

**Before the
Federal Communications Commission
Washington, DC**

In the Matter of)	
)	
Section 68.4(a) of the Commission's Rules)	WT Docket No. 01-309
Governing Hearing Aid Compatible Telephones)	
)	
)	

**Hearing Aid Compatibility Compliance Efforts
Status Report #7**

**Submitted by the Alliance for Telecommunications Industry Solutions (ATIS)
on behalf of the ATIS Incubator Solutions Program #4**

**Alliance for Telecommunications
Industry Solutions**
1200 G Street, NW
Suite 500
Washington, DC 20005
By: Thomas Goode
General Counsel
(202) 434-8830

Table of Contents

I. INTRODUCTION 4

 A. General Overview of AISP.4-HAC 4

 B. AISP.4-HAC Working Groups 5

 C. FCC Hearing Aid Compatibility Regulations 6

II. CONSOLIDATED HAC COMPLIANCE REPORT 7

 Table 1- Consolidated Status Report from Wireless Device Manufacturers on HAC
 Compliance Devices 7

 Table 2- Consolidated Status Report from Service Providers on HAC Compliance
 Devices..... 8

III. HIGHLIGHTS OF SIGNIFICANT AISP.4-HAC ACTIVITIES IN 2007 8

IV. CONCLUSION..... 9

Attachment A -- Status Report Form 11

LIST OF COMPANIES SUBMITTING STATUS REPORT FORMS

Listed below are the companies that have submitted individual status reports for inclusion in this report.

AT&T, Inc.

Corr Wireless Communications, LLC

**Dobson Cellular Systems
& American Cellular Corporation**

Epic Touch

Kyocera Wireless Corporation

LG Electronics, Inc.

Motorola

Nokia, Inc.

Qwest

Research in Motion, Ltd.

Samsung Telecommunications America, LP

Sharp Electronics Corp.

Sony Ericsson Mobile Communications (USA), Inc.

SprintNextel

SunCom Wireless, Inc.

Symbol Technologies, Inc.

T-Mobile USA

UTStarcom Personal Communications

Verizon Wireless

I. INTRODUCTION

The Alliance for Telecommunications Industry Solutions (“ATIS”), on behalf of its Incubator Solutions Program #4 – Hearing Aid Compatibility (“AISP.4-HAC” or “Incubator”), hereby files this seventh Status Report on the efforts of wireless device manufacturers and service providers to comply with the Federal Communications Commission’s (“FCC” or “Commission”) hearing aid compatibility (“HAC”) requirements as defined in the Commission’s *Report and Order* in WT Docket No. 01-309 (“*R&O*”).¹ This report, which is filed pursuant to the reporting requirements adopted by the Commission in the *R&O*, is filed on behalf of the members of the AISP.4-HAC. The Incubator membership, detailed in Section I.A. below, includes wireless service providers and manufacturers, as well as organizations representing hearing aid consumers.

As with the six previous Status Reports filed by the ATIS Incubator, this seventh Status Report represents collective input from Incubator members and, pursuant to the Commission’s *Public Notice*, is being submitted in lieu of individual status reports from those members.² Individual members of the AISP.4-HAC were provided the opportunity to submit Individual Status Reports to ATIS for inclusion in this report. These Individual Status Reports are included in **Attachment A**.

As of November 19, 2007, the manufacturers of wireless devices (“WDs”) have more than **150** models with FCC-granted M3 or T3 or higher ratings on the market in the U.S. and service providers offer **131** models with FCC-granted M3 or T3 or higher ratings.

A. General Overview of AISP.4-HAC

ATIS is a technical planning and standards development organization accredited by ANSI and committed to rapidly developing and promoting technical and operational standards for communications and related information technologies worldwide using a pragmatic, flexible and open approach. Industry professionals from more than 300 communications companies actively participate in ATIS’ open industry committees and other forums. The ATIS membership spans all segments of the industry, including local exchange carriers, inter-exchange carriers, wireless equipment manufacturers, competitive local exchange carriers, data local exchange carriers, wireless providers, providers of commercial mobile radio services, broadband providers, software developers and internet service providers.

AISP.4-HAC is focused on the technical issues addressing interoperability and compatibility of wireless devices with hearing aids, including the evaluation and test methodology of the measurement standard as referenced in the ANSI ASC C63.19

¹ In the Matter of Section 68.4(a) of the Commission’s Rules Governing Hearing Aid Compatible Telephones, *Report and Order*, WT Docket No. 01-309 (rel. Aug. 14, 2003).

² *Public Notice*, WT Docket No. 01-309 (rel. Mar. 8, 2004).

Standard. AISP.4-HAC is composed of technical experts from the wireless industry representing wireless manufacturers and service providers, as well as technical experts representing the hearing aid industry. Representatives from consumer advocacy and disability groups also actively participate in open AISP.4-HAC meetings.

The AISP.4-HAC has the following membership as of November 19, 2007:

MEMBERS

American Cellular Corporation	Leap Wireless
AT&T	LG Electronics, Inc.
Brookings Municipal Utilities d/b/a Swiftel Communications	Motorola, Inc.
Carolina West Wireless	Nokia, Inc.
Corr Wireless Communications, LLC	Qwest
Cricket Communications	Research in Motion Ltd.
Dobson Cellular Systems Inc.	Samsung Telecommunications America LP
Epic Touch	Sprint Nextel
Hewlett Packard	Sony Ericsson Mobile Communications (USA) Inc.
Immix Wireless	SunCom Wireless, Inc.
Key Communications	T-Mobile USA
Keystone Wireless	UTSTARCOM Personal Communications
Kyocera Wireless	Verizon Wireless

WORKING PARTICIPANTS

Alexander Graham Bell Association for the Deaf and Hard of Hearing	Gallaudet University – Technology Access Program and RERC on Telecommunications
American Academy of Audiology	Georgia Tech- RERC on Wireless Technology
American Academy of Dispensing Audiology	Hearing Industries Association
American Speech-Language-Hearing Association	Hearing Loss Association of America
ANSI ASC C63™	PC Test Engineering Laboratory, Inc.
CTIA-The Wireless Association®	RERC on Telecommunications Access

B. AISP.4-HAC Working Groups

Working Groups have been formed within the AISP.4-HAC to: (1) direct the focus of experts on specific issues; (2) promote effective member collaboration on ideas; and (3) make recommendations for review and discussion by the full incubator membership. Since its inception, the HAC Incubator has formed eleven working groups. Of these, seven have reached their conclusion, one has been tabled pending further work, and three have been active since the last status report. A list of the working groups is below.

- WG-1: Simpler HA Testing;
- WG-2: Incubator Process;
- WG-3: IEC-60118-13 and C63.19 HA Requirements;
- WG-4: Test Plan;
- WG-5: Accreditation Process;
- WG-6: Labeling (*remains active*);
- WG-7: Incubator Work Plan;
- WG-8: AWF;
- WG-9: 850 MHz and Higher Power Technology Challenges;
- WG-10: 50% Rule Analysis (*remains active*); and,
- WG-11: VCAT (Volume Control and Telecoil) (*remains active*).

Working Group 11 (WG-11) was established on May 15, 2007, to study audio output and volume control. This working group will also specifically address the usability of phones that have Telecoil ratings of T3 or higher with RF ratings of only M1 or M2 (i.e., study decoupling of T ratings from M ratings). WG-11 has set June 2008 as the target deadline to report on its assessment of audio output volume control issues and provide recommendations. For the decoupling issue, the group plans to have a recommendation and workable plan for the 2010 review of HAC milestones.

C. FCC Hearing Aid Compatibility Regulations

In 2003, the FCC released its *R&O*, which modified the exemption for wireless phones under the Hearing Aid Compatibility Act of 1988 to require digital wireless phones to be capable of being used effectively with hearing aids.³ In modifying the exemption, the FCC explicitly found that it was technically feasible for digital wireless phones to be compatible with hearing aids based on the established technical standard -- the C63.19 Standard.⁴ The FCC also recognized that this standard was a work in progress and revisions would need to be made to the FCC's rules to accommodate changes in the Standard.⁵

The *R&O* also established the reporting requirements for wireless device service providers and manufacturers. For the first three years following the effective date of the *R&O*, status reports on HAC compliance efforts were to be filed every six months.⁶ In the fourth and fifth year following the effective date, these reports must be filed annually. This seventh report is the first to be filed on an annual basis.⁷

Over the past four years, AISP.4-HAC has respected the willingness of the FCC to consider and react to the concerns expressed by AISP.4-HAC and its members. As a result of these efforts, both technical issues that surfaced during implementation and consumer concerns have been better addressed. The ATIS Incubator looks forward to

³ Section 710 of the Communications Act of 1934, as amended, 47 USC § 710(b)(1)(B).

⁴ *R&O* at ¶43.

⁵ *R&O* at ¶63

⁶ *R&O* at ¶89.

⁷ *Public Notice*, WT Docket No. 01-309 (Rel. March 8, 2004); *supra* n.2.

working further on technical issues to assist the FCC and industry with ensuring that consumers continue to benefit from the availability of HAC WDs.

II. CONSOLIDATED HAC COMPLIANCE REPORT

AISP.4-HAC has prepared a HAC compliance report form for use by its members and by others in the industry. Completed Compliance Status Report Forms from individual AISP.4-HAC members are included as **Attachment A**. To date, there are **150** HAC models (rated M3 or T3 or higher) offered by WD manufacturers. Service providers are offering **131** HAC models for use in the U.S.

The tables below summarize the information provided from individual AISP.4-HAC members in their HAC report forms. This seventh Status Report separates information from the individual status report forms into two tables: the first table summarizes information from the reports filed by wireless device manufacturers, and the second table summarizes the information provided by service providers.

As with previous reports, the information on these tables was created from the attached report forms. The information regarding the number of compliant devices offered by air interface was calculated by examining the information in field 2(a) of the status report forms and the information regarding the total number of WDs offered in the U.S. was calculated from the information in field 2(c).⁸

Table 1- Consolidated Status Report from Wireless Device Manufacturers on HAC Compliance Devices

	Quantity
Total Number of Wireless Device Manufacturers Participating in the AISP.4-HAC filing	10
CDMA HAC compliant models	103
GSM HAC compliant models	30
iDEN HAC compliant models	8
*TDMA HAC compliant models	0
UMTS HAC compliant models	0
WCDMA HAC compliant models	0
GSM/WCDMA HAC compliant models	9
GSM/UMTS HAC compliant models	0
CDMA, GSM/GPRS HAC compliant models	0
Total HAC Compliant WD Models offered:	150
Total WD models offered:	247

**Note: The TDMA air interface is undergoing an industry-wide phase-out by 2008. TDMA service providers received a blanket waiver in the June 2005 Order on Reconsideration.*

⁸ AISP.4-HAC does not independently evaluate or verify the accuracy of the information provided on the individual reports.

