

 UNITED STATES OF AMERICAPRIVATE

 FEDERAL COMMUNICATIONS COMMISSION

 + + + + +

 CONSUMER ADVISORY COMMITTEE MEETING

 + + + + +

 TRS WORKING GROUP

 + + + + +

 BREAKOUT SESSION

 + + + + +

 THURSDAY,

 NOVEMBER 20, 2003

 + + + + +

 The meeting convened at 10:00 a.m. in Room

TW‑C305 of the Federal Communications Commission, 445

12th Street, S.W., Washington, D.C., BRENDA KELLY‑

FREY, Chair, presiding.

MEMBERS PRESENT:

 BRENDA KELLY‑FREY, Chair

 PATTY BANNIER

 REBECCA LADEW

 CLAY BOWEN

 JOSEPH GORDON

 PAM STEWART

 CLAUDE STOUT

 DIXIE ZIEGLER

 P‑R‑O‑C‑E‑E‑D‑I‑N‑G‑S

 (10:01 a.m.)

 CHAIRPERSON KELLY‑FREY: We are going to

start the meeting of the TRS working group. As you

know, the TRS working group has been meeting and has

had two meetings, one in September, one in October, to

prepare for today's recommendation from the TRS

working group to the full CAC, in hopes that the CAC

will approve our suggestions.

 Mainly we concentrated on national

outreach ‑‑ those were the issues ‑‑ and homeland

security and how to pay possibly for national outreach

and does the FCC have the authority to establish such

a thing.

 You will hear more about that report from

the TRS working group this afternoon. However, I have

been approached by several people to have them address

the TRS working group with some unique and some other

ideas that they have that they feel that the TRS

working group needs to take into consideration; now,

not for today's report to the FCC but for future

working discussions among the TRS working group

people.

 Mainly it is the VRS, video relay service.

Is there anyone in this group that is not familiar

with video relay service before we go ahead?

 (No response.)

 CHAIRPERSON KELLY‑FREY: Okay. So

everyone seems to understand VRS. VRS is different.

It is a completely different animal than TRS in that

we have an operator who is an interpreter. That

presents unique situations, working conditions, and so

forth, for an interpreter who is on a VRS relay call,

as opposed to someone who is on a standard TRS call.

 I would like to ask Karen Peltz‑Strauss

because she approached me and asked that she speak

with you all about the issues. We're here to listen

to you.

 MS. PELTZ‑STRAUSS: Thanks, Brenda. I

appreciate the opportunity to address the group.

 I talked over the past few weeks with

various people who are sitting here about the

differences, as Brenda just mentioned, between VRS and

TRS and the fact that there are lots of different

issues that are raised by VRS that simply were not

present when TRS was first created.

 VRS, as Brenda said, involves a live human

being. For example, when there are harassing calls or

calls or a rude nature, they're much more of an impact

through VRS than through TRS.

 In addition, when calls are made involving

legal situations, such as calls that involve court

cases or police or anything really having to do with

something that is on the record, there are situations

that require additional call setup, present ethical

dilemmas for sign language interpreters. There are

also differences between the two, of course, in

funding, significant differences.

 The list really does go on. There are

lots of different issues that keep popping up. The

FCC has had to address these issues in the past few

years.

 When TRS first started back in the late

'80s, there were forms that were put together for the

purpose of kind of hashing out all of the issues,

everything from legal requirements to really mundane

things, such as how do you answer a phone call, what

do you tell the person on the line, do you interpret

or translate or type the call verbatim.

 There is probably a laundry list of issues

that need addressing for similar reasons with VRS. We

think that it would be helpful for the FCC to have a

form that it could invite providers, state agencies,

consumers. Of course, the FCC would be an active

participant and interpreters; most important,

interpreters because the one group that is not really

represented at the FCC at all on these issues is the

interpreters. The more that we talk to interpreters,

the more that we find that these issues on the front

line are the ones that they know best and that they

have the greatest stake in.

 So what we are basically proposing ‑‑ and

I think that this proposal comes from TDI as well ‑‑

is that right, Claude? ‑‑ is that the FCC hold a

forum, hopefully this spring, where all of these

various groups can come together.

 (Whereupon, the foregoing matter went off

 the record at 10:10 a.m. and went back on

 the record at 10:11 a.m.)

 MS. PELTZ‑STRAUSS: I was done basically.

So I came at a good time. I just was enjoying the

fact that the meeting was proceeding in sign.

 The bottom line is that we are hoping to

be able to get these issues on the table in a public

forum to give the FCC guidance on how to proceed.

 CHAIRPERSON KELLY‑FREY: Okay. Thank you,

Karen. That was a very good summary of what most of

already are aware of and have been discussing for a

period of time amongst ourselves anyway, but it's

great to hear from other people so that it confirms

our personal thinking.

 So anybody else who would like to

contribute to the discussion on having a VRS forum,

some of the issues that you feel that need to be

discussed, and some of the people, the key players

that should be involved as well other than what Karen

had mentioned?

 MS. STEWART: Hi. I am Pam Stewart.

 One of the things that I think would be

very important, instead of just having a regular

forum, like we normally have, because I think this is

a terrific idea, with people just presenting,

presenting, presenting, and then a little bit of open

discussion, I will suggest that we before it's set up

have people send issues to whoever is coordinating it

and then everybody put out there what is going to be

discussed and have it more than a forum in the

traditional sense, more of a discussion group, but

have it strictly monitored or moderated and tell

everybody that they will have a certain amount of time

to respond so one person doesn't go on forever. So

I'll stop going on forever.

 CHAIRPERSON KELLY‑FREY: Is there anyone

else? Claude?

 MEMBER STOUT (via interpreter): Yes. I

agree with Pam on what she is saying. She is right.

Oh, I'm sorry. This is Claude Stout speaking.

 I agree with Pam because we don't want a

person to be talking and then someone else going on

and taking all day to do it and not meeting our goals.

We really want a nice combination of a forum and a

roundtable so that there is time for people to have an

opportunity to exchange perspectives, a combination of

consumer advocates and people in support of the

perspectives, as well as disagreeing perspectives. So

I'm just backing her point up.

 CHAIRPERSON KELLY‑FREY: How long do you

perceive this forum lasting? An all‑day forum?

Half‑day? Two days?

