
CC Docket #99-333

MCI Worldcom-Sprint Proposed Merger Resolution

submitted to

Common Carrier Bureau Public Forum

Federal Communication Commission

by

National Association of the Deaf

TDI

&

Consumer Action Network

April 5, 2000

WHEREAS: The Telecommunications Advocacy Network of the National

Association of the Deaf (NAD), TDI, and the Consumer Action Network (CAN) have recognized the importance of ensuring high quality of relay service, and thus have concerns regarding the proposed MCI Worldcom-Sprint merger;

WHEREAS: Sprint has handled the vast majority of TRS call activity in

the USA winning more state contracts than all providers combined;

WHEREAS: Sprint has been crucial in promoting and assuring acceptable

quality TRS;

WHEREAS: Sprint has made concerted efforts to recruit and retain Deaf

and Hard of Hearing individuals for their TRS team;

WHEREAS: We are anxious to preserve and perpetuate a competitive arena

in the TRS industry;

WHEREAS: MCI Worldcom, in the last few years, appears to be

significantly reducing its commitment to the TRS industry;

WHEREAS: In a number of states, where MCI Worldcom has offered

TRS, the poor quality of service and lack of continued commitment has resulted in states entering litigation, assessing liquidated damages, and/or demanding corrective actions;

WHEREAS: Consumers are concerned about MCI Worldcom's

long-term commitment to TRS;

WHEREAS: There has been intensive discussion among consumers

and leaders that has unanimously resulted in the need to express serious concerns to the FCC about the impact of the proposed merger of Sprint and MCI Worldcom on TRS, and to seek the FCC's intervention; and

WHEREAS: The FCC has recently taken steps to initiate continued

improvement in TRS services.

THEREFORE: The NAD, TDI, and the CAN requests that the FCC require

that MCI Worldcom and Sprint, as part of their merger proposal, be mandated to present plans to the FCC to ensure high quality TRS and a competitive environment within the TRS industry as a stipulation for FCC approval of the proposed merger; and

FURTHERMORE: This coalition asks that prior to approving such merger

the FCC review such plans and seek approval of the proposal via a consumer panel consisting of representatives from the organizations represented in this resolution, to ensure that the proposed plan will continue or exceed the level of quality currently provided by Sprint TRS program.

Respectfully submitted by:

Nancy Bloch, Executive Director, NAD

Claude Stout, Executive Director, TDI

Alfred Sonnenstrahl, Telecommunications Chair, CAN

Nancy Bloch, Executive Director

National Association of the Deaf

814 Thayer Avenue

Silver Spring, MD 20910

301-587-1788 (Voice)

301-587-1789 (TTY)

bloch@nad.org
Claude Stout, Executive Director

TDI

8630 Fenton Street, Suite 604

Silver Spring, MD 20910

301-589-3786 (Voice)

301-589-3006 (TTY)

execdir@tdi-online.org
Alfred Sonnenstrahl, Chair

Telecommunications

Consumer Action Network

10910 Brewer House Road

Rockville, MD 20852

800-735-2258 (Voice)

301-770-7555 (TTY)

sonny@clark.net

1
1