**Table 2- Consolidated Status Report from Service Providers
on HAC Compliance Devices**

	Quantity
Total Number of Wireless Device Service Providers Participating in the AISP.4-HAC filing	9
CDMA HAC compliant models	78
GSM HAC compliant models	35
iDEN HAC compliant models	8
*TDMA HAC compliant models	0
UMTS HAC compliant models	0
WCDMA HAC compliant models	0
GSM/WCDMA HAC compliant models	0
GSM/UMTS HAC compliant models	9
CDMA, GSM/GPRS HAC compliant models	1
Total HAC Compliant WD Models offered:	131
Total WD models offered:	259

**Note: The TDMA air interface is undergoing an industry-wide phase-out by 2008. TDMA service providers received a blanket waiver in the June 2005 Order on Reconsideration.*

III. HIGHLIGHTS OF SIGNIFICANT AISP.4-HAC ACTIVITIES IN 2007

Throughout 2007, AISP.4-HAC had several significant activities and accomplishments that advanced its goal of developing and recommending technical solutions that address the interoperability and compatibility of wireless devices with hearing aids to ensure compliance with the FCC HAC rules. A few of the key activities and accomplishments are highlighted below.

In January 2007, AISP.4-HAC submitted comments to the FCC describing the technical challenges associated with implementing the FCC’s HAC rules mandating that fifty percent of the wireless devices offered by service providers and manufacturers of WDs be hearing aid compatible by February 18, 2008.⁹ These comments demonstrate that the FCC’s HAC rules as currently in effect would not be achievable across all technology platforms and, absent modifications, would countermand the “technology choices that hearing impaired users have sought¹⁰” to achieve.

In April 2007, under the auspices of AISP.4-HAC, the wireless industry (carriers and manufacturers) and advocates for consumers with hearing loss reached consensus on a comprehensive alternative proposal to the FCC’s existing 50% Rule. The consensus proposal represents a significant milestone for the consumer advocates and wireless industry representatives, who voluntarily fashioned an agreement without federal

⁹ 47 CFR §20.19(c)(1)(ii) and (3)(ii) (2006) (“50% Rule”).

¹⁰ Comments of the Alliance for Telecommunications Industry Solutions on behalf of the ATIS Incubator Solutions Program #4 – Hearing Aid Compatibility, WT Docket No. 06-203 (January 12, 2007).

oversight or action. The consensus agreement contains commitments from both carriers and manufacturers to address major consumer concerns that were not originally contemplated in the FCC's HAC rules. Beyond providing an alternative to the 50% Rule for Tier 1 carriers and manufacturers, the agreement increases the minimum number of M-rated phones as well as T-rated phones, which are typically used by consumers with the greatest hearing loss. The agreement also addresses other consumer concerns including product refresh, provision for new technologies, and application of HAC requirements across all U.S. spectrum bands. The agreement requires carriers and manufacturers to regularly report on product availability and establishes a further FCC review of HAC rules in 2010.

In June 2007, ATIS on behalf of AISP.4-HAC submitted to the FCC supplemental comments that provide additional details regarding AISP.4-HAC's alternative consensus proposal to modify the existing FCC HAC requirements. As part of the supplemental comments, AISP.4-HAC submitted corresponding proposed rules for adoption by the FCC. AISP.4-HAC also requested in its supplemental comments that the FCC implement a phase-in of the ANSI ASC C63.19 Standard that would allow both the 2006 and 2007 versions to be used for HAC compliance through 2009.¹¹

AISP.4-HAC in its supplemental comments urged the FCC to act expeditiously so that industry will have the time needed to meet the 50% Rule obligations by February 18, 2008. On November 7, 2007, the FCC released a *Second Report and Order (R&O) and Notice of Proposed Rulemaking (NPRM)*, which tentatively concluded to adopt substantially all of the provisions in the AISP.4-HAC alternative consensus proposal.¹² Additionally in the NPRM, the FCC stayed enforcement of the 50% Rule obligations for 60 days, until April 18, 2007. AISP.4-HAC looks forward to working with the Commission to finalize these efforts in the coming months.

IV. CONCLUSION

AISP.4-HAC is proud of the work that it has accomplished to foster the availability of hearing aid-compatible WDs. In just four years, the wireless industry has managed and worked through various challenges to make HAC equipment widely available to consumers. As of November 19, 2007, manufacturers have more than **150** models with FCC-granted M3 or T3 or higher ratings on the market in the U.S. Service providers also offer **131** models with FCC-granted M3 or T3 or higher ratings.

¹¹ *R&O* at ¶63. (The FCC recognized that the C63.19 Standard was a work in progress subject to future revisions and acknowledged that its rules would need to change based on revisions to the Standard.)

¹² In the Matter of Amendment of the Commission's Rules Governing Hearing Aid-Compatible Mobile Handsets, Second Report and Order and Notice of Proposed Rulemaking, WT Docket No 07-250 (rel. Nov. 7, 2007).

WHEREFORE, THE PREMISES CONSIDERED, ATIS, on behalf of AISP.4-HAC, respectfully submits this seventh Status Report on Hearing Aid Compatibility Compliance Efforts for inclusion in the record in this proceeding.

Respectfully submitted by:

ATIS on behalf of AISP.4-HAC,

A handwritten signature in black ink, appearing to read "Thomas Goode".

Thomas Goode
General Counsel
ATIS
1200 G Street, NW
Suite 500
Washington, DC 20005

November 19, 2007

Attachment A -- Status Report Form

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 19, 2007*)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: AT&T Inc.

b. Contact Name: Susan Mazrui

c. Address: 1120 20th Street NW

d. City: Washington

e. State: D.C.

f. Zip Code: 20036

g. Phone: (202)457-2056

h. Fax: (202)457-2062

i. Email: susan.mazrui@att.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
LG C2000	800/1900	GSM	M3/T3	BEJC2000
Motorola V3i/V3r	800/1900	GSM	M3/T3	IHDT56GW1
Samsung ZX20	800/1900	GSM/UMTS	M3/T3	A3LSGHZX20
Samsung A707 Sync	800/1900	GSM/UMTS	M3/T3	A3LSGHA707
LG CU400	800/1900	GSM/UMTS	M3/T3	BEJCU400
Motorola V3xx	800/1900	GSM/UMTS	M3/T3	IHDT56GN1
Samsung A717	800/1900	GSM/UMTS	M3/T3	A3LSGHA717
Nokia 6085	800/1900	GSM	M3/T3	LJPRM-198H
Nokia 6555	800/1900	GSM/UMTS	M3/T3	QMNRM-289
Sony Ericsson Z310a	800/1900	GSM	M3	PY7A1032021
LG CE110	800/1900	GSM	M3/T3	BEJCE110
RIM 8310 Curve	800/1900	GSM	M3/T3	L6ARBN40GW
Motorola V3	800/1900	GSM	M3/T3	IHDT56HJ1
Sony Ericsson W580i	800/1900	GSM	M3/T3	PY7A1052042
LG CU515	800/1900	GSM/UMTS	M3/T3	BEJCU515
Samsung A737	800/1900	GSM/UMTS	M3/T3	A3LSGHA737
Samsung A747 SLM*	800/1900	GSM/UMTS	M3	A3LSGHA747

*expected
availability
11/21/07

b. Total Number of Compliant Models by Air Interface		c. Total Number of Models (US) by Air Interface	
Air Interface	Number of Models	Air Interface	Number of Models
<i>GSM/UMTS (dual mode)</i>	9	<i>GSM/UMTS (dual mode)</i>	19
<i>GSM</i>	8	<i>GSM</i>	27
TOTAL	17	TOTAL	46

SECTION 3. PRODUCT LABELING INFORMATION

HAC certified products are labeled on the exterior of the box with the appropriate M or M and T rating(s). Information describing the ratings is included either as an insert in the box or as a part of the user manual. AT&T has HAC information available on its website, on feature cards located next to phones on display at store locations, and in brochures provided at the point of sale at store locations.

SECTION 4. CONSUMER OUTREACH EFFORTS

AT&T representatives spoke about hearing aid compatibility in panel presentations and directly with consumers at the Hearing Loss Association of America National (HLAA) Convention, the American Council of the Blind (ACB) National Convention and the Council for Low Vision International (CLVI) Annual meeting in Minneapolis and the Interagency Disability Educational Awareness Showcase (IDEAS) conference in Washington, DC. AT&T supported the HLAA Convention in Oklahoma City and staffed a wireless exhibit at the convention. AT&T submitted a proposal to address hearing aid compatibility to the California State University, Northridge 2008 Conference on Technology and Persons with Disabilities which was recently was accepted. AT&T has also maintained its National Center for Customers with Disabilities (NCCD) after its merger with BellSouth, in order to continue to provide information about accessibility including hearing aid compatibility for persons with disabilities. Finally, AT&T maintains ongoing executive level discussions with representatives from the accessibility community.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

HAC certified compliant models are available for sale in company owned or operated locations within each region and are available online at www.wireless.att.com. There are also compliant models for demonstration at company owned or operated locations. In some locations, such as kiosks, handsets may be shipped via overnight courier due to a limited availability of space for stock on hand.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

AT&T is committed to providing its customers with hearing aid compatible wireless devices. AT&T has dedicated resources at every level for meeting our commitments for HAC. AT&T is participating in HAC standards developments, hosting frequent calls with handset manufacturers and engaging in executive level discussions with leaders from hearing disability groups and handset manufacturers. AT&T is focused on improving wireless accessibility for all its customers, including deaf and hard of hearing consumers.

AT&T is a member of the United States Access Board's Telecommunications and Electronic and

Information Technology Advisory Committee (the "TEITAC") which includes representatives from industry, disability groups, standard-setting bodies in the U.S. and abroad, and government agencies. The TEITAC is reviewing and preparing recommended changes to the Access Board's Section 255 and 508 guidelines which, if current trends continue, will ensure that the Board's guidelines conform with the FCC's HAC rules for manufacturers and address other accessibility concerns for hard of hearing persons.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

AT&T was invited by ANSI ASC C63® to participate in the balloting of the C63.19 standard and AT&T has been actively involved in the development of the latest version of the C63.19-2007 standard. The C63.19-2007 standard successfully completed ANSI public review on February 26, 2007.

