
Communication Choices
For deaf or hard of hearing people

bt.com/includingyou

http://www.bt.com/includingyou

Foreword

If you’ve a hearing loss or wear hearing aids,
you might sometimes find communication
more of a challenge. But you’re not alone.

Around ten million people in the UK are deaf or
have a hearing loss. And while our research shows

that hearing loss can leave people feeling distanced from friends and
family, technology is helping to change this.

Every day, organisations like Action on Hearing Loss and service
providers like BT are working on innovative ways to make it easier
for you to connect with people over the phone or internet.

We’re especially pleased to see that BT is making sure that its
information is as accessible as possible by increasing the number
of BSL user videos on its website at bt.com/includingyou.

While we don’t endorse specific products, we recommend this
booklet to anyone who wants to find out more about overcoming
barriers to communication.

Paul Breckell
Chief Executive, Action on Hearing Loss

actiononhearingloss.org.uk

2

http://www.bt.com/includingyou
http://www.actiononhearingloss.org.uk

Contents

Introduction . . 5

Communicating on the phone . . 6

Home phones. 6

Hearing speech on the phone . 6

Cordless phones. 7

Hearing the phone ring. 7

Textphones and Text Relay . 8

BT 1471. 10

SMS – texting over a landline . 11

Finding the right phone. 12

Try Before You Buy centres . 12

Mobile phones. 13

Hearing speech on your mobile. 13

Using a hearing aid with your mobile. 13

Find out about mobile phones’ accessibility features. 14

Texting. 14

More information – mobile phones. 15

3

Communicating on the internet . . 16

Getting online. 16

Email . 16

Instant messaging . 16

Voice over Internet Protocol (VoIP) . 17

Webcams . 17

Social networking. 18

Tweeting . 18

Facebook. 18

Further contacts. . 19

4

Introduction

Throughout our lives, our hearing changes. If you’ve a hearing loss or
are concerned that your hearing isn’t what it used to be, this guide will
help you find out about some of the ways that modern technology can
help you communicate more easily.

Of course, it’s not just hearing loss that can make communication a
challenge. So we’ve brought together lots of information about our
products and services, help and support, news, advice, information –
and much more – all in one place, at bt.com/includingyou.

We’d like to thank Action on Hearing Loss for their help with this guide.
We hope you find it useful.

5

http://www.bt.com/includingyou

Communicating on the phone

Using a phone can be frustrating if you’re hard of hearing.
But these days, many landline and mobile phones have
features that make it easier to hear them ring, easier to
hear incoming speech and easier to use.

Home phones
Hearing speech on the phone
Your hearing is as individual as you are and what helps one person
might not be so useful to another. But here are some features of
modern phones that can help you hear your caller’s voice:

•	 incoming speech amplification

•	 hearing aid compatible (which means the phone works with
the ‘T’ or loop setting on your hearing aid). Look for this symbol:

	 See ‘Using a hearing aid with your mobile’ on page 13

•	 hands free operation so sound reaches both ears at once

6

•	 a keypad in the base rather than the handset so you can keep the
handset near to your ear to make it easier to hear any automatic
announcements as you dial

•	 a headset can be useful if you want to reduce background noise

Cordless phones
Virtually all new cordless phones are DECT (Digital Enhanced Cordless
Telecommunications) and have better sound quality than analogue
cordless phones. While only a few are hearing aid compatible, most
will have a volume control. Many also have an in-the-ear earpiece
and headset socket, which you can use with other headsets, plug-in
inductive loops or ear-hooks.

If you wear hearing aids, you could find
it helpful to use a neck loop or similar
equipment, as you might be able to
reduce interference from the ear piece.

For more information on which
phones might suit you, go to
bt.com/shop/accessible_products.

Hearing the phone ring
If you have trouble hearing your phone ring, you might find it helpful
to get a new phone with a choice of ring tones and volumes. Or it
might help to choose a phone with a visual call indicator, such as a
flashing light.

But if you still miss calls, you might find that an extra visual or audible
alert is useful.

7

http://www.bt.com/shop/accessible_products

The BT ToneCaller
A BT ToneCaller makes it easier to know
when your phone’s ringing, with an extra
sound alert to let you know you’ve got a call.

