
Text version of Brenda Battat’s Power Point Presentation

No graphics in either version.

Slide 1

FCC VoIP Solutions Summit
Friday, May 7, 2004

Brenda Battat M.S.

Self Help for Hard of Hearing People

Slide 2

The Need
•54 m Americans with disabilities (1out of 5)

•1 trillion $ disposable income

•Hearing Loss the largest disability

•28 m in U.S (1 in ten of population)

•People losing their hearing earlier

•One baby boomer every 7 seconds turns 50
Slide 3

VoIP Opportunities
•Convergence of telephony, video and data

•Redundancy becomes a reality

•Phone service can be cheap
Slide 4

Features that People who are Hard of Hearing Need for Access
•Clear, strong, high quality signal for speech intelligibility

•Adequate volume control easily manipulated

•Telecoil compatibility without interference

•Simultaneous voice and text display with adjustable text sizes

•Audio output jack with sufficient power for neck loop, headset, or other couplers for two-ear listening

Slide 5

Features - Continued
•High quality video optimized for speech reading (30 frames per second, or faster) 

•Simultaneous video and audio to combine speech reading and audio signal

•Ability to add text to voice call in midstream of incoming calls

•Ability to initiate three-way calling at any time, for both incoming and outgoing calls

Slide 6

Features - Continued
•Emergency services made accessible in realtime through video, voice, and text

•Ability to connect Internet relay services to the call at any time

•Compatibility with user’s own speech recognition software (enable hearing callers to use their own speech recognition software to transcribe their speech)

Slide 7

Barriers to Access
•Existing hardware not accessible

•Lax enforcement of telecommunications laws

•Uncertainty where VoIP fits in the telecommunications structure

•Need for standards to meet the access goals

Slide 8

Recommendations
•Capitalize on inherent and unique features of VoIP

•Wipe the telecommunications slate clean

•Remain committed to public interest objectives

•E911 be a major focus