AT&T continues its involvement in the development of the C63.19 standard and is an organizational member of C63®. There is currently an active study project underway within C63® subcommittee 8 working group 3 to explore additional changes to the C63.19 standard and AT&T is a participating member on this study project.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

AT&T was a participant at the 2007 Hearing Loss Association of America (HLAA) Convention in Oklahoma City, Oklahoma. AT&T had a booth as part of the ATIS HAC Incubator's Wireless Center of Excellence which supported testing of wireless devices with hearing aids. As part of the ATIS HAC Incubator testing, AT&T tested many GSM and UMTS phone models for both Microphone and Telecoil (T-Coil) coupling capability with hearing aid users who visited the booth over the three days of the HLAA Convention exhibit. Participating at the 2007 HLAA convention has proved invaluable in gaining first hand knowledge of the needs required by hearing aid users when selecting wireless handsets for coupling with their hearing aid. AT&T had several employees present at the booth that provided additional assistance with rate plan information, handset feature selection, TTY and other disability service needs.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

HAC certified handsets are offered for sale at all company owned and operated locations, AT&T's National Center for Customers with Disabilities (NCCD) and online at www.wireless.att.com.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 08, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: X Device Manufacturer: ____

a. Company Name: *Corr Wireless*

b. Contact Name: *Tom Buchanan*

c. Address: *P.O. Box 1500*

d. City: *Oneonta*

e. State: *Alabama*

f. Zip Code: *35121*

g. Phone: *205-237-1000*

h. Fax: *205-237-3525*

i. Email: *tbuchanan@corrwireless.com*

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
Sony w580	800 / 1900	GSM	M3 / T3	PY7A1052042
Moto v3i	800 / 1900	GSM	T3	1HDT56GW1
Moto V3	1900	GSM	M3	1HDT56EU2
LG 1400	1900	GSM	M3	BEJL1400
Nokia 6085	800/1900	GSM	M3 / T3 (see note)	LJPRM-198H
Nokia 6102	800/1900	GSM	T3 (see note)	PPIRM-77X

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models	Air Interface	Number of Models
GSM	5 (in stock)	GSM	14
TOTAL	5	TOTAL	14

SECTION 3. PRODUCT LABELING INFORMATION

The information is labeled on the package for each compliant model. In addition, information on compliant models is posted in company retail stores and on the company web site.

SECTION 4. CONSUMER OUTREACH EFFORTS

Company representatives have made presentations at assisted living facilities and one retail location is near the Georgia School for the Deaf and store personnel there have provided information to the school on available handsets and accessories.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Corr carries and adequate supply of the compliant models listed above except as noted herein.

Note: The Nokia 6085 is currently on back order and the manufacturer informs us that it will be January, 2008 before another shipment will arrive.

Note: The Nokia 6102 meets ANSI standards when coupled with the loop set but is not internally compliant.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Corr is limited by the availability of compliant handsets offered through distributors but continues to work with the distributors to purchase more compliant models in an effort to provide hearing impaired customers more choices of handsets.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Corr participates in the ATIS HAC Incubator.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

Corr relies on Manufacturer testing and product information. Corr is a small regional carrier and does not have lab facilities to test the interoperability with hearing aids however; the above models are available for in-store testing by consumers.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

None

**American Cellular Corporation
Dobson Cellular Systems, Inc.
STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES**
(as of November 19, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: x Device Manufacturer:

a. Company Name: Dobson Cellular Systems, Inc. (Dobson) & American Cellular Corporation (ACC)*

b. Contact Name: Tom Roberts

c. Address: 14201 Wireless Way

d. City: Oklahoma City

e. State: OK

f. Zip Code: 73134

g. Phone: 405-529-8324

h. Fax: 405-529-8555

i. Email: Tom.Roberts@Dobson.net

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
Sony Ericsson W580	800/1900	GSM	M3/T3	PY7A1052042
Nokia 6126h	800/1900	GSM	M3/T3	PPIRM-126H
Nokia 6085	800/1900	GSM	M3/T3	LJPRM-198H
Motorola RAZR	800/1900	GSM	M3/T3	IHDT56HJ1

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models	Air Interface	Number of Models
GSM	4	GSM	13
TOTAL	4	TOTAL	13

SECTION 3. PRODUCT LABELING INFORMATION

Handset units contain a label affixed to the unit's packaging indicating the M-rating of the phone (and T-rating where applicable), and an owner's manual addendum is included in the packaging that discusses the rating system.

SECTION 4. CONSUMER OUTREACH EFFORTS

In addition to the outreach efforts undertaken by the ATIS HAC Incubator group in which Dobson and ACC are members (the "Incubator Group") that are discussed in the consolidated ATIS Hearing Aid Compatibility Compliance Efforts Status Report #7 ("Joint Report"), Dobson and ACC have instructed their sales personnel on the availability of HAC-compliant phone models and have instructed sales

* Dobson and ACC are wholly-owned subsidiaries of Dobson Communications Corporation ("DCC") and are the two entities through which DCC provides wireless services to the public.

staff to direct those looking for such phones to these models. Dobson and ACC have also made available consumer outreach pamphlets, titled "Get the Buzz Out," available to consumers through their website and have updated their website to provide consumers with additional information on HAC-compliant phones that are offered by Dobson/ACC. See www.celloneusa.com (hyperlink under "Stay Connected"). The handouts and website material provide consumers with information on the FCC's requirements and the HAC rating system. To the extent that additional information is developed by industry or the hearing impaired community on the compatibility of certain phone models with particular hearing aids, Dobson/ACC will endeavor to make such information available to consumers.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

The HAC-compliant models identified herein are available in the more than 200 retail stores and outlets that are owned and operated by Dobson/ACC. HAC models are also on-hand in each store for live in-store testing. Finally, HAC compliant phones are available on-line at Dobson/ACC's website, see www.celloneusa.com.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Dobson and ACC are not manufacturers of handsets and lack the buying power of a national provider to influence handset design. Given the level of its purchasing needs, neither Dobson nor ACC is able to buy directly from manufacturers; rather, each company buys all of its handsets from third party vendors. Accordingly, Dobson and ACC are unable to dictate or otherwise persuade manufacturers to include certain HAC design elements in new models. However, participation in the Incubator Group does provide a forum by which Dobson/ACC along with other regional, national, and smaller service providers can provide suggestions and feedback to manufacturers as to design elements needed for the production of viable handsets that are HAC compliant.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Efforts undertaken by the Incubator Group, in which Dobson and ACC are voting members, are detailed in the Joint Report and are incorporated herein by reference.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

There is nothing to report at this time.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

There are only minor differences in handset offerings among regions. Most notably, certain high-end handset models are not available in all locations. HAC-compliant handsets, however, are available in all retail locations.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November XX, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: X Device Manufacturer:

a. Company Name: *Epic Touch*

b. Contact Name:

c. Address: *610 South Cosmos*

d. City: *Elkhart*

e. State: *KS*

f. Zip Code: *67950*

g. Phone: *620697211*

h. Fax: *6206979997*

i. Email:

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
Nokia 6126	850/900/1800/1900	GSM	M3	PPIRM-126
Moto V3	800/900/1800/1900	GSM	M3	IHDT56EU1
Moto V3i	800/900/1800/1900	GSM	M3	IHDT56GW1

b. Total Number of Compliant Models by Air Interface
3

c. Total Number of Models (US) by Air Interface
3

Air Interface	Number of Models	Air Interface	Number of Models
TOTAL		TOTAL	

SECTION 3. PRODUCT LABELING INFORMATION

PACKAGE LABELS

SECTION 4. CONSUMER OUTREACH EFFORTS

CUSTOMER SERVICE ASSISTANCE

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

In Stock Currently

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 13, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: Kyocera Wireless Corp.
 c. Address: 10300 Campus Point Drive
 d. City: San Diego e. State: CA
 g. Phone: 858-882-3945 h. Fax:

b. Contact Name: C. K. Li
 f. Zip Code: 92121
 i. Email: cli@kyocera-wireless.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
KX1	800/1900	CDMA	M3	OVFKWC-KX1
KX5	800/1900	CDMA	M3	OVFKWC-KX5
KX5-5X0	800/1900	CDMA	M3	OVFKWC-KX5-5X0
KX9A,B,C	800/1900	CDMA	M3	OVFKWC-KX9
KX9D	800/1900	CDMA	M4	OVFKWC-KX9D
K24-2V5	800/1900	CDMA	M4 T4	OVFKWC-K24B
K24-2X0	800/1900	CDMA	M4 T4	OVFKWC-K24B
K24-2W0	800/1900	CDMA	M4 T4	OVFKWC-K24B
K24-2J0	1900	CDMA	M4 T4	OVFKWC-K24-2J0
K132	800/1900	CDMA	M3/T4	OVFKWC-K27
K27-120	800/1900	CDMA	M3/T4	OVFKWC-K27-120
K322	800/1900	CDMA	M3	OVFKWC-K24
S6000	800/1900	CDMA	M3/T4	OVFKWC-S6000-150
M1000	1900	CDMA	M3/T4	OVFKWC-M1000-2J0
M1000	800/1900	CDMA	M3/T4	OVFKWC-M1000-2X0
E2000	800/1900	CDMA	M4/T4	OVFKK60-E2-5G5
E1000	800/1900	CDMA	M4/T4	OVFKE1000-255

b. Total Number of Compliant Models by Air Interface

Air Interface	Number of Models
CDMA	17

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
CDMA	19

TOTAL 17

TOTAL 19

SECTION 3. PRODUCT LABELING INFORMATION

- Package label listing the HAC rating
- Instruction manual

SECTION 4. CONSUMER OUTREACH EFFORTS

Web pages to provide HAC and Accessibility information.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

HAC phones are available at Carrier Stores, retail and online.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

HAC is part of the design/development specifications. Kyocera is equipped with HAC testing equipment.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Participate in activities related to the HAC standards through the ATIS HAC Incubator and TCBC meetings.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

- Participate in HAC interop testing through the ATIS HAC Incubator.
- Data comparison with external commercial test lab.
- Data comparison with other Kyocera R/D departments

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 14, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: LG Electronics Inc.

b. Contact Name: Eui Soon, Park

c. Address: 60-39, Kasan-dong, Kemchun-ku

d. City: Seoul

e. State:

f. Zip Code: 153-023

g. Phone: 82-2-2033-1110

h. Fax: 82-2-2033-1222

i. Email: espark@lge.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
LG-VX3450	835/1900	CDMA	M4/T4	BEJ VX3400
LG-VX9400	835/1900	CDMA	M4	BEJ VX9400
LG-VX9900	835/1900	CDMA	M3	BEJ VX9900
LG-VX8700	835/1900	CDMA	M4/T4	BEJ VX8700
LG-VX8350	835/1900	CDMA	M4/T4	BEJ VX8350
LG-VX8550	835/1900	CDMA	M4	BEJ VX8550
LG-VX5400	835/1900	CDMA	M4/T4	BEJ VX5400
LG-LX570	835/1900	CDMA	M4	BEJ LX570
LG-LX140	835/1900	CDMA	M4	BEJ LG200C
LG-AX145	835/1900	CDMA	M4	BEJ LG200C
LG200C	835/1900	CDMA	M4	BEJ LG200C
LG-LX160	835/1900	CDMA	M4	BEJ LX160
LG-LX260	835/1900	CDMA	M3/T3	BEJ LX260
LG-AX380	835/1900	CDMA	M3/T3	BEJ LX360
LG-AX390	835/1900	CDMA	M3	BEJ VX4700
LG-AX8600	835/1900	CDMA	M3	BEJ VX8600
LG-AX275	835/1900	CDMA	M4/T4	BEJ AX275
CE110	850/1900	GSM	M3/T3	BEJ CE110
CU405	850/1900	GSM/WCDMA	M3/T3	BEJ CU405
CU515	850/1900	GSM/WCDMA	M3/T3	BEJ CU515

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
CDMA	17
GSM	1
GSM/WCDMA	2
TOTAL	20

Air Interface	Number of Models
CDMA	17
GSM	4
GSM/WCDMA	3
TOTAL	24

SECTION 3. PRODUCT LABELING INFORMATION

Mark and M/T-Rating indications on the Gift Box and HAC Statement on the User's Manual.