If you’re a BT home customer and can’t hear
the phone ring due to a hearing loss, we can
supply a ToneCaller, free of charge, with a
socket doubler for easy self installation next
to the phone.

To order, call 0800 800 150.

Textphones and Text Relay
If your hearing loss is more profound, it doesn’t mean you can’t use the
phone. If you’ve a hearing loss or speech impairment, you can use a
textphone to have typed phone conversations either person-to-person
or via a relay assistant.

What is a textphone?
There are many different kinds
of textphone. Some plug directly
into your phone line and you
make calls by typing on a keypad
and take calls by reading the
reply on a screen. Some have an
integral handset, so can be used
by both deaf and hearing people.

What is Text Relay?
Text Relay connects people who use a textphone with people using
another textphone or other types of phone. It lets deaf, hard of hearing
and speech impaired people stay in touch with friends and family, and
make calls to businesses.

8

Using a textphone with Text Relay
You can use Text Relay with a textphone, home phone or mobile.
And, with the right software, you can use your PC as a textphone.

Calls between textphones
If you and the person you’re calling both have a textphone, you can
communicate directly by dialling a prefix code together with their
full number. Your conversation will be all in text and displayed on
the textphones.

Calls to other phones
If you’ve got a textphone and you’re calling a standard phone or a
mobile phone, Text Relay will automatically bring in a relay assistant to
translate text to voice and voice to text. You type your conversation,
which the relay assistant passes on to the person you’re calling. The
relay assistant will then type out replies for you to read on your display.
All conversations are completely confidential.

Text Relay is available round the clock every day of the year.

Find out more at textrelay.org.

Prefixes to use
18001 – �to use your textphone to call either a textphone or a

voice phone.

18002 – �to use a voice phone to call a number that might be answered
with a textphone.

18000 – �to use a textphone to call the emergency services. Just dial
18000 without adding 999. The call is treated as a priority
call and automatically connected to a relay assistant and the
999 service.

9

http://www.textrelay.org

If you’re a BT customer and use Text Relay, there’s no extra charge for
the service. As calls take longer, we automatically apply a rebate for
the text portion of applicable calls. If you aren’t a BT customer, contact
your supplier for more information.

For more information about Text Relay, go to textrelay.org,
call 0800 731 1888 (voice), 0800 500 888 (text) or email
helpline@textrelay.org.

Text Relay Assist – textphone users
If you aren’t confident about using Text Relay or you’d like more help,
you can use Text Relay Assist. It works the same way as Text Relay but
instead of dialling the prefix and the number, you call the Text Relay
Assist operator on 0870 240 9598 and they’ll dial the number for you.
(Different call charges apply.)

Text Relay Assist – voice callers
Text Relay Assist helps voice callers use Text Relay. You just call the Text
Relay Assist operator on 0870 240 5152 and they’ll call the person you
wish to speak to. (Call charges might apply.)

BT 1471
BT 1471 works with textphones as well as standard phones. Just dial
18001 1471 to find out the phone number of the last person who
called you via Text Relay. Then dial 3 if you want to return the call.

10

http://www.textrelay.org
mailto:helpline%40textrelay.org?subject=

SMS – texting over a landline
Text messaging or Short Message Service (SMS) is a quick, cheap and
easy way to keep in touch and is particularly useful if you’ve got a
hearing loss or speech impairment. It was first available on mobile
phones (see page 14) but you can now send and receive texts on some
home phones too.

If you’re with BT, you can use BT Text, BT’s landline SMS service.
If you aren’t with BT, check with your provider to see if they offer
a similar service.

To use BT Text, you need a
text-enabled phone and a
Caller Display service (charges
may apply).

You can get Caller Display as part
of BT Privacy. For charges, see
bt.com/callingfeatures.

11

http://www.bt.com/callingfeatures

Finding the right phone
BT has put together a guide that shows our products for people who
need some extra help with communication. The guide includes a
section that shows a great range of phones, with a list of the features
you could find most helpful. The guide’s called ‘Including You,
BT’s guide to help you communicate’ and
you can see it on the help pages
at bt.com/includingyou.

For phone prices and availability, go
to bt.com/shop/accessible_products.

Try Before You Buy centres
If you’re thinking about getting a
new phone, it makes sense to
check things out before you buy.
Working with third-party Try
Before You Buy (TBYB) centres, BT
provides over 200 places where
you can see, handle and try out
our equipment to make sure it’s
right for you – without being
pressurised by sales people.

