUR
An in-kind contribution of 194 400 EUR will be provided (equivalent to 324 working days)

8.2 Expert Manpower

Total cost for manpower resources: 700 working days at 600 € per day: 420 000 €

Number of experts required: up to 9 experts for a total of 700 working days.

8.3 Travel costs

Total estimated cost for travelling: 30 000 €, including travelling costs to cover:

6 journeys reporting to the JWG, 4 to the Coordination Group and 3 other liaison and coordination meeting within the EU and EFTA together with up to 7 experts’ attendance at three stakeholder consultation Workshops
overseas missions to attend relevant overseas meetings of ISO/IEC JTC 1, the ITU accessibility group, IETF, W3C and 508 refresh activities which potentially could be outside Europe.  Prior written authorisation will be requested from the EC whenever travel outside Europe is necessary. 
8.4 Equipment necessary to implement the action

None applicable

8.5 Cost of consumables and supplies necessary to implement the action

A sum of 3 000 € may be required to cover the cost of purchasing those applicable standards that are not already available to the experts.

8.6 Other costs and services necessary to implement the action

None applicable

8.7 Subcontracting to external organizations

N/A

8.8 Contribution in kind

The in-kind contribution is indicated in the relevant estimated financial budget and will follow the provisions of Article II.15.5 of the Framework Partnership Agreement between ETSI and the European Commission signed on 04 February 2009

Significant effort will be contributed by those taking part in the various scheduled JWG meetings and Committee meetings at which the STF will report their progress and receive critical advice. Attendance of stakeholders contributing input at workshops will also provide assistance to the work of the STF.

The total cost of funding via in kind contribution is 194 400 € (30% of the total action cost) which is calculated as being equivalent to 324 working days at a cost of 600 € per day.
Appendix

The Mandate and departures from the original wording

Lack of equal access to ICT products and services can be seen as a form of discrimination. The urgent need to build a more inclusive information society has been reflected in recent policy activities. 

Although the new generation of technology provides numerous new opportunities for people with disabilities and older persons, new technology can also be troublesome from an accessibility point of view. There has not been sufficient market reaction to what has been done at a policy level to enhance accessibility. 

Mandate M 376 which builds upon previous work, deals with the development of European accessibility requirements for public procurement of products and services in the ICT domain could give an incentive both for the market and public organizations to take the aspect of accessibility into further consideration, and to foster interoperability and harmonization at EU level.

Phase I of the Mandate had two main tasks, the production of an Inventory of European and international accessibility requirements and the assessment of suitable testing and conformity schemes.

The first task, undertaken by ETS STF 333 resulted in the production of ETSI TR 102 612 - European accessibility requirements for public procurement of products and services in the ICT domain (co-funded by EC grant agreement to ETSI: SA/ETSI/ENTR/376/2006-12).

This work identified ICT products and services bought by public procurers and made a study of existing functional accessibility requirements for such procurement. It further listed user needs for accessibility and identified those clauses in a wide range of existing documents that might be relevant to the satisfaction of such needs.

The second task, carried out by CEN and CENELEC under a grant agreement with CEN resulted in the report BTWG185 N34R1 - Report on Conformity Assessment for accessibility requirements.

This report analyzed testing and conformity schemes of products and services meeting accessibility requirements and also addressed existing or proposed requirements for suppliers' technical capacities and abilities in the accessibility domain. The report also provided a number of scenarios for the procurement of particular products and services.
Phase II of the Mandate set out five deliverables which were required. These have been amended in the light of the work of phase I and the original word and new aims are listed below.

1) A European Standard (EN) specifying for all ICT products and services within each of the technical areas the corresponding requirements for accessibility, whether they already exist or are newly developed following the results of Phase I of this mandate.

As concluded during Phase I of the work and in line with recent trends, it is not considered feasible to describe requirements for each different ICT product or service. Instead, the work of Phase I identified a number of components features that could be found in ICT products and services and identified technical requirements applicable to each feature. This is consistent with the findings of the TEITAC work and will facilitate harmonization.

Thus the EN will contain the specification of the functional accessibility requirements applicable to ICT products and services following the components features approach, together with a full description of the test procedures and evaluation methodology for each requirement.