SECTION 4. CONSUMER OUTREACH EFFORTS

We have updated the information about HAC on our company's homepage.
(<http://us.lge.com/experience/hac/compatibility.jsp>)

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Our HAC compliant models are available via carriers' retail stores.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

We have considered the HAC requirements in our product roadmaps in order to meet the needs of consumers. We have HAC testing equipment for RF Emission and T-coil. And we are internally inspecting mass production of all HAC compliant models.

For RF emission

LG is trying to improve HAC for GSM1900 band. LG is investigating near field antenna pattern and channel power tuning.

For T-coil

To improve T-Coil performance, LG is investigating receiver itself and mechanical part around receiver.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

We are acting as AISP.4-HAC Members.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

We did the interoperability test between Handsets and Hearing Aids.
In conclusion, we didn't find any different between M1 and M3 Handsets and the Hearing Aids that were evaluated as part of this testing.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

Not applicable.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 17, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: Motorola

b. Contact Name: Mary Brooner

c. Address: 1455 Pennsylvania Avenue, 9th Floor

d. City: Washington

e. State: DC

f. Zip Code: 20004

g. Phone: 202-371-6899

h. Fax: 202-842-3578

i. Email: mary.brooner@motorola.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
V710	800/1900	CDMA	M3	IHDT56EC1
V323i	800/1900	CDMA	M4,T4	IHDT56GS1
V325i	800/1900	CDMA	M4,T4	IHDT56GS1
V325xi	800/1900	CDMA	M4,T4	IHDT56GS1
Q9m	800/1900	CDMA	M3,T3	IHDT56HS1
K1m	800/1900	CDMA	M4,T4	IHDT56GH1
W315	800/1900	CDMA	M3	IHDT56GE1
C290	800/1900	CDMA	M3	IHDT56FX1
Maxx Ve	800/1900	CDMA	M4,T4	IHDT56GJ2
Z6tv	800/1900	CDMA	M3	IHDT56HA1
V3a	800/1900	CDMA	M3,T3	IHDT56HD1
W385	800/1900	CDMA	M4,T4	IHDT65HC1
V9m	800/1900	CDMA	M4,T4	IHDT56HT1
Z6m	800/1900	CDMA	M4	IHDT56GU1
L7c	800/1900	CDMA	M4,T4	IHDT56GQ1
V3m	800/1900	CDMA	M4,T4	IHDT56FT1
E815	800/1900	CDMA	M4,T4	IHDT56EL1
E816	800/1900	CDMA	M4,T4	IHDT56EL1
Q	800/1900	CDMA	M3	IHDT56FQ1
V3c	800/1900	CDMA	M4,T4	IHDT56FT1
Z6c	800/1900	CDMA	M3,T3	IHDP56HG1
ic502	1900	CDMA	M4	AZ489FT7019
ic602	1900	CDMA	M4,T4	AZ489FT7019
ic902	1900	CDMA	M4,T4	IHDT56GP1
V3i	800/1900	GSM	M3,T3	IHDT56GW1
V3	800/1900	GSM	M3,T3	IHDT56HJ1
V8	800/1900	GSM	M3,T3	IHDT56HZ1
W510	800/1900	GSM	M3,T3	IHDT56HB1
W395	800/1900	GSM	M3	IHDT56HR1
i560	800/900	iDEN	M3,T3	AZ489FT5844
i570	800/900	iDEN	M3,T3	AZ489FT5844
i580	800/900	iDEN	M3,T3	AZ489FT5848

i760	800/900	iDEN	M3,T3	AZ489FT5844
i850	800/900	iDEN	M3,T3	AZ489FT5844
i855	800/900	iDEN	M3,T3	AZ489FT5844
i876	800/900	iDEN	M3,T3	IDHT56HF1
i880	800/900	iDEN	M3,T3	AZ489FT5853
V3xx	800/1900 800/1900	GSM WCDMA	M3,T3	IHDT56GN1

b. Total Number of Compliant Models by Air Interface*		c. Total Number of Models (US) by Air Interface**	
Air Interface	Number of Models	Air Interface	Number of Models
CDMA	M=24; T=17	CDMA	24
GSM	M=5; T=4	GSM	17
iDEN	M=8; T=8	iDEN	16
WCDMA	M=1; T=1	WCDMA	3
TOTAL	M=39; T=30	TOTAL	62

* For clarity and accuracy, Motorola counted the dual-mode V3xx model only once and placed this model in the WCDMA Air Interface category for the purpose of calculating Total Number of Compliant Models.

** The count of Total Number of Models only includes current shipping models in the U.S. For the purpose of this report, the count does not include live models offered in the U.S. but are not currently shipping in the U.S.

SECTION 3. PRODUCT LABELING INFORMATION

All compliant models have the M- and T-category ratings marked on the exterior of the package.

SECTION 4. CONSUMER OUTREACH EFFORTS

Category ratings for current products are available at <http://www.motorola.com/accessibility>. Also, Motorola participated in further testing of hearing aids and wireless phones beyond that of previous years at the 2007 Hearing Loss Association of America convention.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

While all major service providers and multiple retail stores offer Motorola products, it can not be guaranteed that all HAC models offered above are available through the carrier channels.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Several staff-years of engineering effort have been consumed in designing new HAC models to meet FCC compliance requirements. Numerous computer simulations and special test systems have been developed to predict and evaluate the performance of design possibilities for both RF and Telecoil HAC. It was found that both RF and Telecoil HAC compatibility are more sensitive to product physical design than SAR or ERP performance.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Motorola continues to participate in the ANSI-accredited C63 SC-8 group on electromagnetic compatibility between wireless devices and medical devices. This is the group responsible for authoring the IEEE/ANSI C63.19 standard. Also, Motorola is participating in the following ATIS working groups dealing with issues that may be related to C63.19 or other applicable standards.

- WG-8 – Articulation Weighting Factor (Motorola – chair)
- WG-9 – 850 MHz and Higher Power Technology Challenges
- WG-11 – Volume Control and Telecoil

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

As mentioned above, Motorola participated in further testing of hearing aids and wireless phones beyond that of previous years at the 2007 Hearing Loss Association of America convention, and Motorola chairs the ATIS Working Group 8 which conducted subjective listening. Motorola has also developed a unique RF testing fixture used in that experiment to assess hearing aids.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

n/a

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 9, 2007)

SECTION 1. COMPANY INFORMATION

a. Company Name: Nokia Inc.
c. Address: 102 Corporate Park Drive
d. City: White Plains e. State: NY
g. Phone: +1 914-368-0400 h. Fax:

Service Provider: Device Manufacturer:

b. Contact Name: David J. Dzumba
f. Zip Code: 10604
i. Email:
david.dzumba@nokia.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
2135	800/1900	CDMA	M3/T4	QMNRH-108
2366i	800/1900	CDMA	M3/T4	QMNRM-155
2865i	800/1900	CDMA	M3	QMNRM-193
6165i	800/1900	CDMA	M4/T4	QMNRM-125
6215i	800/1900	CDMA	M4/T4	QMNRM-214
6275i	800/1900	CDMA	M4	QMNRM-154
6315i	800/1900	CDMA	M4	QMNRM-215
6085	850/1900	GSM	M3/T3	LJPRM-198H
6126h	850/1900	GSM	M3/T3	PPIRM-126H
6133h	850/1900	GSM	M3/T3	PPIRM-126H
6555	850/1900	GSM/WCDMA	M3/T3	QMNRM-271

b. Total Number of Compliant Models by Air Interface

Air Interface	Number of Models
CDMA	7 M3+ / 4 T3+
GSM	4 M3/T3
WCDMA	1 M3/T3
TOTAL	11

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
CDMA	10
GSM	25
WCDMA	3
TOTAL	35

SECTION 3. PRODUCT LABELING INFORMATION

Compliant models include M and/or T ratings on the device box. HAC language in user guides.

SECTION 4. CONSUMER OUTREACH EFFORTS

Printed materials

Printed materials available for Nokia and service provider retail outlets.

- Consumer brochure
- Product slicks available printed or electronically.

Inclusion in mainstream online information

HAC ratings under product specifications on applicable product pages. For example, Nokia 2366i <http://www.nokiausa.com/A4409171> > Accessibility: Hearing Aid Compatibility Rating: M3,T4.

Hearing loss-specific online information

HAC ratings historical and current in one place for easy access: <http://www.nokiaaccessibility.com/hac.html>

Additional information for customers with hearing loss at <http://www.nokiaaccessibility.com/hearing.html>, <http://www.nokiaaccessibility.com/loopset.html>, <http://www.nokiaaccessibility.com/textphones.html>.

Product features for accessibility, including HAC ratings, LPS and TTY connectivity, listed at <http://www.nokiaaccessibility.com/productFeatures.html>

Additional background information for consumers, "Hearing Aid Compatibility with Digital Wireless Devices," <http://www.nokiaaccessibility.com/images/HAC.pdf>

Advocacy support and organizational participation

- Contributed funding and content to RERC video created for consumer outreach and audiologist education
- Hearing Loss Association of America convention
- Telecommunications for the Deaf and hard of hearing (TDI) conference
- TEITAC participation
- ATIS working groups

Customer care

In addition to training customer care representatives, Nokia Accessibility personnel are available to answer questions and offer assistance.