To find your nearest Try Before You Buy centre, go to bt.com/tbyb.

12

http://www.bt.com/includingyou
http://www.bt.com/shop/accessible_products
http://www.bt.com/tbyb

Mobile phones

Hearing speech on your mobile
These days, more and more people use a mobile phone and we know
mobiles can seem difficult or complicated to use. And they can also
interfere with hearing aids.

If you’re thinking about getting a new mobile phone, here are some
features to look for that you might find helpful:

•	 compatibility with a hearing loop for use with hearing aids using the
‘T’ setting, see ‘Using a hearing aid with your mobile’ below

•	 volume boost button for the handset

•	 vibrating call or text alert

•	 volume control that‘s easily accessible

•	 hands free/loudspeaker

•	 voice dialling of phonebook entries

•	 headset option for privacy

•	 access to the internet, emails and instant messaging

Using a hearing aid with your mobile
You should be able to use a mobile phone with your digital hearing aid.
But mobile phones generate radio frequency interference and electro-
magnetic radiation and not all
hearing aids and mobiles are
compatible The combination of
phone and hearing aid is really
important and good mobile
phone suppliers will let you
try out different phones to see
which works best with your aid.

13

Some other things worth knowing:
•	 if your hearing aid has a ‘T’ (telecoil) and an ‘M’ (microphone)

setting, it’s probably also got a T and M rating, from 1 to 4.
The higher the rating, the less likely you are to get interference

•	 using the ‘T’ setting is usually best for keeping interference down
when you’re using your mobile – but it’s worth trying it on ‘M’ as this
can work just as well with some mobiles

•	 magnetic interference from the backlight on the display and keypad
of many mobiles is a common problem. See if you can turn it off

•	 if your mobile’s got a hands free feature and volume control, try
turning up the volume and holding the mobile phone far enough
away from your hearing aid to avoid interference

You might also be able to buy an inductive neck loop for your mobile
phone. These fit either around your neck or hooked between your aid
and your ear. They plug into the phone and come with a microphone
that you can keep away from your hearing aid to avoid interference.

Find out about mobile phones’ accessibility features
The Global Accessibility Reporting Initiative (GARI) is a project designed
to help you learn more about the accessibility features of mobile
phones, helping you identify the phone that best suits your needs.
Go to mobileaccessibility.info.

Texting
What we usually call ‘texting’ started out as the Short Message Service
(SMS) a popular and easy way to communicate between mobile phones
(and now, some home phones too, see page 11).

Sending a text is easy, using your mobile’s keypad. Charges vary but
you might get some texts included with your subscription – check with
your provider.

14

http://www.mobileaccessibility.info

It’s worth remembering that
texting isn’t always a real-time
conversation – while you can
probably set your phone to let
you know your message has been
delivered, you can’t be sure it’s
been read.

However, some new smartphones
can show you that a message has
been read and can even show you
when the other person is typing
a reply.

Emergency SMS
If you’ve a mobile phone and can’t use the voice 999 service, you can
contact the emergency services by sending a text message to 999.
You need to register your mobile phone before you can use the service.

For more information, go to emergencysms.org.uk.

More information – mobile phones
Action on Hearing Loss can supply a range of fact sheets, including one
on mobile phones, and has an information line that gives free advice
and information for anyone with hearing loss. For more information, go
to actiononhearingloss.org.uk.

15

http://www.emergencysms.org.uk
http://www.actiononhearingloss.org.uk

Communicating on the internet

The internet has changed our lives. And it’s changed the
way you can stay in touch if you’re deaf or hard of hearing.

Getting online
BT Broadband offers a choice of packages to get you online, all with
security protection, unlimited free BT Wi-fi, online storage and lots of
free help if you need it. Find out more at bt.com/broadband.

Email
You get a choice of email addresses as part of your internet service
and you can send email whenever you’re online. It’s as easy as typing a
letter, with the added benefit that you can include documents, pictures
and other files with the message.

Instant messaging
Instant messaging (IM) is real-time text-based communication between
two or more people who are online at the same time. Once you know
someone’s IM address, you type messages in a special window on your
computer screen and hit return or send – the message instantly goes to
the recipient, who can read it and reply in the same way.