 MEMBER STOUT: Definitely at least one

day, but I'm not sure if you have a second and third

day, it would be productive. I think if you have one

day with a very structured program to be able to meet

all of our goals, one day hopefully should be able to

do it because everyone is so busy. There are so many

things on their plate. If you have a program and an

agenda to follow, then one day should be good enough.

 CHAIRPERSON KELLY‑FREY: I would like to

ask Pam Stewart to please sit in front of me because

I have a feeling I am going to miss her most of the

time.

 MS. STEWART: This is Pam. I will go with

Claude.

 Everybody is really busy. I think we also

ought to make sure we have it so that people can join

by conference call for those people who cannot get to

the FCC but have significant information to input to

this process.

 And I would agree with Claude that one day

would be great, but, again, because we all know when

we do anything by too large a committee, not a lot

gets done, I would suggest that the FCC appoint or ask

for or whatever a working committee for this that then

takes all of those issues, sort of puts them together

in a cohesive manner, and then maybe do a follow‑up

with what we feel we got from it, and where people

want to go from there, sort of present to everyone on

the Web site and on e‑mail or whatever what we feel

the outcome of this form was and then set up a

follow‑up meeting to take ideas from them.

 CHAIRPERSON KELLY‑FREY: Would you also

envision the possibility of having something like

displays from the different vendors as well? I think

one of the TRS forums, we had like separate rooms

where we had the different TRS, a fair kind of a

thing. Would you envision something like that for the

TRS forum or not?

 MS. PELTZ‑STRAUSS: I actually don't

envision it to be that. I envision it to be more of

what Pam was saying: ‑‑ and I am glad that Mark is

nodding ‑‑ an interactive. Really, the goal is to

have an interactive discussion.

 The one point, actually, that I left off

that is the most important point of all that needs to

be talked about is where we are going with VRS. It's

kind of the obvious one, but I left it out. That is

probably the most critical question at this point.

 Now that the service is several years old,

it still seems to be in a state of limbo and isn't

ready to move on towards more functional equivalency.

 Once you start having kind of shows and

demonstrations, it's not what at least I was hoping.

I think that I am seeing other nods. I am really

hoping that what comes out of this is a consensus

about where VRS, the future of VRS, is.

 CHAIRPERSON KELLY‑FREY: Okay. I agree.

I just was throwing it out because I want to make sure

that it wasn't something that someone was thinking of

and wanted to have included and later when we got

close to possibly setting up the forum, that people

would complain and say, "But I wanted to demonstrate

and I wanted to show our products."

 Okay. Anyone else?

 MS. STEWART: Just one last thing. This

is Pam.

 One of the things that we tend to do is

compartmentalize this often. I think this is the

perfect opportunity to get state administrators, the

FCC, the vendors, everybody sort of on the same page,

everybody understanding and bringing up their

concerns.

 So then the FCC has this other idea of

where everybody is and what everybody's issues are.

And then they can make future rulings without

additional information in mind.

 CHAIRPERSON KELLY‑FREY: Thank you.

 Claude?

 MEMBER STOUT: Yes. I wanted to clarify.

I think the VRS forum should have a program that

allows consumers to spell out their expectations with

VRS services, then the government as well as the

industry, where we make every attempt to respond to

those expectations. I want to make sure that we have

that understanding about that.

 MS. PELTZ‑STRAUSS: I just have a

procedural question about what happens now with

respect to this subcommittee and where does this

recommendation go at this point. Do you vote on it?

Do you then make a recommendation to the full

committee?

 CHAIRPERSON KELLY‑FREY: Yes. The TRS

working group will. It's not going to be expanded

after today's recommendation to the FCC, I don't

believe. I know the FCC has asked us to answer

specific questions.

 However, I think TRS is going to continue

to be a hot spot for quite a few years. I can

envision this. And we will probably assume

responsibilities for TRS in the provision of those

services as they relate to the deaf and hard of

hearing and other individuals and hearing people who

use relay in the various ways and methods of using

relay.

 So I can see us just constantly being

there on the agenda to make recommendations to the

FCC. I don't think they're going to turn us down.

Right, Scott?

 MR. MARSHALL: Absolutely.

 CHAIRPERSON KELLY‑FREY: The CAC will be

meeting again in March. And between now and March, we

can also be discussing this and the other issues that

we need to address as well, the homeland security

issue that we will have to be discussing or start

discussing today with you all as well. So we will be

making more recommendations to the FCC.

 Claude?

 MEMBER STOUT: Another question. Did we

get the idea here this morning to have a bureau's

forum in place for next spring? Is that right? I

think it wouldn't hurt to make it part of our report

this afternoon, to make that addition that we're

recommending FCC consider sponsoring a forum for VRS.

 I think that we need to pass on the

recommendation to the FCC to act on it. And we have

people here, FCC staff, who have already listened to

this right now this morning. And if you feel that we

need to discuss this some more before we actually make

the recommendation, I think we already agree on this.

 CHAIRPERSON KELLY‑FREY: You're right,

Claude, because we have everyone here from the working

group. And if we all agree to make that

recommendation, we can certainly add that to our

recommendations from this afternoon and just notify

them that TRS is changing, evolving, and we would like

to recommend that the FCC consider having some kind of

a forum to address the issues of VRS in the spring.

 That's fine. That's fine. That's

wonderful. We can do that. Thank you.

 MEMBER STOUT: You're welcome.

 CHAIRPERSON KELLY‑FREY: Scott?

 MR. MARSHALL: Yes?

 CHAIRPERSON KELLY‑FREY: You look like

you're ready to say something.

 MR. MARSHALL: I don't think we have a

problem. Usually we need to notice recommendations in

the Federal Register before the full committee can

deliberate on them, but I think that VRS and TRS are

so intertwined or related that probably we don't have

a Federal Register issue. So you could add this

recommendation to your report this afternoon if you

wanted to.

 CHAIRPERSON KELLY‑FREY: Let me ask a

question of you, Scott. When we, the working group,

make our recommendations this afternoon and assuming

that the full CAC approves our recommendation intact,

what happens after that?

 MR. MARSHALL: Traditionally what we have

done is entered CAC recommendations in relevant

proceedings that are presently open before the

commission. We do that as an ex parte communication

from the committee.

 It also gets sent not only to the

Secretary's office for the official record, but we

also transmit the recommendations to the appropriate

FCC staff that are concerned, most concerned, about

the issue.

 CHAIRPERSON KELLY‑FREY: Okay. And if

someone from the CAC has additional items that they

would like to see added to our recommendations and the

full CAC approves it with the amendments from the

person or the group that made the amendments, will

that be included and proposed and recommended to the

FCC?