- Direct phone numbers and e-mail addresses to our offices in print materials.
- Direct e-mails included on our websites.
- Dedicated website addressing only accessibility, www.nokiaaccessibility.com

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

The retail availability of Nokia HAC compliant models depends largely on which devices service providers select for their portfolios. Nokia also offers a selection of phone models through its www.nokiausa.com website, its two U.S. flagship stores, and independent third-party retailers.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Nokia continuously evaluates our product portfolio and product roadmaps to incorporate hearing aid compatibility into the widest possible array of models to meet the needs of consumers and our service provider customers.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Nokia has been an active participant in the ongoing development of ANSI C63.19, as well as the ATIS AISP.4-HAC incubator, which, among other activities, addresses interoperability and compatibility of wireless devices with hearing aids as referenced in the C63.19 standard.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS**Consumer testing**

Ongoing testing of products by hearing aid wearers.

- Testing before and after product release.
- Testing conducted with consumers at the 2007 HLAA show.
- Informal evaluations at TDI conference.
- Continuous contact with hearing aid manufacturers.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

N/A

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 13, 2007)

SECTION 1. COMPANY INFORMATION		Service Provider: <u> X </u> Device Manufacturer: _____	
a. Company Name: Qwest		b. Contact Name: Craig Kaiser	
c. Address: 1801 California St.			
d. City: Denver		e. State: CO	f. Zip Code: 80202
g. Phone: 720-578-8022		h. Fax: 303-672-5999	i. Email: craig.kaiser@qwest.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
UTStarcom CDM-7025	800, 1900	CDMA	M3	O6Y-CDM7025
Kyocera K132	800, 1900	CDMA	M3/T4	OVFKWC-K27
Sanyo SCP-2400	800, 1900	CDMA	M4/T4	AEZSCP-24H
Nokia 6165i	800, 1900	CDMA	M4/T4	QMNRM-125
Sanyo SCP-7050	800, 1900	CDMA	M4/T4	AEZSCP-7050
Sanyo SCP-3200	800, 1900	CDMA	M4/T4	AEZSCP-32H
Sanyo Katana II	800, 1900	CDMA	M4	AEZSCP-6650
Motorola W385	800, 1900	CDMA	M4/T4	IHDT56HC1
Samsung SPH-M520	800, 1900	CDMA	M4	A3LSPHM520
Motorola Q	800,1900	CDMA	M3	IHDT56FQ1
Qwest Fusion (HTC 5800)	800, 1900	CDMA	M3	NM8LIBR100
Mogul by HTC	800, 1900	CDMA	M4/T4	NM8TITA100

b. Total Number of Compliant Models by Air Interface: 12	c. Total Number of Models (US) by Air Interface: 14
---	--

Air Interface	Number of Models	Air Interface	Number of Models
CDMA	12	CDMA	14
TOTAL	12	TOTAL	14

SECTION 3. PRODUCT LABELING INFORMATION

Qwest is taking a multi-prong approach to product labeling for hearing aid compatible handsets. In cooperation with the device manufacturers, the HAC rating will be printed on the box of compliant handsets. At Qwest company owned retail locations the HAC rating is printed on the

feature/pricing summary call out card placed next to the phone. The handset rating information is also presented on the Qwest corporate website both on the disability outreach page (<http://www.qwest.com/residential/disabled/index.html>) and on the Qwest.com web site under wireless phones. The rating of the compliant models will be listed among the individual handset features.

SECTION 4. CONSUMER OUTREACH EFFORTS

Qwest Wireless continues to work on the outreach aspects of the Commission's Order. As Qwest Wireless obtains and offers qualifying handsets that meet the specifications of the Order, it intends to communicate this information to customers in a variety of ways. These communication activities may include posting the hearing aid-compatibility ratings of the qualifying digital wireless phones on Qwest's corporate website; incorporating similar rating information in written material targeted to consumers; training sales personnel on the ratings of the handsets so that this information can be shared with customers as appropriate; and communicating the rating information to consumer and other advocacy groups.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

HAC phones are available at Qwest direct retail locations located in many shopping malls throughout our geographic region, online at Qwest.com, and through our call centers reachable through multiple toll free numbers.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Qwest continues to work with device manufacturers to ensure ongoing support of hearing aid compatibility in new future devices. Packaging materials for future compliant models will also bear the HAC rating for that device. Qwest has made significant strides and offers compatible handsets in a variety of price points and handset categories by the end of the year.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Qwest encourages our suppliers to be actively involved with the standards bodies that are relevant to hearing aid compatibility as well as other wireless communication standards bodies.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

Qwest believes that our handset providers are better equipped to perform interoperability testing with hearing aids.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

The compliant handsets are available in all of the areas where wireless service is offered by Qwest.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 01, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: Research in Motion

b. Contact Name: Dave Dougall

c. Address: 295 Phillip Street

d. City: Waterloo

e. State: ON

f. Zip Code: N2L 3W8

g. Phone: 519-888-7465 x 75380

h. Fax: 519-880-9428

i. Email: ddougall@rim.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
BlackBerry 8830	800/1900	CDMA	M4/T4	L6ARBK40CG
BlackBerry 8130	800/1900	CDMA	M3/T3	L6ARBS20CW
BlackBerry 7130e	800/1900	CDMA	M3/T3	L6ARAV20CW
BlackBerry 8703e	800/1900	CDMA	M4/T4	L6ARBF20CW
BlackBerry 8310	850/1900	GSM	M3/T3	L6ARBN40GW
BlackBerry 8320	850/1900	GSM	M3/T3	L6ARBJ40GW
BlackBerry 8705g	850/1900	GSM	M3/T3	L6ARBH40GW
BlackBerry 8705	850/1900	GSM	M3/T3	L6ARBH40GW

b. Total Number of Compliant Models by Air Interface

Air Interface	Number of Models
CDMA	4
GSM	4
iDEN	0
TOTAL	8

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
CDMA	4
GSM	9
iDEN	1
TOTAL	14

SECTION 3. PRODUCT LABELING INFORMATION

All BlackBerry devices rated for Hearing Aid Compatibility include product box packaging labels with the M/T ratings according to the labeling recommendations from ATIS WG-6. Within the box, the manual contains an outline explaining the HAC ratings which is based on the recommended description from WG-6.

SECTION 4. CONSUMER OUTREACH EFFORTS

RIM exhibited at the ATIS Wireless Center of Excellence at the 2007 HLAA Convention in Oklahoma City in June 2007 allowing conference attendees to test various BlackBerry device models. RIM also participated in the TDI Conference in Aug 2007.

Information about the BlackBerry models rated for Hearing Aid Compatibility, and their respective HAC ratings, can be found on the Accessibility section of the BlackBerry website at <http://www.blackberry.com/accessibility>.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Contingent on Carrier retail plans for their product portfolio, including devices rated for Hearing Aid Compatibility.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

RIM continues to investigate approaches for providing Hearing Aid Compatibility in future models, both in terms of reducing RF emissions and for telecoil coupling.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

RIM is an active participant in the ATIS HAC Incubator, including AISP.4 – WG6 on Product Labeling, AISP.4 – WG8 on AWF, AISP.4-WG10 on the Alternative to the 50% Rule, and AISP.4 – WG11 on Volume Control. RIM also participates in the ANSI C63.19 subcommittee addressing HAC.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

RIM products are tested with the consuming public, including persons with disabilities. RIM provided hearing aid users with an opportunity to test its wireless devices at the 2007 HLAA Conference in Oklahoma City and at the 2007 TDI Conference in San Francisco.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 19, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer: **X**

a. Company Name: Samsung Telecommunications America

b. Contact Name: Kendra Green

c. Address: 1301 E. Lookout Drive

d. City: Richardson

e. State: Texas

f. Zip Code: 75082

g. Phone: 972-761-7123

h. Fax: 972-761-7678

i.

Email: kgreen@sta.samsung.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

Samsung offers a total of 28 compliant models over three air interface protocols (or combination of protocols): CDMA; GSM; and GSM combined with WCDMA.

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
SCH-U420	800/1900	CDMA	M3	A3LSCHU420
SCH-U520	800/1900	CDMA	M4	A3LSCHU520
SCH-A870	800/1900	CDMA	M4/T4	A3LSPHA870
SCH-A990	800/1900	CDMA	M4/T4	A3LSCHA990
SPH-A513	800/1900	CDMA	M4	A3LSPHA513
SPH-A303	800/1900	CDMA	M4	A3LSPHA303
SCH-U700	800/1900	CDMA	M4	A3LSCHU700
SCH-R200	800/1900	CDMA	M4	A3LSCHR200
SCH-R500	800/1900	CDMA	M4	A3LSCHR500
SCH-R400	800/1900	CDMA	M4	A3LSCHR400
SCH-U540	800/1900	CDMA	M4/T4	A3LSCHU540
SCH-U620	800/1900	CDMA	M4	A3LSCHU620
SCH-U740	800/1900	CDMA	M4	A3LSCHU710
SPH-M300	800/1900	CDMA	M4/T4	A3LSPHM300
SPH-M510	800/1900	CDMA	M3	A3LSPHM510
SPH-M620	800/1900	CDMA	M4	A3LSPHM620
SGH-ZX20	GSM 850/1900 WCDMA 850/1900	GSM/WCDMA	M3/T3	A3LSGHZX20
SGH-A737	GSM 850/1900 WCDMA 850/1900	GSM/WCDMA	M3/T3	A3LSGHA737
SGH-A747	GSM 850/1900 WCDMA 850/1900	GSM/WCDMA	M3	A3LSGHA747
SCH-U470	800/1900	CDMA	M3	A3LSCHU470
SCH-U410	800/1900	CDMA	M3/T3	A3LSCHU410
SPH-A120	800/1900	CDMA	M4/T4	A3LSPHA120
SGH-A707	GSM 850/1900 WCDMA 850/1900	GSM/WCDMA	M3	A3LSGHA707
SGH-A717	GSM 850/1900 WCDMA 850/1900	GSM/WCDMA	M3	A3LSGHA717

SGH-T409	GSM 850/1900	GSM	M3/T3	A3LSGHT409
SGH-T219s	GSM 850/1900	GSM	M3/T3	A3LSGHT219s
SGH-T219	GSM 850/1900	GSM	M3/T3	A3LSGHT219
SCH-U340	800/1900	CDMA	M4/T4	A3LSPHU340

b. Total Number of Compliant Models by Air Interface		c. Total Number of Models (US) by Air Interface	
Air Interface	Number of Models	Air Interface	Number of Models
CDMA	20	CDMA	23
GSM	3	GSM	13
GSM/WCDMA	5	GSM/WCDMA	7
TOTAL	28	TOTAL	43

SECTION 3. PRODUCT LABELING INFORMATION

The HAC rating is located on the box of HAC compliant models. The user guide for HAC compliant devices provides information how to interpret the phone's HAC rating so that the user can fit the right phone.

