
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 quicker

•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