 MR. MARSHALL: Yes, but ‑‑

 CHAIRPERSON KELLY‑FREY: So what I am

saying is this VRS issue can be considered as an

amendment to the TRS this afternoon.

 MR. MARSHALL: Yes, yes, if you want to do

it that way. Now, if you came to me with an entirely

different issue, then we would have to notice it in

the Federal Register before the full committee could

operate on it.

 CHAIRPERSON KELLY‑FREY: Right.

 MR. MARSHALL: I think if you want to

amend your recommendation this afternoon to include a

VRS recommendation, I think you would be okay.

 CHAIRPERSON KELLY‑FREY: Okay. So I would

suggest that the TRS working group make the amendment

to our own recommendation because it's something that

we did not consider. We were narrowly focusing on the

issues that were handed to us from the FCC. And now

we have broadened it a little bit.

 MEMBER STOUT: I would like to add this

afternoon that the circumstances have come up recently

that warrant us to have this at an earlier time. We

can't wait until this next CAC meeting to consider

that.

 CHAIRPERSON KELLY‑FREY: Right.

 MEMBER STOUT: So it's important that we

go ahead and recommend this to the FCC and that they

go ahead with the forum as soon as possible. To wait

six more months on that issue would not be a time that

we can afford to waste.

 CHAIRPERSON KELLY‑FREY: Great. Okay.

The other issue that we have been asked to discuss in

the TRS working group is the homeland security issues.

We are fortunate to have with us this morning Kris

Monteith from the FCC, who I am going to ask to kind

of come and give us a little bit of a summary of why

we were asked and what we are charged with.

 I also have a document that the FCC has

just begun, I mean just touched, the tip of the

iceberg on regarding homeland security. I want to

thank them for just doing this for us as a starting

point. It's by all means not complete. It's just

something to start with for us to begin thinking and

throwing in and adding. It's definitely not a

complete document yet.

 Kris?

 MS. MONTEITH: Good morning. Thank you

very much for having me here today.

 I just wanted to give you sort of an

overview of what this issue is and what we're looking

for in terms of hopefully a working document and

result that will be helpful to the commission.

 As you know, the commission has a homeland

security policy council that was established following

the 9/11 events in 2001. And that policy council

looks at all homeland security and emergency response

system types of issues within the agency from all of

the bureaus and offices and specifically looks at what

some of the communications issues are, what the

infrastructure protection issues are, what we can do

through our rulemaking proceedings, our programs and

policies and plans to help ensure that

telecommunications infrastructure and other critical

telecommunications infrastructure is reliable,

responds the way we want it to in an emergency, that

we have priority restoration systems in place, all of

those kinds of issues.

 In, I believe it was, July, either June or

July of this past year, the homeland security policy

council at the direction of the chairman put together

an action plan to assist the council and the agency in

moving forward on some of the issues that have been

identified.

 In response to Claude coming in to talk to

us and Brenda coming in and others coming in to speak

with us, we identified an issue of what some of the

issues might be that folks in the disability community

encounter in an emergency situation that may be a

concern or a problem or otherwise is something that

the commission needs to look at and try to resolve.

 So let me just read from the homeland

security action plan what the specific charge is. The

action plan had two broad objectives, and it was this

second objective that concerns this committee and the

disability community overall.

 The objective is to promote access to

effective communications services by public safety,

public health, and other emergency personnel. Under

that broad objective, there are several subissues or

action items listed. Let me read the one involving

the disability community, "convene a summit of

stakeholders, including representatives from

disabilities rights organizations, telecommunications

relay centers, the commission's consumer advisory

committee, and local and state government advisory

committee, and other governmental entities to identify

specific communications issues that confront

individuals with disabilities, particularly the hard

of hearing and deaf individuals, during national

emergencies or terrorist attacks and develop a

strategy for resolving these issues where possible."

So that is the mandate.

 What the consumer and governmental affairs

bureau has done through its intergovernmental affairs

group and the disability rights office is to put

together at least a start of a list of what some of

the issues may be. We did that to help spur the

discussion. It's always easier if you have a document

before you, I think, that you can start reviewing to

brainstorm what some of the issues are.

 Ultimately what we would like to see in

the near term is a list of what the issues are and

some description of that issue and then an

identification of what some possible solutions might

be.

 For example, if it's something, if there's

a problem that could be fixed by a change in the

commission's rules, that would be a solution. If it's

an issue that could be fixed by greater outreach or

education, identify that as a possible solution.

 Then following that kind of development of

a working document, then we need to bring these groups

together that have been identified and the action item

and really walk through the issue, the possible

solution, and get to what we hope will be an ultimate

recommendation to the homeland security policy council

on how we can move forward to try and resolve these

issues.

 I'll be happy to answer questions.

 CHAIRPERSON KELLY‑FREY: Does anyone have

any questions for Kris? Claude?

 MEMBER STOUT: Is there going to be a

subcommittee on that or what is going to be happening,

the time line? The FCC somewhere in a document

mentioned that you were thinking of having a summit on

homeland security issues for people with disabilities.

And I'm sure that's part of the document that you're

talking about about a summit.

 I'm wondering, what does FCC have in mind

getting the summit going? We need this as soon as

possible.

 CHAIRPERSON KELLY‑FREY: I'm just kind of

laughing to myself because in our working group

recommendations, we did recommend a summit of

different disability groups, maybe separating a summit

for those individuals who have hearing loss, deaf,

hard of hearing, late deafened, and so forth, because

our issues are communication issues. And they are so

different than the other disability groups, where they

have no problem communicating but they have problems

with accessing things.

 So we did recommend and, in fact, we are

recommending that that summit take place potentially

before the March CAC meeting so that some of the

people who will be attending this CAC meeting will

have to come one or two days earlier to attend the

summit as it relates to homeland security issues and

then stay and continue for the CAC meeting because

some of those people will be the subject matter

experts.

 MR. MARSHALL: Brenda?

 CHAIRPERSON KELLY‑FREY: Scott?

 MR. MARSHALL: Could I comment further on

the time line?

 CHAIRPERSON KELLY‑FREY: Yes?

 MR. MARSHALL: Kris and I were just

chatting. You're right. The thought is to have the

summit take place immediately before the next CAC

meeting, which is March 26th. And at the moment, we

have a reservation for this room for all day on March

25th for the broader summit to go through these

recommendations.