SECTION 4. CONSUMER OUTREACH EFFORTS

Samsung has engaged in the a number of outreach efforts: posting product information on Samsung's website; participation in ATIS Working Group 6 - Labeling to develop uniform labeling for HAC compliant phones; and participation in the 2007 HLAA convention to educate consumers. Samsung also maintains an online list of current and discontinued HAC compliant models by carrier. This information can be accessed by clicking on the accessibility link on the main samsung.com webpage.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

27 of 28 total models of HAC compliant models are currently commercially available through or in the inventories of carrier customers, with the other HAC-compliant model to be available commercially through a carrier in the near future.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Samsung has incorporated the HAC requirements into 2007 product roadmaps and will continue to make hearing aid compatibility compliance an important consideration in future product designs.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Samsung is an active participant in ATIS HAC Main Working group. Samsung is a member of C63

and participates in ATIS HAC Incubator WG11 and WG4.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

Samsung participated in ATIS testing efforts at the HLAA convention to gather data on the usability of in market HAC compliant models.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (*Service Providers Only*)

Not applicable.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 1, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: **Sharp Electronics Corp.**

b. Contact Name: **Steve Petruska**

c. Address: **Sharp Plaza**

d. City: **Mahwah**

e. State: **NJ**

f. Zip Code: **07430**

g. Phone: **201-529-9689**

h. Fax: **201-529-9642**

i. Email:

spetrusk@sharpsec.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
PV250	850/1900	GSM	M3	APYNAR0063

b. Total Number of Compliant Models by Air Interface

Air Interface	Number of Models
GSM	1
TOTAL	1

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
GSM	3
TOTAL	3

SECTION 3. PRODUCT LABELING INFORMATION

Compliant models have the HAC rating printed on the packaging and the user guide includes the suggested HAC language.

SECTION 4. CONSUMER OUTREACH EFFORTS

Information on compliant models is provided on Sharp's web pages at the following URL:
http://sharp-world.com/products/wireless_pda/index.html

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Retail availability of HAC phones is at carrier discretion.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Sharp includes HAC compatibility in our design specifications and we are endeavoring to provide it in the widest possible range of products.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

Status Report on Hearing Aid Compatible Wireless Devices

(as of November 15, 2007)

Section 1. Company Information

Service Provider: Device Manufacturer:

a. Company Name: Sony Ericsson Mobile Com b. Contact Name: Steven G. Coston
c. Address: 7001 Development Drive
d. City: RTP e. State: NC f. Zip Code: 27709
g. Phone: (919) 472-7527 h. Fax: (919) 472-7451 i. Email: steve.coston@sonyericsson.com

Section 2. Compliant Phone Model Information

a. Compliant Phone Models:

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID	Grant Type
Z310a	800/1900	GSM	M3	PY7A1032021	New
W580i/B	800/1900	GSM	M3 T3	PY7A1052042	New
W580i/G	800/1900	GSM	M3 T3	PY7A1052042	New
W580i/W	800/1900	GSM	M3 T3	PY7A1052042	New
S500i/B	800/1900	GSM	M3 T3	PY7A1052041	New
S500i/P	800/1900	GSM	M3 T3	PY7A1052041	New
S500i/W	800/1900	GSM	M3 T3	PY7A1052041	New
W710a	800/1900	GSM	M3 T3	PY7AF042011	Class II
Z710a	800/1900	GSM	M3 T3	PY7AF042012	Class II
W712a	800/1900	GSM	M3 T3	PY7AF042011	New
Z712a	800/1900	GSM	M3 T3	PY7AF042012	New

b. Total Number of Compliant Models:

11

c. Total Number of Models (US)

26

Air Interface	Number of Models
GSM	11

Air Interface	Number of Models
GSM	26

Section 3. Product Labeling Information

Sony Ericsson mobiles are labeled (ex. 'Rated for Hearing Aids: M3 T3') on the DPY packaging label in compliance with the FCC requirements for box labeling. The in-box documentation for HAC compliant models also has the supportive text providing info on HA compatibility, the rating, and the general information on Sony Ericsson Special Needs Center for the consumer.

Section 4. Consumer Outreach Efforts

Sony Ericsson product support is available through either the web sites www.sonyericsson-snc.com or www.sonyericsson.com. SEM-SNC continues to meet with various Audiologists and HA manufacturers, through HITEC, to provide information, brochures, and FAQ's to assist them in their direct conversations with consumers regarding available and compatible HAC wireless devices. HITEC continues to support over 2,000 audiologists and special needs equipment dealers nationally. Information on HAC is also being circulated to these groups. Additional wireless / HAC information can be found on the CTIA www.accesswireless.org web site, or ATIS www.atis.org.

Sony Ericsson continues to participate as an exhibitor in all HLAA Exhibitors Conferences allowing consumers to try wireless devices with their hearing aids worn. SEM provided mobile products at the HLAA 2007 (Hearing Loss Association of America) conference held in Oklahoma City. Sony Ericsson has an ongoing dialogue with various consumer advocacy groups through its Special Needs Center partnership with HITEC Group International. HITEC has been in business for over 23 years and is a nationally and internationally recognized provider of assistive technology. Sony Ericsson combined with HITEC's experience are able to reach a larger group of consumers, advocacy groups, and consult with audiologist and professionals on the latest hearing aids, in our outreach efforts.

Section 5. Retail Availability of Compliant Models

Retail Availability of compliant models is contingent on Carrier Retail Plans for these particular HAC models. SEM HAC models offered are available on the following web sites:
www.sonyericsson-snc.com
www.hitec.com

Section 6. Efforts to Incorporate Hearing Aid Compatibility into New Models

Sony Ericsson is continuing an active investigation in its design efforts to provide hearing aid compatibility in future models. SE is also a Full Corporate Member of ANSI, and has been accepted as an industry member of C63 Sub Committee (SC-8) and Working Group (WG3). SE has also participated in all scheduled mobile tests to assist in identifying and documenting changes submitted to ANSI C63 Std. SE has participated in multiple Carrier coordinated test events to support band differentiation between 850 and 1900 MHz. SE has also worked closely with HA manufacturers, testing HA products, evaluating compatibility to mobiles, and documenting these findings into submissions for the ANSI C63.19 STD and design guidelines for our Development Engineers to consider in early stages of product design.

Section 7. Activities Related to ANSI C63.19 or Other Standards

Sony Ericsson is co-chair and an active participant in the ATIS HAC Incubator, including AISP.4-WG4 Testing Group, AISP.4-WG6 on Product Labeling, and AISP.4 – WG8 on AWF and AISP.4-WG11 on Volume Control.. All of these groups are recognized contributors into the C63.19 Standard through the ATIS AISP.4 HAC Incubator.

Section 8. Efforts to Test Interoperability With Hearing Aids

Sony Ericsson mobiles are evaluated by consumers wearing hearing aids at various exhibitor shows, walk-in Show Rooms, and technology conferences. Although this user experience is subjective, it provides a 'litmus test' for the products and initial consumer impressions. Sony Ericsson has also

purchased various hearing aids and conducts interoperability tests in-house on major suppliers of HA devices. Consultation with Audiologists and Hearing Aid manufacturers is allowing our products to be tested with some of the latest HAC devices worn by consumers.

Section 9. Information Regarding Differences in Handset Offerings Among Regions in Service Areas *(Service Providers Only)*

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(November, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: Sprint Nextel

b. Contact Name: Ray Rothermel

c. Address: 2001 Edmund Halley Drive

d. City: Reston

e. State: Virginia

f. Zip Code: 20191

g. Phone: 703-433-4000

h. Fax:

i. Email: Ray.Rothermel@Sprint.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
i760	800/900 MHz	iDen	(M3)	AZ489FT5844
i560	800/900 MHz	iDen	(M3)	AZ489FT5828
i850	800/900 MHz	iDen	(M3)	AZ489FT5844
i580	800/900 MHz	iDen	(M3/T3)	AZ489FT5848
i670	800/900 MHz	iDen	(M3/T3)	AZ489FT5844
i855	800/900 MHz	iDen	(M3)	AZ489FT5844
i870	800/900 MHz	iDen	(M4/T4)	AZ489FT5846
i880	800/900 MHz	iDen	(M4/T4)	AZ489FT5846
Buzz™ ic502 by Motorola	800/1900 MHz	CDMA	(M4)	AZ489FT7019
Buzz+™ ic602 by Motorola	800/1900 MHz	CDMA	(M4)	AZ489FT7019
Deluxe™ ic902 by Motorola	800/1900 MHz	CDMA	(M3)	IHDT56GP1
MOTO Q™ by Motorola®	800/1900 MHz	CDMA	(M3)	IHDT56GP1
MOTORAZR ² V9m by Motorola®	800/1900 MHz	CDMA	(M3)	IHDT56GH1
MOTORAZR V3m	800/1900 MHz	CDMA	(M3)	IHDT56GH1
MOTORAZR2 (Q9c)	800/1900 MHz	CDMA	(M3)	IHDT56HS1
LG LX550 Fusic	800/1900 MHz	CDMA	(M4/T4)	BEJLX550
LG Musiq (LX 570)	800/1900 MHz	CDMA	(M4/T4)	BEJLX570
LG LX160	800/1900 MHz	CDMA	(M4/T4)	BEJLX160
LG Rumor (LX260)	800/1900 MHz	CDMA	(M3/T3)	BEJLX260
KATANA II ® by Sanyo (SCP-6650)	800/1900 MHz	CDMA	(M4/T4)	AEZSCP-66H
KATANA DLX ® by Sanyo (SCP-8500)	800/1900 MHz	CDMA	(M4/T4)	AEZSCP-66H
Treo™ 755p by Palm	800/1900 MHz	CDMA	(M3/T3)	O8F-895
Treo™ 700wx by Palm	800/1900 MHz	CDMA	(M3)	O8FJIMI
Centro™ by Palm® (690)	800/1900 MHz	CDMA	(M4/T4)	O8F-747
M510 by Samsung®	800/1900 MHz	CDMA	(M4/T4)	A3LSPHM510
M500 by Samsung®	800/1900 MHz	CDMA	(M4/T4)	A3LSPHM500
M300 by Samsung®	800/1900 MHz	CDMA	(M4/T4)	A3LSPHM300
Upstage™ by Samsung® (M620)	800/1900 MHz	CDMA	(M4)	A3LSPHM620
7130e™ by BlackBerry®	800/1900 MHz	CDMA	(M3)	L6ARAV20CW
8130™ by BlackBerry®	800/1900 MHz	CDMA	(M3/T3)	L6ARBS20CW
8703e™ by BlackBerry®	800/1900 MHz	CDMA	(M3/T4)	L6ARBF20CW

8830™ by BlackBerry®	800/1900 MHz	CDMA	(M3)	L6ARBK20CW
Sanyo SCP-7050	800/1900 MHz	CDMA	(M3/T3)	A3LSPHA640S
Sanyo SCP-3200	800/1900 MHz	CDMA	(M4/T4)	AEZSCP-32H
Sanyo SCP-3100	800/1900 MHz	CDMA	(M4/T4)	AEZSCP-7050
Mogul™ by HTC (PPC6800)	800/1900 MHz	CDMA	(M4/T4)	NM8TITA100
Touch™ by HTC (PPC6900)	800/1900 MHz	CDMA	(M3)	NM8VOGU100

b. Total Number of Compliant Models by Air Interface		c. Total Number of Models (US) by Air Interface	
Air Interface	Number of Models	Air Interface	Number of Models
CDMA	29	CDMA	30
iDen	8	iDen	10
TOTAL	37	TOTAL	40

SECTION 3. PRODUCT LABELING INFORMATION

Sprint Nextel labels HAC-compliant products by working cooperatively with its equipment vendors to print hearing aid compatibility information on the original packaging, as well as in user guides and manuals. Additionally, Sprint Nextel continues to provide HAC rating information on its in-store "Fact Tags."

