OBJECT BASED AUDIO SEMINAR WHAT? WHY? HOW?

WEDNESDAY 17 MAY 2017

08.30 - 09:00	Registration & coffee		
KEYNOTE SESSION			
09:00 - 09:10	Welcome	Roger Miles (EBU)	
09:10 - 09:30	Warm-up / participants survey	Roger Miles (EBU)	
09:30 - 09:50	Keynote - Editorial, social, marketing future of multimedia contents and the place of sound in this future	Ludovic Noblet (b<>com)	
SESSION 1	: OBA DEFINITION		
09:50 – 10:10	Definitions of multichannel/scene/objects and renderer concepts	Florian Camerer (ORF)	
09:50 - 10:10 10:10 - 10:30	•	Florian Camerer (ORF) Matthieu Parmentier (France TV)	
	renderer concepts Definition and role of immersive audio on human		

SESSION 2: OBA FOR BETTER SOUND ON MULTIPLE DEVICES

SUCCESS OF A SINGLE OBA PRODUCTION WORKFLOW TO DELIVER MULTIPLE FORMATS

11:20 – 11:40	Object Audio the Producers view - Producing content for all users	Tim Addy (Dolby)
11:40 – 12:00	OBA for better sound on multiple devices • Sound engineer' view	Jean-Christophe Messonnier (Conservatoire de Paris)
12:00 – 12:20	Manufacturer's point of view	Tom Ammermann (New Audio Technologies)
12:20 – 12:40	Broadcaster's / linear and online deliveries	Hervé Déjardin (Radio France)
12:40 – 13:00	 Presentation of demos (short advertising) OBA contents on smartphones/tablets - stereo/binaural/VR e OBA contents on 3D home-cinema demo Authoring software Codec + rendering solutions (including VR, head-tracking) Players and user-interfaces Etc. 	etc.
13:00 – 14:15	Networking Lunch	

EBU - OBJECT BASED AUDIO SEMINAR - WHAT? WHY? HOW?

SESSION 3: OBA TO ALLOW USER-ADAPTATION OF THE RENDERING ATTEMPTS AND SUCCESS TO PERSONALIZE THE USER EXPERIENCE

14:15 – 14:35	OBA and Personalization in the context of MPEG-H Audio	Adrian Murtaza (Fraunhofer IIS)	
14:35 – 14:55	New generation of receivers: Beam-forming, Transaural and Soundbars	Marcos Simón (University of Southampton)	
14:55 – 15:15	OBA and realisable benefits for accessible broadcast services	Fadi Malak (DTS)	
15:15 – 15:35	Producing clean audio and objects for accessibility	Matthieu Parmentier (France TV)	
15:35 – 15:55	Reverberation techniques for object-based audio -	Olivier Warusfel & Markus Noistering (IRCAM)	
15:55 – 16:15	Loudness measurement for object-based content -	Michael Meier (IRT)	
16:15 – 16:45	Coffee break		

SESSION 4: OBA AND INTERACTIVITY

FROM LINEAR TO INTERACTIVE CONTENTS: SOUND AND TRANSMEDIA

16:45 – 17:05	Interactive vs linear audio: friends or foe	Amaury LaBurthe (Ubisoft – Canada)
17:05 – 17:25	Producer's experimentations in VR storytelling	Urszula Gleisner (Vision Factory – Poland)
17:25 – 17:55	Broadcaster's point of view	Lidwine Hô (France TV)

COCKTAIL (18:00 - 19:45)

EBU - OBJECT BASED AUDIO SEMINAR - WHAT? WHY? HOW?

THURSDAY 18 MAY 2017

09:00 - 09:30	Presentation of demos (longer advertising)	
	 OBA contents on smartphones/tablets - stereo/binaural/VR etc. OBA contents on 3D home-cinema demo Authoring softwares Codec + rendering solutions (including VR, head-tracking) Players and user-interfaces Etc. 	
09:30 – 10:00	Round table – ask the experts	
10:00 - 10:30	0 Tea, coffee, demos & networking	

SESSION 5: FUTURE OF TOOLS AND WORKFLOWS

OBA AMONG OTHER CHANGES			
10:30 – 10:50	3D Panner and objects	Maurice Engler (Merging) Ferdinando Olivieri (Qualcomm)	
10:50 – 11:10	Synergies between Scene-Based & Object-Based audio – Enabling a truly immersive & interactive audio experience		
11:10 – 11:30	MPEG-H Authoring Tools for OBA	Adrian Murtaza (Fraunhofer IIS)	
11:30 – 11:50	Future Tools and Workflows –	Tim Addy (Dolby)	
11:50 – 14:00	Networking lunch + demos		

SESSION 6: ORPHEUS PROJECT

14:00 – 14:15	Introduction to ORPHEUS Project	Andreas Silzle (FhG IIS)
14:15 – 14:25	Object-based and scene-based audio acquisition in Orpheus	Nicolas Epain (b<>com)
14:25 – 14:35	IP studio & Radio Production	Chris Baume (BBC R&D)
14:35 – 14:45	Integration of Object-Based Audio in Sequoia	Marius Vopel (Magix)
14:45 – 14:55	Pilots and architecture	Michael Weitnauer (IRT)
14:55 – 15:05	Use-cases, user interfaces and content production	Werner Bleisteiner (BR)
15:05 – 16:05	Round table with all presenters	

WRAP-UP

16:05 – 16:15	Closing words	Hans Hoffmann (EBU)
---------------	---------------	---------------------