- 2 -
Doc. 153

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity
 On Accessibility and Human Factors

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	Doc 155

	
	English only

Original: English

	Source:
	JCA-AHF Chairman

	Title:
	BT NGTS – launch being delayed

Please find below a contribution from Mr. Christopher Jones to the JCA-AHF meeting on 30 May 2014:
In the UK, we have had a Text Relay Service which is being provided for by BT for over 20 years as part of BT’s Universal Service Obligation (USO).

OFCOM which is the regulator in the UK, commissioned a company to develop the outline for a NGTR - Next Generation Text Relay. This will allow deaf people to use either latency textphones and any off-the shelf Internet devices to access the telephone network. Also to have parallel text and voice simultaneously instead of switching between voice and text modes in a VCO call. In essence it is a kind of hybrid Text Relay and IP text Relay that they have in the US.

As this involves the use of Internet, this cannot be done under the regulatory USO - Universal Service Obligation as this restricts to PSTN end point to PSTN end point.

To circumvent this, OFCOM removed BT from USO and at the same time imposes General Condition 15 to ALL CPs. Communication Service Providers (CP) such as BT, Kingston Communications, Talk Talk, Sky, Virgin Media, O2, EE, Three , Vodafone etc.

General Condition 15.5

By no later than 18 April 2014 a Relay Service provided by the Communications Provider to its Subscribers pursuant to paragraph 15.3 must:

a) provide facilities for the receipt and translation of voice communications into text and the conveyance of that text to the terminal of End - Users of any provider of Publicly Available

Telephone Services and vice versa,
(b) provide facilities for the receipt and transmission of voice communications in parallel with text communications, allowing both channels towork in tandem to deliver near synchronous voice and text;

(c) provide facilities for access to Emergency Organisations;

(d) subject to Conditions 3 and 13.1, be available for lawful use by End - Users at all times;

(e) be capable of being accessed by End - Users of the service from readily available compatible terminal equipment, including textphones, Braille readers, personal computers and mobile telephones;

(f) not prevent End - Users from communicating with other End - users of other approved Relay Services;

(g) provide facilities to allow End - Users, who because of their disabilities need to make calls using a Relay Service, to receive incoming calls via the Relay Service, without the calling party needing to dial a prefix;

(h) insofar as reasonably practicable, allow for communication between End - Users of the service at speeds equivalent to voice communications;

(i) take measures to ensure the confidentiality of communications between End - Users of the service;

(j) comply with any directions in respect of the service which Ofcom may make from time to time; and

(k) be approved by Ofcom for the purposes of this Condition 15.5

BT is the only CP who has offered to develop NGTR and that this would be available on wholesale prices to the rest of CPS who choose not to develop their own NGTR. OFCOM gives BT 18 months to develop, carry out volume testing and roll out the NGTR. To avoid confusion, BT decides to call their NGTR - NGTS. OFCOM uses the term NGTR whilst BT uses NGTS.
NGTS will be accessed in the form of an app on an Internet device.

BT informs OFCOM that they are unable to launch their NGTS as there are audio issues relating to emergency services. Apparently this is something to do with incompatibility of their NGTS platform and the platform used by emergency services.

All the stakeholders are most disappointed by the delay of the launch. They have not been advised of when or how long the delay will be.

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

	