16

http://www.bt.com/broadband

You can choose from various IM services, including Skype, Yahoo! and
Google Talk. You can communicate by text, voice (see VoIP below) and
even video using a webcam. Not all IM services work with each other,
but you can have several on one computer.

Some organisations and businesses now offer IM as a way to ‘chat’ with
them for support or information on a product. For example, BT offers
‘Live chat’ on the help pages at bt.com/includingyou.

Voice over Internet Protocol (VoIP)
With VoIP, you can hold voice conversations over the internet using
your computer. Or you might be able to connect a VoIP-enabled phone
directly to a broadband modem/router. Either way, it’s an easy way of
having a virtual second phone and a separate phone number.

Check with your ISP to see if you can use a VoIP phone as a dedicated
textphone.

Webcams
A webcam is a small video camera connected to your computer. Or
you might have an integral webcam in your monitor, laptop or tablet.
A webcam allows the person you’re communicating with to see you
as you chat online and, if they have a webcam, you can see them
too. Webcams are popular in the deaf community for signing over
broadband using British Sign Language (BSL) or lipreading.

You might find it useful to try one of the online sign language
interpreting services, where a member of staff translates your
conversation to a third party, such as staff at local authority offices.
You can see an example of this at signvideo.co.uk.

17

http://www.bt.com/includingyou
http://www.signvideo.co.uk

SignVideo Interpreting Service
If you use BSL, you can use the SignVideo Interpreting Service to
contact a BT advisor for help with BT’s products or services. It’s free
and you can use the service on weekdays from 8am to 6pm. For more
details, go to bt.com/bsl.

Social networking
Social networking is a way for you to share your interests, ideas and
what you get up to, with friends and family. You can also contact some
organisations, including BT, on social network sites such as Twitter
and Facebook.

	 Tweeting
If you use Twitter, you can contact us via @BTCare and we’ll tweet you
back with help or suggestions. A lot of people find this a quick and easy
way to contact us for help.

	 Facebook
We’re also on Facebook at facebook.com/BTUK.

18

http://www.bt.com/bsl
http://www.twitter.com/btcare
http://www.facebook.com/BTUK

Further contacts

Action on Hearing Loss (the new name for RNID)
actiononhearingloss.org.uk

Deafness Research UK
deafnessresearch.org.uk

Hearing LINK
hearinglink.org

SENSE
sense.org.uk

The National Deaf Children’s Society
ndcs.org.uk

Organisations wanting to improve their communication with hearing
impaired customers who prefer to make contact by text, can also find
useful information at textrelay.org.

19

http://www.actiononhearingloss.org.uk
http://www.deafnessresearch.org.uk
http://www.hearinglink.org
http://www.sense.org.uk
http://www.ndcs.org.uk
http://www.textrelay.org

Offices worldwide
© British Telecommunications plc 2013
Registered Office: 81 Newgate Street, London EC1A 7AJ
Registered in England No. 1800000

The services we’ve described in this publication may not always be available
and we may change them. And nothing we’ve written here is contractual.
When we supply services and equipment, our terms and conditions apply.

BT is not responsible for content of third party websites.

Written and designed by The Art & Design Partnership and Muse Publishing.
Printed by Leycol Printers Limited.

PHME 69189

Printed on Amadeus 50 Silk, made from 50% post-consumer recycled waste
and 50% virgin fibre from well-managed forests independently certified by
the Forestry Stewardship Council (FSC). All pulps used are Elemental Chlorine
Free and the paper is made at a mill which is certified with the ISO14001
environmental standard and the EMAS eco-label.

	Foreword
	Contents
	Introduction
	Communicating on the phone
	Home phones
	Hearing speech on the phone
	Cordless phones
	Hearing the phone ring
	Textphones and Text Relay
	BT 1471
	SMS – texting over a landline
	Finding the right phone
	Try Before You Buy centres

	Mobile phones
	Hearing speech on your mobile
	Using a hearing aid with your mobile
	Find out about mobile phones’ accessibility features
	Texting
	More information – mobile phones

	Communicating on the internet
	Getting online
	Email
	Instant messaging
	Voice over Internet Protocol (VoIP)
	Webcams
	Social networking
	Tweeting
	Facebook

	Further contacts