 The process would be that the summit would

then make recommendations for the CAC and CAC would

then recommend to the commission the following day, on

the 26th.

 We also have scheduled tentatively per

your request a pre‑summit meeting, if you will, of

disability‑related organizations. And I believe that

date we have reserved this room for a four‑hour

meeting on January 9th, again with the idea that this

document that we have before you today would be

circulated in advance of that meeting and the

disability groups could then decide where they wanted

to go with all of this stuff before sending

representatives to the broader summit.

 Is that right, Kris?

 MS. MONTEITH: Yes.

 CHAIRPERSON KELLY‑FREY: Thanks for the

clarification. Okay. Sounds great to me.

 Pam?

 MS. STEWART: I would just like to make a

suggestion, Brenda. You were referring a couple of

times to the suggestions that the committee made, and

it might be a good idea because apparently not

everybody here has ‑‑ oh, you can't do it yet? Okay.

I thought this was the group that was presenting it.

Okay.

 CHAIRPERSON KELLY‑FREY: We've been asked

to. The FCC, as I said before, has just begun a

document talking about the communication issues for

people with disabilities as it applies to homeland

security.

 I have about 20 copies here I would like

to hand out. I would like to work on this as a group

because we have a lot of expertise here in this room,

and I would like to capitalize on your feedback so we

can add to and expand this document for the FCC.

Okay?

 So here we go. This covers roughly six

different topics as the FCC sees it. I would like for

ease of communication that we work on one topic at a

time so that we have time to read it and then talk

about it, add some ideas to this, and then work on the

next one, take a few minutes, read it, discuss it,

rather than everyone trying to read through the

complete document. How does that sound? Is that

okay? Okay. We'll talk about the communication mode:

TV.

 I'm going to ask that we please turn off

the microphones at this time because we have Dixie

Ziegler from Hamilton who has been apparently

listening to our TRS working group discussion but has

not been able to participate you have a choice of

either having the phones on for her to comment or the

microphones on. So I am going to ask that the

microphones be turned off so we can hear from Dixie.

 Dixie?

 MEMBER ZIEGLER: Yes. I just had a couple

of quick questions. And I apologize that I kind of

jumped here in the middle. The meeting on January

9th, I wasn't clear what was the purpose and who was

to be involved in that. So if we could go back to

that, that would be great.

 I did have a question when Karen was

talking about the VRS forum, but hopefully I will be

able to catch that up with Patty. I hate to go back

and discuss that at this point in time. If there is

time at the end, I can ask that question.

 But if Kris could explain a little bit or

Scott a little bit more on what was the purpose of the

January 9th meeting, that would be helpful.

 Thank you.

 CHAIRPERSON KELLY‑FREY: Both Scott and

Kris are out of the room at this time. This is Brenda

speaking. Hi, Dixie.

 MEMBER ZIEGLER: Hi, Brenda.

 CHAIRPERSON KELLY‑FREY: I hope you are

doing well. I'm sorry you're not here with us.

 MEMBER ZIEGLER: Me, too. Thank you.

 CHAIRPERSON KELLY‑FREY: If you recall our

TRS working group, we suggested that we have a summit

of various representatives, users, and so forth, of

TRS and just disability, hearing disabilities, meet to

discuss the various issues as they relate to TRS

communication issues, emergency care, medical care,

911, television, alerting systems, and so forth,

because the deaf and hard of hearing issues are so

different and unique as compared to the other

disability groups.

 This pre‑summit meeting on January 9th is

to discuss those issues related to the deaf and hard

of hearing. And from that group, we will make

recommendations and point out problems and point out

solutions hopefully to problems and will then bring it

to the March 25th broad summit meeting.

 MEMBER ZIEGLER: But you are wanting TRS

providers and any stakeholders to be there on the 9th?

 CHAIRPERSON KELLY‑FREY: Absolutely.

 MEMBER ZIEGLER: Okay. Thank you.

 CHAIRPERSON KELLY‑FREY: Absolutely. And

then the 26th any recommendations that are made by the

group on March 25th as a result of the January 9th

meeting will be then presented to the full CAC on

March 26th.

 MEMBER ZIEGLER: Very good. Thank you for

clarifying that.

 CHAIRPERSON KELLY‑FREY: Okay.

 MS. BROWN: This is Amy Brown from CGB.

Dixie, I just want to clarify that my understanding of

the summit, the pre‑summit, on the 9th and the full

summit on the 25th would be to include all

disabilities, not just hard of hearing, but it would

be mobility and sight as well.

 CHAIRPERSON KELLY‑FREY: Okay. That's for

January 9th would be any disabilities?

 MS. BROWN: And the 25th also.

 MR. MARSHALL: But they would be separate

on the 9th. They would be separate groups.

 CHAIRPERSON KELLY‑FREY: This is Brenda.

We're mixing our CAC recommendations with what the FCC

is recommending. We've had sort of mental telepathy

between the two groups where the FCC thought that

there should be a summit.

 We also believed the TRS working group

felt very strongly that we should have a summit to

discuss these issues as they relate to homeland

security. And the CAC working group, TRS working

group, has asked for a separate pre‑summit for hearing

disability stakeholders.

 And we would suggest that a separate one

for other disabilities be held because there are two

really separate and distinct issues between deaf and

hard of hearing and mobility when it comes to

emergency preparedness for situations.

 MEMBER ZIEGLER: This is Dixie again. For

the meeting on the 9th, there might be several

different groups meeting on different topics? There

might be a deaf and hard of hearing group that meets

and so on, so forth?

 CHAIRPERSON KELLY‑FREY: That's my

understanding that's the way the FCC would like it to

be, but this afternoon in our recommendations, we are

going to recommend what the working group discussed,

that we have two separate forums, one for hearing

disabilities and then a separate one for blind,

mobility, cognitive disabilities, so that we're not

mixing the two together because the issues are so

different.

 I think we have a lot of issues that we

have to discuss. And I think putting them both

together is not going to accomplish it. That's why

we, the working group, had suggested that there be two

separate pre‑summits, where experts from each of those

two pre‑summits would then go to the full summit,

which would take place on the 25th. And then we would

have a CAC.

 We are going to make our recommendations

this afternoon to the CAC. And the CAC will take

action, modify, or whatever.

 MEMBER ZIEGLER: It is possible that the

CAC approves our recommendation, the FCC takes that

and says, "Well, January 9th is an opportunity for you

to fulfill your recommendation. We will have a

separate group, a separate room for you. Stakeholders

that are involved in hearing disabilities, this is

where you go, and so on and so forth." So it could

end up being combined.

