
Inclusive XR Roadmap

Possible next steps
● Research

○ Where? Industry? Acadameia? EU project? RQTF?

● Prototyping & experimentation
○ Collaboration / open source opportunities

● (Pre-) standardization

PRIORITIES?

Immersive Web Architecture Hooks

Immersive Web Application (Best Practices)

Web browser (APIs, Best Practices)

XR Platform

Operating System

Engine / Framework (Best Practices, prototypes, patches)

Towards standardizing solutions in W3C
● W3C standardizes technologies through its Recommendation process
● Working Groups are responsible for standardization - for W3C Member

organizations and Invited Experts
● Before starting standardization efforts, the preference is to incubate the ideas
● W3C has an incubation program open for free to any one - Community

Groups

Existing Standardization Landscape (W3C)
● Immersive Web Working Group

○ WebXR: Core, Gamepad, Augmented Reality modules

● ARIA Working Group
○ ARIA

● Accessible Platforms Architecture Working Group
○ RQTF
○ XR Accessibility User Requirements (Note)
○ Personalization Task Force

● Timed Text Working Group
○ TTML, IMSC
○ WebVTT

● Audio Working Group
○ Web Audio API

● Accessibility Guidelines Working Group
○ WCAG 2.x, Silver

Existing Incubation Landscape (W3C)

● Immersive Web Community Group
○ Potential host for any new proposals related to Immersive Web
○ Ongoing discussion on Define and query properties of "things" #54

● Immersive Captions Community Group
○ best practices for captions in Immersive Media

● Web Platform Incubator Community Group (WICG)
○ Accessibility Object Model (AOM)
○ Speech Recognition / Synthesis API

● WebGPU Community Group
○ WebGPU (3D API)

● Web Machine Learning Community Group
○ Machine Learning inference in browsers (WebNN API)

● Web & Machine Learning Workshop (Q1 2020 in Berlin)
● Another Inclusive XR Workshop?

https://github.com/immersive-web/proposals/issues/54

Existing Standardization Landscape (Khronos)
● glTF Working Group

○ glTF, glTF Extensions

● 3D Commerce Working Group
○ Recommendations for metadata around 3D models

● WebGL Working Group
○ WebGL

Roadmapping ideas from the workshop
● Accessible glTF

○ XMP Metadata?

● Accessible HTML support for glTF
● Best Practices / Patterns for Making Web Components-based frameworks

accessible (alt, aria annotations)
● Considering the complete content chain (incl XR produced content)
● Semantic XR Data Model
● Sensory / experential annotations
● Annotating annotations (e.g. human- vs AI-generated)
● Framework for reporting accessibility issues

Roadmapping ideas from the workshop
● BYOAT - Bring Your Own AT
● Immersive AT
● Representing non-standard input controllers in WebXR
● Immersive Captions
● Role of Social XR in accessibility (e.g. SL interpreter integration)
● Accessibility parameters for personnalization (privacy?!?)
● Standards for experential representation
● Vestibular sensitivity guidelines

Proceedings
● Slides & minutes linked from the agenda
● Workshop report to be published in the upcoming few weeks

