Text version of Claude Stout's Power Point Presentation No graphics in either version.

Slide 1

FCC VoIP Solutions Summit

Potential Barriers of IP-Enabled Services

Affecting People who are Deaf, Late-Deafened, or Deaf-Blind Friday, May 7, 2004
Claude L. Stout, Executive Director
Telecommunications for the Deaf, Inc.

Slide 2

Functional Equivalency

- •IP-enabled services such as VRS bring us near-functional equivalency of voice calls
- Traditional TRS is based on old technology
- •VRS calls are seamless and guicker
- •VRS calls convey nonverbal information
- •VRS should be the new standard

Slide 3

Policy Issues

- •"255" access regulations needed even if no other regulations are used
- Broadband policy needs to account for video telephony
- •Local and Interstate TRS funding mechanisms needs to be revamped to collect VoIP revenue
- •VoIP does not recognize boundaries

Slide 4

Market Economics

- •Deaf & Hard of Hearing people in all economic brackets
- •Access features in all, not just high-end products and services
- •We should not be stuck with old pre-IP products and services
- Access to technology means freedom for people with disabilities

Slide 5

R & D Collaboration

- •Our needs must be considered as part of initial research and development, not an "afterthought"
- •Most companies have not contacted us consumer organizations for
- -Needs assessment

- -Design and development
- –Marketing activities
- •We can test new products and services, and help implement new ideas

Slide 6

Feature Options

- •Wide range of hearing loss and vision loss
- •IP Services not limited to TTY or text
- Additional capabilities possible
- -Enhanced audio and text
- -Video and tactile features
- Need ability to change text display
- -Type of fonts
- -Font color and size
- –Background color and opacity
- -Peripheral devices such as Braille readers

Slide 7

VoIP Integrity Issues

- •Data is broken into packets and sent over Internet is it always intact?
- •Consumers agree to 1% error rate
- •Incomplete information can be fatal
- Security concerns must be addressed
- -Scams and fraudulent use
- -Firewalls hinder the use of accessible technology

Slide 8

9-1-1 Technologies

- Public Safety responders must adapt to new technologies
- •ADA only covers TTY and VCO calls
- •Relay calls cause delays
- •E-mail, pagers, instant messaging, relay and video not supported
- Location identifiers inadequate for IP technologies