 CHAIRPERSON KELLY‑FREY: Yes, yes.

 MEMBER ZIEGLER: Okay.

 CHAIRPERSON KELLY‑FREY: Anything is

possible because those are just recommendations.

We're not policy‑makers in this CAC group. We are

just here to get feedback from the various peoples,

the constituencies, and we make the recommendations.

 MEMBER ZIEGLER: We would probably be okay

if that happened, right? I mean, if the FCC says, "Go

ahead. Yes, January 9th is your date. This is your

group. This is your group," we would be okay with

that; is that right, or do we need to decide that as

a group today or not and just see what happens?

 CHAIRPERSON KELLY‑FREY: We can discuss it

certainly. I mean, this is a working group, and we

should be discussing it. Does anyone have any

opinions? Do you have any concerns about having one

pre‑summit meeting where all disability groups are

represented, with the understanding that maybe we have

a breakout place for people who represent hard of

hearing, deaf, late deafened, and so forth? Any

problems with that? Becky, do you have an opinion?

 MS. LADEW (via interpreter): I agree with

you. One group meeting for all disabilities, yes, and

then we all break out.

 CHAIRPERSON KELLY‑FREY: The rest of the

working group, your opinions? Claude?

 MEMBER STOUT: This is Claude speaking

again. I do support the idea of a January 9th meeting

where we have representatives from the different

disabilities included in the different working groups.

And then each working group can focus on the various

disability‑related issues.

 And then, for example, those of us who are

deaf and hard of hearing would be discussing amongst

ourselves the issues that apply to us. And then we

can all agree on the various important suggestions or

recommendations or solutions.

 And then when we meet on March 25th, we

can go ahead and move forward with those

recommendations; whereas, if we didn't have the

January 9th meeting, we wouldn't have our act all that

well together. It would just be March 25th, and that

really wouldn't quite be enough.

 CHAIRPERSON KELLY‑FREY: Amy is going to

go find Scott and ask for some clarification on how

they envision the January 9th pre‑summit happening.

 Moving right along, Dixie, I'm sorry you

don't have the homeland security communication issues.

 MEMBER ZIEGLER: I do, actually. They

sent it to me yesterday.

 CHAIRPERSON KELLY‑FREY: Great. While we

have you on line, is there anything that you want to

add to the first section, the communication mode,

television, that you feel that is omitted, a solution?

 MEMBER ZIEGLER: I am going to look to

others on this particular topic. This is certainly

outside of my area of expertise. It looks very

thorough, but I would look to others to indicate

whether or not it is missing anything or to pick out

the things that we would need to discuss.

 CHAIRPERSON KELLY‑FREY: Becky?

 MS. LADEW: On the geographic, what about

the urban population? It talks about the large cities

and not the urban.

 CHAIRPERSON KELLY‑FREY: Where does it say

about large cities, Becky? As I read it, it's not

speaking. I understand. It talks about, raises an

issue where emergencies may occur in one city, but it

doesn't necessarily mean a large city. It could be

Podunk, Iowa. Right? And it could be that small city

and not happening in ‑‑ okay. Got it. We'll ask for

clarification on that. Got it. Good. Okay.

 MS. STEWART: This is Pam.

 I would just like to point out two things,

that in the majority of emergency situations, ‑‑ and

I would hope that this would be addressed much more

specifically ‑‑ a lot of the critical information is

given by television, radio reporters from remote

locations.

 And the radio stations have said or the TV

stations often say that they cannot do it immediately

the next hourly or the next evening news or whatever.

They then add the captions. But if they're telling

you where to go, what to do, two hours later at the

5:00 o'clock news is stupid.

 I know it says that there is an

interpretation on what is critical information, but I

know like recently when the governor of Maryland was

talking and telling you what to do and what is

allowed, to me that is critical information. And it

was not captioned.

 So if we could then have the FCC address

live remote specifically?

 CHAIRPERSON KELLY‑FREY: This is Brenda.

What happened recently in Maryland with the emergency

situation with the hurricane, yes, it's true that the

governor was speaking on television without captions,

opened or closed, under what he said. And then what

happened, right after that, they had a summary with

bullet points of what the TV station believed to be

important out of his comments.

 Now, that is an interpretation. That is

incumbent upon the TV station to pull out what they

feel is important information to be given to the

public, not necessarily what we feel is important.

 I guess it's sort of like, who are they to

screen and filter out information for us, the deaf and

hard of hearing community? We don't like that.

That's being taken care of. And I don't like that.

I want them to give me the full information verbatim

on the screen.

 The other thing is that I spent days at

the emergency operations center to be the interpreter

on TV for any time that this occurred because they

were not able to put the captioning on the television.

 On to another point, TV currently is

required to have the captioning tip built in if the TV

is 13 inches or larger. Now, more and more things are

becoming smaller and smaller and smaller and portable.

Don't you think that maybe laws should be changed to

include televisions that are smaller than 13 inches?

 And the other thing, I just arrived from

Hawaii last week. I'm on the plane, and they have

these little tiny TVs, where I can get a movie. But

if someone was with me who was deaf, they would not

have captions on that movie because they've skirted it

because of the law. The law doesn't require them to

have captions on anything lesser than 13 inches.

 MEMBER STOUT: I would like to add to what

Brenda just said. It's not just portability as an

issue. It's our ability to respond differently to

disasters like if it was a ‑‑ I'm not an expert on the

variety of all of this, but I know that we have to

respond differently or respond differently to nuclear

disasters or chemical disasters or with biological

disasters.

 I forgot which situation is which, but you

can't use electricity. You have to turn off

electricity for one of them. So that means you cannot

watch your big TVs. So we would have to depend on

small TVs that are battery‑operated in that situation.

And that battery‑operated TV would tell us if the

storm is here or not to go out or whatever. And maybe

this could ruin us, but what if we stayed in our homes

because they said "Do not come out."

 So we need the battery‑operated TVs to

have captioning so we would get the message to stay in

and not go out. We need to have that. With the

various technologies, we need to have that duplicated.

 Right now the FCC needs to go to Congress

to change the law. Well, we can do that, but Congress

already has other issues that they're dwelling on. We

can't make that happen immediately. So I would like

the FCC to see if they can use within their ancillary

judiciousness and authority to make that change.

