

LEAD-ME

www.lead-me-cost.eu

LEAD ME MISSION

LEAD-ME aims to promote Media Accessibility by helping stakeholders meet the legal milestones requested by European legislation.

Researchers, engineers and scholars as well as businesses and policy makers will be empowered by LEAD-ME's unique platform, which will collect, create, and disseminate innovative technologies and solutions, best practices and guidelines.

It will contribute towards existing and new standards on Media Accessibility among 28 European or associated countries, new members (countries) are **WELCOME!**

JOIN THE NETWORK

pilar.orero@uab.cat

This leaflet is based upon work from COST Action LEAD-ME CA19142 supported by COST (European Cooperation in Science and Technology).

COST is a funding agency for research and innovation networks. COST also helps connect research initiatives across Europe and enable scientists to grow their ideas by sharing them with their peers. This boosts their research, careers and innovation.

www.cost.eu

Funded by the Horizon 2020 Framework Programme of the European Union

This work is licensed by a Creative Commons attribution CC-BY.

Leading Platform for European Citizens, Industries, Academia and Policymakers in Media Accessibility (LEAD-ME)

LEAD-ME

www.leadme-cost.eu

WORKING GROUPS

WG1:

Technical Platform that allows a single point-of-access to relevant Media Accessibility technologies

WG1 will create an online platform acting as a One-Stop-Shop for Accessible Technologies within the diverse media domains (audiovisual, multimedia) and address different accessibility domains (cognitive, visual, auditive).

WG2:

Guidelines and Curricula for Teaching and Training Media Accessibility

WG2 will define guidelines, best practices, and a set of curricula, which, through a harmonized approach, will aim to deliver capacity building within Media Accessibility education.

WG3:

Quality and Standardization

WG3 will identify and promote market and international/industrial standards in the field of media accessibility at a European and International level, with aim to ensure the compatibility of technical tools and procedures.

WG4:

Status-quo and Future Directions of Media Accessibility

WG4 will analyse the current legislative framework regarding media accessibility in order to measure its applicability in Industry Standards and Curricula, with the aim of producing a list of strategic priorities for the future.