SECTION 4. CONSUMER OUTREACH EFFORTS

Sprint Nextel posts information regarding hearing aid use with digital wireless phones on its public-facing website, including a list of hearing aid compatible phones and the respective ratings. Sprint Nextel also works with its handset vendors to revise user guides to include sections containing helpful consumer information about the ratings and interoperability with the consumer hearing aids. Through its membership in ATIS and CTIA, Sprint Nextel also participates in several events that allow interaction between consumers, service providers and manufacturers. Sprint Nextel regularly participates in the Hearing Loss Association conventions and assists in other outreach activities, including producing consumer handouts to be distributed at events and conventions, such as those hosted by the Hearing Loss Association and the American Academy of Audiologists.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Compliant models are available in retail outlets, including Sprint Nextel owned-and-operated retail stores and third-party retail stores. Compliant models are also available on Sprint Nextel's website and through telesales.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Sprint Nextel works with its various handset manufacturers to develop device roadmaps that include multiple hearing aid compatible handsets to ensure its handset line-up includes the requisite number of hearing aid compatible phones.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Sprint Nextel is an active member of the ATIS AISP.4-HAC Incubator and has participated in several Incubator working groups. Moreover, Sprint Nextel participated in the amendment process of C63.19 that established the newest version of the standard.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

Sprint Nextel, in cooperation with its handset manufacturers, continues to assist and monitor hearing

aid and wireless handset compatibility test efforts through active participation in technical forums. Sprint Nextel teamed with the ATIS Incubator to test hearing aid device interoperability at previous Hearing Loss Association conventions. In addition, Sprint Nextel conducted its own informal tests with individuals wearing hearing aids at the International Self Help for the Hard of Hearing convention.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

None.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 19, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: x Device Manufacturer:

a. Company Name: SunCom Wireless, Inc.

b. Contact Name: Joan Alexander

c. Address: 1100 Cassatt Road

d. City: Berwyn

e. State: PA

f. Zip Code: 19312

g. Phone: (610) 722-4441

h. Fax: (610) 722-4288

i. Email:

jalexander@suncom.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
Motorola RAZR V3	850/900/1800/1900	GSM	M3	IHDT56EU3
Motorola RAZR V3	850/900/1800/1900	GSM	M3/T3	IHDT56HJ1
Motorola RAZR V3i (Expected by Nov. 30)	850/900/1800/1900	GSM	M3	IHDT56EU1
Motorola RAZR2 V8 (Expected by Nov. 30)	850/900/1800/1900	GSM	M3/T3	IHDT56HZ1
Nokia 6061	850/1900	GSM	M3	QTLRH-74
Nokia 6085	850/900/1800/1900	GSM	M3/T3	LJPRM-198
Sony Ericsson w580	850/900/1800/1900	GSM	M3/T3	PY7A1052042

b. Total Number of Compliant Models by Air Interface

Air Interface	Number of Models
GSM	7

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models
GSM	51

TOTAL

7

TOTAL

51

SECTION 3. PRODUCT LABELING INFORMATION

Handsets sold by SunCom are packaged and labeled by the manufacturer or its distributor. When SunCom discovers a deficiency in labeling, SunCom contacts the manufacturer or distributor to obtain

the necessary labels or materials to rectify the deficiency.

SECTION 4. CONSUMER OUTREACH EFFORTS

SunCom has undertaken outreach efforts to inform consumers about the hearing aid compatibility of the available handsets. For example, in-store displays of the HAC handsets are accompanied by feature cards which indicate that the handsets are hearing aid compatible, with an M3 and/or T3 rating. SunCom has distributed information to its sales associates to educate them about HAC issues and to enable them to better assist consumers seeking a HAC-compliant handset. Consumers may “demo” the HAC handsets by making a live call from the store to assess the compatibility of the handsets with their own hearing device.

If shopping on SunCom’s website, www.suncom.com, consumers may quickly and easily “filter” SunCom’s handset inventory by selecting an option that will display only the available HAC-compliant handsets. The handset feature descriptions clearly indicate that they are hearing aid compatible, with an M3 and/or T3 rating. The website’s “Help” section provides consumers with general background information about HAC and the HAC rating system.

SunCom is committed to a flexible return policy for hearing aid users who purchase a compliant handset. Hearing device users who purchase one of these handsets, but later experience compatibility problems, have 30 days in which to return the handset for a refund and/or cancel their service without incurring an early termination fee.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

SunCom’s HAC-certified handset models are available in SunCom’s retail stores and most are also available on SunCom’s website, www.suncom.com.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

SunCom must rely on manufacturers to incorporate hearing aid compatibility into new models, and SunCom is dependent on its handset vendors to make compliant handsets available to SunCom.

In SunCom’s 2006 Status Report, SunCom reported that, due to vendor delays, it was unable to obtain two handset models that satisfy the T3 rating for telecoil compatibility, and had therefore filed a petition for waiver on September 15, 2006 seeking an extension of time to comply with that requirement. On June 11, 2007, SunCom informed the Commission by letter that it had obtained full compliance with the HAC rules.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

SunCom is a member of the ATIS HAC Incubator (AISP.4-HAC), which has been actively involved in assessing and recommending changes to the ANSI C63.19 standard. Also, SunCom will continue to

seek information from its vendors regarding the availability of fully compliant handsets.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

SunCom expects handset testing to be performed by the manufacturers.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS *(Service Providers Only)*

The Motorola V3, the Motorola V3i, and the Nokia 6061 are not offered in SunCom's Puerto Rico market.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 07, 2007)

SECTION 1. COMPANY INFORMATION

Service Provider: Device Manufacturer:

a. Company Name: *Symbol Technologies Inc*

b. Contact Name: *Mark S. Luksich*

c. Address: *One Motorola Plaza*

d. City: *Holtsville*

e. State: *NY*

f. Zip Code: *11742*

g. Phone: *631-738-5134*

h. Fax: *631-738-5122*

i. Email: *mark.luksich@motorola.com*

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
MC3574	800/1900	GSM	M3, T3	H9PMC3574
MC3504	800/1900	GSM	M3, T3	H9PMC3504

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models	Air Interface	Number of Models
GSM	M=2; T=2	GSM	4
		CDMA	1
TOTAL	M=2; T=2	TOTAL	5*

* The total number of models only includes current shipping models. Only models that can be used as a "phone" are included in this report; models that primarily function as hand held computers, data capture devices, or models that operate only as a "Speaker Phone" are not included.

SECTION 3. PRODUCT LABELING INFORMATION

All compliant models have the M or T category rating marked on the exterior of the package, a note in the Users Guide, and a HAC logo on the product.

SECTION 4. CONSUMER OUTREACH EFFORTS

Symbol products are designed and sold to industries and businesses for use in commercial and industrial areas.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Symbol products are not sold thru retail sales.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Several thousand development engineering hours have been dedicated to create models that are Hearing Aid Compliant. Several cycles of design and testing are utilized to ensure the performance and compliance of each HAC compliant model added to our product portfolio. The requirement for HAC compliance has been added to the regulatory requirements of all future products so that HAC compliance is built into our products from the earliest stages of development.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Symbol Technologies does not have internal expertise necessary to participate in standards development activities.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

Symbol Technologies utilizes established test facilities identified to perform the required HAC testing during development and final certification.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

N/A

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 14, 2007)

SECTION 1. COMPANY INFORMATION		Service Provider: <u> X </u> Device Manufacturer: _____	
a. Company Name: T-Mobile USA, Inc.		b. Contact Name: Harold Salters and Shellie Blakeney	
c. Address: 401 Ninth Street, N.W., Suite 550			
d. City: Washington	e. State: DC	f. Zip Code: 20004	
g. Phone: (202) 654-5900	h. Fax: (202) 654-5963	i. Email: Harold.Salters@T-Mobile.com; Shellie.Blakeney@T-Mobile.com	

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
RIM BlackBerry 8320	850/900/1800/1900	GSM	M3/T3	L6ARBJ40GW
Motorola Razr V306	850/900/1800/1900	GSM	M3/T3	IHDT56HJ1
Motorola Razr 2 V8	850/900/1800/1900	GSM	M3/T3	IHDT56HZ1
Motorola W490	850/900/1800/1900	GSM	M3/T3	IHDT56HB1
Samsung T219S	850/1800/1900	GSM	M3/T3	A3LSGHT219S
Samsung T409	850/1800/1900	GSM	M3/T3	A3LSGHT409
Sidekick LX	850/900/1800/1900	GSM	M3/T3	APYNAR0063

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models	Air Interface	Number of Models
GSM	7	GSM	30
TOTAL	7	TOTAL	30

***NOTE:** On November 19, 2007, T-Mobile will make the Samsung T439 (FCC ID# A3LSGHT439) available for purchase at T-Mobile.com. The T439 is a quad-band handset (850/900/1800/1900) that is rated for HAC - M3/T3.

SECTION 3. PRODUCT LABELING INFORMATION

Product labeling information is included with T-Mobile HAC compliant handsets. Consistent with FCC requirements, all of the HAC compliant handset boxes are properly labeled. In addition, T-Mobile places HAC rating information on its price/feature ("call-out") cards, which are located with the handset displays in T-Mobile owned and operated retail stores.

SECTION 4. CONSUMER OUTREACH EFFORTS

In addition to product labeling as mentioned above, T-Mobile provides customers current information on HAC compliant products through various other means. T-Mobile's call-out cards in its retail stores provide the M-rating, and where appropriate the T-rating, for HAC-compliant handsets. HAC product information can also be found on T-Mobile's web page

(at T-Mobile.com), which provides customers information on disabilities access. Further, T-Mobile's customer care and retail representatives stand ready to assist customers with any questions on hearing-aid compatible handsets.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

T-Mobile offers HAC compliant handsets in its retail stores. Customers are able to test HAC handsets at retail stores that are owned and operated by the company.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

T-Mobile works closely with its vendors to incorporate hearing aid compatibility into new product offerings. As a result, T-Mobile currently offers a broader selection of HAC products than ever before, including HAC enabled "converged" devices that offer WiFi. In fact, two of T-Mobile's converged devices are HAC compliant.