 The groups are saying, "Well, 13 inches

and up is the only thing that is the law." And so we

need to figure out how to resolve this without blame.

 CHAIRPERSON KELLY‑FREY: Scott's here.

And he wants to I think make some clarification on the

summit and the pre‑summit and the so forth and so on.

 MR. MARSHALL: Sorry I wasn't with you

here all the time. I have been floating from group to

group and all that kind of good stuff. And I'm really

glad that you're really taking off with this stuff.

 The summit mandate involves two

components. It does relate to issues that are of

concern to people who are deaf or hard of hearing but

also other disability‑related issues and communication

barriers during times of disaster or terrorist attack

as well.

 If this group is not able to take up the

other broader disability issues, say at the January

9th pre‑summit, then I guess we need to convene

another group of people to look at that piece of it.

 I guess what I wanted to clarify is that

both components need to be addressed by the summit,

both deafness and hard of hearing issues as well as

other disability‑related issues.

 Does that help? No? Yes?

 MEMBER ZIEGLER: Scott, this is Dixie.

 If our group wants to just simply focus on

the deaf and hard of hearing, we could do that on

January 9th? You would get us a room, and we could

have a meeting to discuss that? And you all would

look elsewhere to have another group potentially meet

on all of the other issues? Is that what I hear you

saying?

 MR. MARSHALL: We could do that or we

could do this as a full group together. We would be

looking to you for this January 9th summit meeting to

guide us on who to invite, for example, what

organizations in the community should be involved,

that kind of thing.

 MEMBER ZIEGLER: This is Dixie again.

 We were talking earlier. Brenda, I don't

know if we are just going to save our CAC, what we

came up with our recommendation this afternoon, or how

you want to handle that?

 CHAIRPERSON KELLY‑FREY: Yes. This is

Brenda.

 We were asked to not divulge our whole

presentation this afternoon to the full CAC until the

information is presented to the full CAC.

 Patty?

 MS. BANNIER: This is Patty Bannier.

 I just have a question about the meeting

on the 9th. It's a four‑hour block of time. And from

this meeting, they're going to have interest in all of

the various disability groups. They're going to make

recommendations to the larger summit on the 25th. Is

that correct?

 MR. MARSHALL: That's my understanding of

what you all had requested back in October, that the

disability community could sort of marshal, no pun

intended, its forces before sending a representative

to the larger summit of all stakeholders on March

25th. If that's not correct, please correct me.

 MS. BANNIER: So it could be one large

group or it could be the one large group meets and

then decides to go into two subcategories, hearing

issues and then the other disability issues, and then

possibly reconvene so that we're all on the same page

before the 25th?

 MR. MARSHALL: Yes. Right now we have a

four‑hour meeting scheduled for the 9th. I suppose we

could expand that time if we had to. The thought was

that hopefully a lot of the work could be done before

that meeting on the 9th and that the time could be

most efficiently spent with a very structured kind of

meeting that would really bring people to closure on

the issues and prepare them for the real discussion

and everything at the broader summit.

 MEMBER ZIEGLER: Brenda, this is Dixie.

 Do we have the expertise on our committee

to take the lead on this meeting and to cover all

disabilities or what are your thoughts on that?

 CHAIRPERSON KELLY‑FREY: This is Brenda.

 I think speaking for myself, I would say

no. I don't have the expertise to address issues of

the other disability groups. And I feel like I have

some expertise to address issues as it relates to the

deaf and hard of hearing but insufficient. And that's

why we want to have this January 9th pre‑summit

meeting where we can bring in other representatives

that are the expert, subject matter experts, to get

their feedback and their opinions and so forth.

 MEMBER STOUT: This is Dixie again.

 I agree with you, Brenda. I don't even

know if we would have the resources as this committee

to come up with a list of people to invite for other

disabilities. I mean, obviously we can certainly do

that for the deaf and hard of hearing part of this

agenda, but for us to come up with a list of who to

invite and to manage and take on this whole January

9th meeting, I am not sure if our committee has the

expertise to do that to cover all disability issues.

 Certainly we can if we break out and we

split into groups and we have a deaf and hard of

hearing group and another group that metes. Certainly

I think our committee can play some role in that deaf

and hard of hearing group.

 But I guess I am brainstorming. I am

throwing out ideas. How do you all think about that?

 MEMBER STOUT: This is Claude.

 I was thinking that that TRS working group

can go ahead and suggest good recommendations of

people for the January 9th meeting. Our working group

can focus on the deaf and hard of hearing issue.

 But as for these other disability groups,

I would suggest that the FCC works closely with the

American Association of People With Disabilities, AAPD

is the acronym, Ferratta and his staff. Also check

with the American Council for the Blind and the

National Federation of the Blind and Paul Schroeder.

And those individuals will be able to give you the

ideas of their representative experts for their

issues.

 MS. GREGORY: Hi. This is Pam Gregory.

I am with the FCC.

 I just wanted to not endorse anything, but

I am just letting you know that the Department of

Labor, the Office of Disability Employment Policy is

having an emergency disability summit the 4th and 5th

of December here in Washington. I can go up to my

office and print out information on it. But it's

free. And I think that there is still room for that

summit.

 CHAIRPERSON KELLY‑FREY: Good information.

 MEMBER STOUT: This is Claude.

 I think we need some clarification. That

summit on the 4th and 5th is for federal managers to

be aware about how to meet the needs of people with

disabilities by responding to their needs, like

responding to federal employees, those who have

disabilities who work for the federal government.

That is on their focus. But it's great if you want to

get ideas, but that program has a narrower focus than

what we are.

 MS. GREGORY: This is Pam Gregory.

 Claude is correct, but my understanding

after talking with the planners of the summit is that

they are looking for outside expertise, policy‑makers,

not necessarily state or local or federal government

employees.

 And it might be something that you might

learn something from. I know I am going to go because

I know I can learn a lot.

 MEMBER STOUT: Yes. That's good.

 MS. STEWART: This is Pam Stewart.

 I just want to summarize what I think I am

hearing here because this is what I am feeling, that,

first of all, I don't think four hours for the

pre‑meeting would do it.

 But what I would like to see and I think

what we have been talking about is maybe present to

the entire CAC because they do have the correct

context. They work with different disabilities.

That's why they are on the CAC. And there are a lot

of people there who have contacts in the disability

group.