2) A report listing the standards and technical specifications (building on TR 102 612) that comply with the above mentioned requirements for accessibility.

The Technical Report to be written will list all the documents that provide requirements and procedures necessary to demonstrate compliance with the EN and will identify any areas where further work is necessary to derive reliable and repeatable means of compliance testing. It will also include those new tests and evaluation methods resulting from the TASK 4 of ETSI and will identify any exceptional areas where further research or other work is necessary to derive reliable and repeatable means of compliance testing. 

3) Guidelines on accessibility award criteria that are relevant to each technical area that can be used in the procurement of ICT products and services.

These guidelines will be set out in a second Technical Report

4) Guidance and support material for public procurements, which should address at least the following:

·  Information Technology planning guidelines (G1)

·  Broad circulation of materials on accessible information technology (G2)

· Technical advice on new ICT hardware or software (G3)

· Training of IT staff on the use of the developed material (G4)

· Inventory of existing accessibility support services and of accessibility support 
needs (G5)

· Inclusion of accessibility in ICT call for proposals (G6)

· Verification of supplier claims of accessibility (G7)

· Tracking of non-compliance of products and services with accessibility requirements in tenders (G8)

· Information on the testing and conformity aspects (G9)

Building further on the results of the Technical Report produced under phase 1, it is suggested that the guidance material will contain the following:

· a description of an Information Technology acquisition process, enabling to link the guidance material that is produced to the relevant phase in the acquisition process (see G1above)

· links to accessible information technology resources, elsewhere on the internet (see G2 above)

· how to formulate appropriate requirements in a supplier’s declaration of conformity (see G7 above)

· the inclusion of accessibility in ICT calls (see G6 above).

· an inventory of existing Accessibility support services, including an inventory of national organizations that provide databases or directories of existing accessibility support services for use by procurement authorities (see G5 above). 

· the specification of suppliers' accessibility capacity and ability.

· guidance to the procurer on how to establish conformity assessment schemes for their procurement (see G8 and G9 above), to provide:

· transparency about the testing process used

· clarity of the meaning of the testing outcomes

· independence of the testing results from the conformity assessment scheme used. 
The CEN/CENELEC -report in response to phase I introduced a model for analyzing the properties of one public procurement context as the basis of an appropriate reporting scheme for accessibility depending on the outcome of such analysis. The results of the BT voting in CEN and CENELEC indicated that no European consensus exists yet about the analysis model and its consequences for the reporting scheme for accessibility. The linking of guidance on the choice of the conformity assessment system with the procurement analysis model presented by the CEN Project Team in phase 1 is therefore not part of the on-line guidance that will be provided. 
A format for a document template conveying the assessment of accessibility (see G7 above)

Development of all reference documents to assess conformity, whether by declaration or certification (referenced documentation following ISO 19000 series) necessary to have the various schemes operational if organisations would like to self declare or certify.

This includes the template(s) for declaring conformity, the templates for certifying conformity, as well as the description of the conformity assessment methods that can be referred to, which will also be delivered as a TR (Deliverable 4), enabling this TR to be explicitly referred to in the procurement process. 

Technical advice on new ICT hardware or software (see G3) and Training of IT staff on the use of the developed material (see G4): these aspects are not part of the technical proposal. These are not part of the technical proposal since they are not a standardization activity.

5) An online, accessible toolkit providing structured access to the full content of the EN, the Technical Reports, the guidelines and the guidance material. It shall provide, in particular, thorough guidance and ready text to public procurers who will access it.

The toolkit will make reference to the relevant clauses of the EN in simple and comprehensible text comprehensible to non-expert user.
The toolkit will be produced in English only; the translation of the toolkit into other European languages will need to be the subject of one of more subsequent Grant Agreements between EC/EFTA and CEN.

Tasks 1, 2 and 3 will be performed by an STF established through a contract with ETSI.

Tasks 4 and 5 will be performed by a funded Project Team established by a contract with CEN.

9 Document history

	Version
	Date
	Author
	Status
	Comments

	0.0
	04-Jun-10
	
	
	Technical Proposal to EC/EFTA

SA/ETSI/ENTR/376/2009-14.

	0.1
	13-Aug-10
	Berrini
	
	ToR format for Board#78 approval