In addition, T-Mobile is in the process of aggressively deploying a UMTS overlay network at 1.7/2.1 GHz. UMTS handsets will be backward-compatible with T-Mobile's existing GSM infrastructure. T-Mobile will continue to work with its vendors to ensure the Company's continued compliance with applicable HAC requirements as its dual-mode UMTS/GSM handsets are introduced into the market.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

T-Mobile is a charter member of and an active participant in the ATIS HAC Incubator (Incubator). T-Mobile is pleased to have been an active participant in the important work of the WG-10 group that formulated a consensus proposal that is now the subject of the FCC's Second Report and Order and Notice of Proposed Rulemaking, released on November 7, 2007.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

T-Mobile participated in live testing of the interoperability of handsets with hearing aids at the 2007 Hearing Loss Association of America Conference in Oklahoma City, OK.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

None. As a national carrier, there are no differences in T-Mobile's handset offerings.

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 13, 2007)

SECTION 1. COMPANY INFORMATION		Service Provider: ___ Device Manufacturer: <u>X</u> ___	
a. Company Name: UTStarcom Personal Communications		b. Contact Name: Katie Wasserman	
c. Address: 555 Wireless Blvd			
d. City: Hauppauge		e. State: NY	f. Zip Code: 11788
g. Phone: 631-233-3385		h. Fax: 631-233-3432	i. Email: Cathleen.wasserman@utstar.com

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
C211	800/1900	CDMA	M4	TYKNX9210
C511	800/1900	CDMA	M3	TYKNX9200
CDM8630	800/1900	CDMA	M4/T4	PP4EZ2
CDM8905	800/1900	CDMA	M4	PP4PN-310
CDM8915	800/1900	CDMA	M4	PP4TX-215A
CDM8935	800/1900	CDMA	M4	PP4L1
CDM8955	800/1900	CDMA	M4	PP4PN-E330
PN-820	800/1900	CDMA	M3	JYCPC-8200N
SMT5800	800/1900	CDMA	M3	NM8LIBR100
PPC 6800	800/1900	CDMA	M3	NM8TITA100
PPC 6900	800/1900	CDMA	M3	NM8VOGU100
CDM1450	800/1900	CDMA	M3	06Y-CDM1450
CDM7025	800/1900	CDMA	M3/T3	06Y-CDM7025
CDM7026	800/1900	CDMA	M4/T4	06Y-CDM7026

b. Total Number of Compliant Models by Air Interface

c. Total Number of Models (US) by Air Interface

Air Interface	Number of Models	Air Interface	Number of Models
CDMA	14	CDMA	15
GSM	0	GSM	1
TOTAL	14	TOTAL	16

SECTION 3. PRODUCT LABELING INFORMATION

ANSI rating and consumer language appear on all packaging and in user manuals as per Incubator guidelines.

SECTION 4. CONSUMER OUTREACH EFFORTS

Posting HAC information on company website and participation in ATIS programs.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Listed models are all currently available. Every CDMA carrier in North America offers one or more of the listed models.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

M3/M4 compliance is provided in all new models. T3/T4 compliance is provided where technologically feasible.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS**SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS**

Coordinate with carrier testing procedures.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (SERVICE PROVIDERS ONLY)

N/A

STATUS REPORT ON HEARING AID COMPATIBLE WIRELESS DEVICES

(as of November 14, 2007)

SECTION 1. COMPANY INFORMATION		<i>Service Provider: yes Device Manufacturer: no</i>	
<i>a. Company Name:</i> Cellco Partnership d/b/a Verizon Wireless		<i>b. Contact Name:</i> Michael Samsock, Counsel	
<i>c. Address:</i> 1300 I Street, NW; Suite 400 West			
<i>d. City:</i> Washington	<i>e. State:</i> DC	<i>f. Zip Code:</i> 20009	
<i>g. Phone:</i> 202-589-3768	<i>h. Fax:</i> 202-589-3750	<i>i. Email:</i> Michael.samsock@verizonwireless.com	

SECTION 2. COMPLIANT PHONE MODEL INFORMATION

a. Compliant Phone Models

Model	Band(s)	Air Interface(s)	ANSI C63.19 Rating	FCC ID
LG: VX4700	800/1900	CDMA	M3	BEJ VX4700
VX3450	800/1900	CDMA	M4/T4	BEJ VX3400
VX9900	800/1900	CDMA	M3	BEJ VX9900
VX9400	800/1900	CDMA	M4	BEJ VX9400
VX8700	800/1900	CDMA	M4	BEJ VX8700
VX8350	800/1900	CDMA	M4/T4	BEJ VX8350
VX5400	800/1900	CDMA	M4/T4	BEJ VX5400
VX8550	800/1900	CDMA	M4	BEJ VX8550
a870pp	800/1900	CDMA	M4/T4	A3LSCHA870
SCH a990	800/1900	CDMA	M4/T4	A3LSCHA990
SCH-u340	800/1900	CDMA	M4/T4	A3LSCHU340
SCH-U620	800/1900	CDMA	M4	A3LSCHU620
SCH-u740	800/1900	CDMA	M4	A3LSCHU710
SCH-u540	800/1900	CDMA	M4/T4	A3LSCHU540
SCH-u410	800/1900	CDMA	M3/T3	A3LSCHU410
SCH-u700	800/1900	CDMA	M4	A3LSCHU700
SCH-u470	800/1900	CDMA	M3	A3LSCHU470
Motorola: V3m	800/1900	CDMA	M4/T4	1HDT56FT1
Motorola KRZR K1M	800/1900	CDMA	M4/T4	IHDT56GH1
Motorola Q	800/1900	CDMA	M3	IHDT56FQ1
Motorola: W315	800/1900	CDMA	M3	IHDT56GE1
Motorola L7c	800/1900	CDMA	M4/T4	IHDT56GQ1
Motorola Ve	800/1900	CDMA	M4/T4	IHDT56GJ1
Motorola Q9m	800/1900	CDMA	M3	IHDT56HS1
Motorola W385	800/1900	CDMA	M4/T4	IHDT56HC1
Motorola V9m	800/1900	CDMA	M4/T4	IHDT56HT1
Motorola Z6TV	800/1900	CDMA	M3	IHDT56HA1
Motorola V325xi	800/1900	CDMA	M4/T4	IHDT56FA1
Audiovox: CDM8945	800/1900	CDMA	M4	PP4TX-230
UTS: CDM 8630	800/1900	CDMA	M4/T4	PP4EZ2
RIM: Blackberry 8703e	800/1900	CDMA	M4/T4	L6ARBF20CW
RIM: Blackberry 8830	800/1900 – 900/1800	CDMA, GSM/GPRS	M4/T4	L6ARBK40CG

RIM: Blackberry 8130	800/1900	CDMA	M3/T3	L6ARBS20CW
Pantech: PN 820	800/1900	CDMA	M4	JYCPC-8200N
UTS G'zOne Type-V (Model C511)	800/1900	CDMA	M3	TYKNX9200
UTS PN-300	800/1900	CDMA	M3	PP4TX-215
UTS G'zOne Type-S	800/1900	CDMA	M4	TYKNX9210
Treo 700wx	800/1900	CDMA	M3	08FJIMI

b. Total Number of Compliant Models by Air Interface		c. Total Number of Models (US) by Air Interface	
Air Interface	Number of Models	Air Interface	Number of Models
CDMA	38	CDMA	48
CDMA/GSM combined	1 (included in above)	CDMA/GSM	1 (included in above)
TOTAL	38	TOTAL	48

SECTION 3. PRODUCT LABELING INFORMATION

Verizon Wireless has labeled HAC compliant phones in three ways:

- (1) by the call out card;
- (2) by indicating the M and T ratings on the side of the phone's box;
- (3) by including a brief description of the M and T ratings in the phone's user manual or on an insert enclosed in the phone's box.

SECTION 4. CONSUMER OUTREACH EFFORTS

Verizon Wireless's website has been updated to include information relevant to HAC. The website includes: (1) a description of the ANSI Standard (M and T (where applicable) ratings); (2) a series of six common questions and their answers (3) links to those phones that are HAC compliant.

Sales personnel at stores owned and operated by Verizon Wireless have been trained with an understanding of HAC and the phones offered by Verizon Wireless. Sales personnel may also access from the stores via the internet the information contained on Verizon Wireless's web site (as described above).

Verizon Wireless has employees that are dedicated to disabilities issues including HAC. Those employees (1) regularly interact with customers who require additional assistance due to a disability; (2) participate in trade shows where they educate attendees on the HAC phones offered by Verizon Wireless; and (3) participate in national conventions offered by HAAA.

SECTION 5. RETAIL AVAILABILITY OF COMPLIANT MODELS

Verizon Wireless offers all of the models listed above as HAC compliant in Section 2(a) on a nationwide basis at its brick and mortar locations and via the internet. Some locations that have restricted display space; kiosks for example, may not offer all of the models of a larger store. However, sales personnel at these locations have been trained to direct customers to the web site or to larger, nearby Verizon Wireless locations.

SECTION 6. EFFORTS TO INCORPORATE HEARING AID COMPATIBILITY INTO NEW MODELS

Verizon Wireless continues to work with its OEMs to ensure that new models will be HAC compliant. Verizon Wireless and its OEMs are currently testing multiple new models. Additional HAC compliant models will be launched in late 2007.

SECTION 7. ACTIVITIES RELATED TO ANSI C63.19 OR OTHER STANDARDS

Verizon Wireless is an active member of the Alliance for Telecommunications Industry Solutions ("ATIS"). Verizon Wireless is also a member of the balloting committee for the C63.19 revisions. As such, Verizon Wireless has contributed to the update being filed by ATIS on behalf of all of its member companies.

SECTION 8. EFFORTS TO TEST INTEROPERABILITY WITH HEARING AIDS

As part of its efforts described in Section 6, Verizon Wireless continues to test new models for HAC compliance.

SECTION 9. INFORMATION REGARDING DIFFERENCES IN HANDSET OFFERINGS AMONG REGIONS IN SERVICE AREAS (Service Providers Only)

Verizon Wireless offers all of the models listed above as HAC compliant in Section 2(a) on a nationwide basis at its brick and mortar locations and via the internet. Some locations that have restricted display space - kiosks for example - may not offer all of the models of a larger store. However, sales personnel at these locations have been trained to direct customers to the web site or to larger, nearby Verizon Wireless locations.