 Between all of us, I am sure we can find

people and put out a call to have subcommittee

meetings in each group, whether it be a group for

people with mobility disabilities, hard of hearing and

deaf because hard of hearing is different than deaf,

and each one make bullets and make points and have one

person that will then present and then get together in

the afternoon and bring all of them up together to

have an overall beginning point of what we feel.

 This committee could be like the lead on

it and sort of coordinate it all and not have to have

the expertise all in one place if we just sort of do

the work of pulling everybody's words together and

making it coherent when everybody gets together.

 MEMBER ZIEGLER: This is Dixie.

 Pam, I agree that the CAC has ‑‑ I mean,

maybe there is another working group that can help us

with this. I think that's a great idea.

 CHAIRPERSON KELLY‑FREY: Okay. Becky?

 MS. LADEW: Can we get back to what Pam

said? I could be the representative of two.

 CHAIRPERSON KELLY‑FREY: Two groups?

 MS. LADEW: The mobility‑impaired and the

STS, speech to speech.

 CHAIRPERSON KELLY‑FREY: Yes, you could.

Okay.

 Anybody else?

 (No response.)

 CHAIRPERSON KELLY‑FREY: I think this

document that the FCC gave us ‑‑ Becky?

 MS. LADEW: Ask Scott about the urban

issue.

 CHAIRPERSON KELLY‑FREY: Good. Okay.

Scott, on the second page of this FCC document about

homeland security, it speaks about geographic location

in the first bullet. And I'll read it. It says,

"Raises an issue where emergencies may occur in one

city but have a more broader interest could have a

greater impact."

 When you speak of city, are you speaking

of like Baltimore City, a huge city, or are you just

speaking of a location, a town? Could it apply to a

rural sense as well?

 MR. MARSHALL: I would defer to Pam

Gregory or Tracy Randolph on that question since I did

not write this document. Pam, can you address that?

 CHAIRPERSON KELLY‑FREY: Pam?

 MS. GREGORY: Hi. This is Pam Gregory.

 No, I can't. And I can tell you why. The

reason, I can tell you what Pam Gregory thinks, but I

cannot represent the commission. And if the committee

has any questions on any rules or if they feel like

the rules are not clear or vague, I think that you

should officially ask for clarification. And also if

you think they're not clear, ask that they be clear,

that something be done or that more consumer fact

sheets are made in a consumer‑friendly tone.

 My, Pam Gregory's, impression is that is

a geographic location, has nothing to do with the

number of people. But I have been wrong in the past,

and I could be wrong in the future. I just wouldn't

want that responsibility on my shoulders.

 CHAIRPERSON KELLY‑FREY: Right. See, I'm

envisioning a situation, a chemical spill that happens

in Aberdeen, Maryland which might impact another city

called Belair, Maryland because of the nature of the

chemical spill. That's where I envision it, but I'm

not sure. And it was a good point that was raised.

 Claude?

 MEMBER STOUT: I just want to follow up on

Becky's thinking in terms of geographic location. Is

she asking basically where it says "city," whether

that phrase be changed to "city or town or geographic

location"?

 CHAIRPERSON KELLY‑FREY: Okay. In this

sentence in the geographic location section of it, it

says, "Raises an issue where emergencies may occur in

one city but may have a broader interest, could have

a greater impact."

 Becky wants to know. Does this literally

mean city, like big city, or can it mean Rockville?

Something happens in Rockville, but it could influence

or impact Derwood. Derwood is a small town, well,

from my memory a long time ago. So are they talking

about Rockville, only a big, big, big city, and that's

it? Derwood would not be included in this because

it's a rural area?

 MS. BANNIER: This is Patty.

 Are you asking or suggesting that perhaps

instead of using the word "city," use the word

"location"?

 CHAIRPERSON KELLY‑FREY: Exactly.

 MS. BANNIER: Would that solve that

problem so it's anywhere if it's unincorporated or

well‑established?

 CHAIRPERSON KELLY‑FREY: Right. Dixie,

are you with us? Do you have any comments?

 MEMBER ZIEGLER: I agree. I think that

will make sense. I am right with you.

 CHAIRPERSON KELLY‑FREY: Okay.

 MS. LADEW: I have another question about

closed caption. Last night I turned on the TV. What

happens if the person was not watching TV? How would

you be alerted?

 CHAIRPERSON KELLY‑FREY: Well, this

addresses some other ways, but it talks about the

radio and, of course, for deaf people, that's not an

option.

 MS. LADEW: What about a flashing light

system, like there is in the fire alarm?

 CHAIRPERSON KELLY‑FREY: I believe on page

4, the NOAA weather radio and where it has visual and

vibrating alarms with simple text readouts and

alerting systems where they have a statement, a watch,

and a warning on it.

 I'm not familiar with that device, but I

will become familiar with it between now and then.

 MS. LADEW: Actually, that's important

because not everybody is watching TV.

 CHAIRPERSON KELLY‑FREY: Exactly. Okay.

I would like to kind of skip ahead because time is

like running out and we've got a half an hour. I

would like to get some ideas of who, first not

specific people, first general types of organizations

or subject matter experts that should be included in

our January 9th pre‑summit to make sure. And then we

can match names if you have suggestions for names of

experts for that meeting.

 Does anybody want to start? For the

January 9th meeting. Patty?

 MS. BANNIER: The American Association of

Deaf‑Blind.

 MEMBER ZIEGLER: This is Dixie.

 Toni Dunn. And I don't know what

organization she represents. Otherwise, I wouldn't

have given her name. But she is very much aware of

9/11 issues and relay.

 CHAIRPERSON KELLY‑FREY: She works for

Positron Company. Yes, she's a subject matter expert

for 9/11 and PSAPs.

 MS. STEWART: This is Pam Stewart.

 In addition to all of the organizations

like SHHH and TDI, I think one of the things that we

miss often, I think we ought to have somebody from

like the CODA organization or somebody that is a CODA.

 Again I'll use Brenda as the example. She

has worked so much with 9/11 in our state because she

has that growing up with that, making sure that her

deaf parents. And she sees both sides of it. So I

think that their view is very important to put into

this, too.

 CHAIRPERSON KELLY‑FREY: Becky, did you

want to say something?

 MS. LADEW: UCP.

 CHAIRPERSON KELLY‑FREY: Claude?

 MEMBER STOUT: I think it would also be

good to include representatives from consumer

electronics associations and ask one or two TRS

vendors, paging companies, ask people who run the

emergency e‑mail services. Have you ever heard of

e‑emergency?

