[image: image1.jpg]Keeping you connected. Reswiondein Acgess Program e power 5 connect s

California Phones CRS . Callfornia Telephone Qspeech-m-smda

www.ddtp.org
Programs of the California Public Utilities Commission
Deaf and Disabled Telecommunications Program

Updates to the California Relay Service (CRS) as of December 2, 2015
As of June 2, 2015, all California Relay Service (CRS), including TTY/VCO/HCO, Speech-to-Speech and landline captioned telephone service (CapTel), is provided by Hamilton Relay. To ensure best customer service, CRS users are encouraged to identify their customer preferences through a Customer Profile.
711 Choice: As of December 2, 2015, 711 Choice is no longer available. To ensure a smooth transition, Hamilton Relay will convert all 711 Choice information into Customer Profiles. This will ensure that your call is answered in the language and modality (e.g. TTY, VCO, HCO) of your choice.
Set up a Customer Profile with your CRS Provider: You can let your CRS provider know exactly how you want your calls handled.
Your options include:
· Language (English or Spanish)
· Modality
· Gender Communications Assistant (CA)
· Speed Dial of frequently called numbers
· Long Distance Carrier
· (Slow Typing
· Customized Greetings/Messages

[image: image2]
Please contact the relay provider for questions on whether your customer preferences (Customer Profile) are being handled in accordance to your wishes, including long distance carrier for toll calls.
Toll-Free Phone Numbers for California Relay Service (as of June 2, 2015)

(All dialed numbers will connect with California Relay Service)

	
	Direct Dial:

DDTP
	Direct Dial:

California Relay Service (Hamilton Relay)

	E N G L I S H
	All
	711
	

	
	TTY
	1-800-735-2929
	1-800-855-7100

	
	Voice
	1-800-735-2922
	1-800-855-7100

	
	VCO (Voice Carry Over)
	1-800-735-2929
	1-800-855-7100

	
	HCO (Hearing Carry Over)
	1-800-735-2929
	1-800-855-7100

	
	STS (Speech-to-Speech)
	1-800-854-7784
	1-800-855-7300

	
	ASCII
	
	1-800-855-7100

	
	Customer Service
	
	1-877-632-9095

	
	
	
	

	S P A N I S H
	All
	711
	

	
	TTY
	1-800-855-3000
	1-800-855-7200

	
	Voice
	1-800-855-3000
	1-800-855-7200

	
	VCO (Voice Carry Over)
	1-800-855-3000
	1-800-855-7200

	
	HCO (Hearing Carry Over)
	1-800-855-3000
	1-800-855-7200

	
	STS (Speech-to-Speech)
	1-800-854-7784
	1-800-855-7200

	
	ASCII
	
	1-800-855-7200

	
	Customer Service
	
	1-877-419-8440

For more information on California Relay Service (CRS), please visit www.ddtp.org and select “Relay Calls.”
CRS Long Distance Charges
By using CRS you can receive calls from anywhere in the United States or worldwide. Contact the CRS customer service number for more information.

Long distance charges are applicable for CRS calls outside of your local calling area. Access to CRS remains free via 711 or toll-free 800 numbers.

CRS users can choose the long distance company of their choice to bill their calls. You just tell the CRS operator which long distance company you want to use, and your call will be billed through that company (or carrier). You can use any long distance company that provides service in California, like Verizon, Sprint, SureWest, AT&T, and others. Whichever long distance company you pick will be the company responsible for billing you for all toll and long distance charges that will apply to all non-local calls you place through CRS.

If you do not choose a long distance company, or tell the relay operator which long distance company you want to use, then your call will be billed automatically to AT&T Long Distance. Then AT&T Long Distance will bill you for your relay call. If this happens, your California long distance relay call will be billed in one of these ways:

A. If you already are a customer of AT&T Long Distance, then your call will be billed according to whatever plan you have. For example, if you have an unlimited calling plan, then your long distance relay call will be part of your unlimited calling plan.

OR

B. If you are an AT&T Long Distance customer who has a Direct Dialed Basic Rate Plan or the True Reach Plan, then your California Relay toll or in-state long distance call will be billed at $.10 a cents/minute.

OR

C. If you have any other company for your service but your California Relay call gets billed by AT&T Long Distance, then you will be billed at $.10 a cents/minute.

If you don’t have an AT&T long distance plan and have not identified another Long Distance carrier in your profile, the default long distance rates apply (i.e., AT&T’s Long Distance intrastate charges $.10 a cents/minute and interstate charges of $.10 a cents/minute will apply).You can register your preference for a Long Distance Provider in your Customer Profile:
· Use the CRS user’s registered long distance carrier
· Use a calling card

Please note: Toll charges apply to all non-local relay calls. Please contact the relay provider’s Customer Service to let them know your long distance carrier of choice.