 We need to more involved from industry and

more from trade associations because they are really

the front line of contact. So to be able to tell them

what we need and the experience, we ask them, "Can you

get something together as soon as possible to serve a

given need?" And then we need to find out what their

technical imitations are.

 They may be able to say, "Oh, yeah, we've

got technology, but we don't have the money." So we

get some information from that. So the FCC can share

that information as well.

 CHAIRPERSON KELLY‑FREY: Good point.

Would those people be involved in our first meeting,

the January 9th, or the subsequent meeting on March

25th?

 MEMBER STOUT: Well, if on January 9th, it

might be good because then we would know what the

technological limitations are or capabilities are. On

the 25th, we have already spent a lot of time with our

various ideas. So we need to get on paper what is

possible and what is not.

 CHAIRPERSON KELLY‑FREY: TTY

manufacturers?

 MEMBER STOUT: Yes, another good

suggestion. Like CAPTEL perhaps? CAPTEL is a

different group, but we need to be sensitive. We use

them because there are people who use CAPTEL and don't

use TTY. We have people who have stopped using TTY

and depend completely on pagers. So if something

happens while they are on the road, they need to get

their information through a text pager.

 CHAIRPERSON KELLY‑FREY: Are you also

including people from CTIA, cellular telephone

industry, because deaf people, hard of hearing people

use cell phones in emergencies?

 MEMBER STOUT: Sure, right.

 CHAIRPERSON KELLY‑FREY: Pagers, T‑mobile,

things like that.

 MEMBER STOUT: Yes.

 CHAIRPERSON KELLY‑FREY: Okay. Pam?

Becky, you're fired.

 MS. STEWART: I think that this is a

really, really important issue. I think that we ought

to look to see about having another subgroup of people

that are technical that will be in the meeting with

people like from the pager companies and with the cell

companies to bring up the issue of people with

disabilities to sort of find out what really are the

advantages and the limitations.

 We all know about the delays in pagers and

what are the ramifications of using them in an

emergency if the towers are full, all that kind of

stuff.

 But I think that's a whole group in

itself. So if we could have a couple of people who

are users and understand it technically to be in that

working group with the people that provide those kinds

of technologies, I think that would be extremely

beneficial to everybody.

 MEMBER STOUT: Claude speaking.

 I don't mean to overwhelm you with all of

the different possible representatives, but for the

January 9th meeting, we need to be careful.

 I'm not saying we need to limit the

representatives, but I don't want to go overboard with

participants as well so that it just becomes a glut of

information so that we can't mete our objectives for

that one‑day meeting. I think we should perhaps limit

it to 15 to 20 people and then be able to achieve some

results.

 CHAIRPERSON KELLY‑FREY: That's my concern

right now, too. I'm thinking of a four‑hour meeting

to discuss the various issues related to deaf and hard

of hearing for health, public safety, telephone

communication, relay communication, whether it be

through internet protocol relay, VRS, TRS, CAPTEL, TV

captioning. I think it's a humongous task.

 And my thinking is to get consumers'

involvement, feedback, and then possibly inviting

those industry members to the March 25th, where we

spell out here are our problems. Give me solutions

for that and then start them thinking and then bring

it to the full CAC on March 26th. I mean, I don't

know. I am just throwing it out as an idea. Claude?

 MEMBER STOUT: Well, I think at this

point, we can't solve the problem by noon. I am just

suggesting that the TRS working group have a committee

to help the FCC to plan for the January 9th meeting as

well as the March 25th meeting. And that committee

can look back on what we have suggested this morning

and our ideas and concerns. That way I think we can

move on with that.

 CHAIRPERSON KELLY‑FREY: Okay. I think

that's a wonderful idea. Why don't we just take a

quick break? And then we'll come back in about ten

minutes and start thinking about how we want to set

this up. How about a small group who is going to work

with the FCC on this issue in planning? Thank you,

everyone.

 (Whereupon, the foregoing matter went off

 the record at 11:35 a.m. and went back on

 the record at 11:55 a.m.)

 CHAIRPERSON KELLY‑FREY: Read through this

document from the FCC so we can be prepared to add

some other ideas and concerns.

 MEMBER STOUT: Also, I suggest that this

afternoon you make a special announcement publicly

praising the FCC for their work on this document. I'm

elated. It is very responsive to us as consumers. So

that's very good.

 CHAIRPERSON KELLY‑FREY: And this is only

a swatch. It's just started. I mean, it's just

basic.

 MEMBER STOUT: Yes. I thought a word is

rapine document.

 CHAIRPERSON KELLY‑FREY: Okay.

 MEMBER ZIEGLER: Brenda, this is Dixie.

 So what homework do you see that we have

between now and the 9th? Could you recap that for us?

 CHAIRPERSON KELLY‑FREY: What homework do

you foresee us needing to do between now and the 9th?

Well, actually, we're talking about the first week of

February having a pre‑summit.

 Homework is to review. We will have a

telephone conference call between now and then,

probably a few of them, to meet and discuss this

document from the FCC, the draft document, and add

some more ideas and keep trying to develop a list of

not individuals at this point but groups, constituency

groups that need to be represented, and subject matter

experts who need to be able to participate in this

pre‑summit meeting the first week of February.

 MEMBER ZIEGLER: This is Dixie again.

 So January 9th is something different than

what is going to happen the first week of February?

I missed that. I'm sorry.

 CHAIRPERSON KELLY‑FREY: Well, we're going

to suggest that it not happen January 9th just because

we don't feel that there is sufficient time to plan

this appropriately and prepare.

 MEMBER ZIEGLER: I agree. I am glad to

hear that you are thinking about pushing it back.

 CHAIRPERSON KELLY‑FREY: Yes. I feel like

we have got so much time and holidays. You've got

Jewish holidays. You've got Christmas, New Year's,

and then people taking vacation time during that time.

 I just think it's too rushed. I think we,

the working committee, all kind of agreed that we feel

like it needs to be put off a little bit.

 MEMBER ZIEGLER: Wonderful. Very good.

 CHAIRPERSON KELLY‑FREY: Okay. Anything

else because I see the FCC has lunch for us? And the

other working groups are coming back into the room.

So it's becoming more and more noisy.

 (No response.)

 CHAIRPERSON KELLY‑FREY: Dixie, thank you.

 (Whereupon, at 11:59 a.m., the foregoing

 matter was adjourned.)

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

(202) 234-4433
WASHINGTON, D.C. 20005-3701
www.nealrgross.com

