Implementation Working Group
Minutes
Wednesday, June 4th, 2008
10:00 a.m. to 12:00 p.m. PST, Room 3204
	Last Name
	First Name
	Organization

	Aguirre
	Diana
	Telscape

	Beighey
	Debbie
	Sierra Telephone

	Byers
	Audrey
	Cox

	Connor
	Cherrie
	CPUC

	Didden
	Chip
	Solix, Inc.

	Doleshal
	Christy
	Solix, Inc.

	Donovan
	Jack
	Solix, Inc.

	Evans
	Marcie
	Cox

	Gottesman
	Marek
	AT&T

	Haith
	Karen
	Solix, Inc.

	Henry
	Chris
	Siskiyou Telephone

	Montgomery
	Susan
	Calaveras Telephone

	Ormiston
	Margo
	Verizon

	Sanchez
	Rick
	Blue Casa

	Schein
	Benjamin
	CPUC

	Soatt
	Cherrie
	Sage

	Tardeo
	Edy
	AT&T

	Wein
	Olivia Bae
	National Consumer Law Center

	Wenckus
	Mary Jo
	AT&T

Update/Status Reports

· Marketing Outreach RFP
· Issued Intent to Award on Friday, April 4th
· Rescinded Monday, April 7th
· Reissued Intent to Award to RHA on April 9th
· PHFE protested the Intent to Award. DGS has their information, and the protest is under review
· Comments on the protest from the Commission are due to DGS
· Call Center RFP

· Bidder’s conference held May 7th
· Bids are due in late May, Commission review should begin in early June

· UPDATE - 6 bids were submitted, and are now under review by CPUC staff

· Interactive Website Construction Update
· Initial rollout (English Certifications) began May 6th
· PIN’s have been sent to all English Certification customers
· About 160 customer per day are using the website
· Solix will report on statistics in a month or so when we have more information
· Please inform Solix if any customer problems are reported
· Website slides (for carrier staff training purposes) were distributed by Benjamin to the group
· UPDATE – Forms with PIN’s are now at full ramp-up for Certs and Verts, in all languages
· OIR – 06-05-028 (Revise LifeLine for Rate Decoupling 01/01/09)
· No information available yet
· Information prepared by CD staff is currently at the Commissioner level
· Benjamin will keep the group informed on any new developments
· OIR – 04-12-001 (Revise LifeLine for Prequalification, Wireless, Synergy with Other Low Income Programs, etc.).
· No information available yet
· Information prepared by CD staff is currently at the Commissioner level
· Benjamin will keep the group informed on any new developments
· Comments and Reply Comments on the Proposed Decision were submitted. Benjamin reviewed the comments and submitted a summary to management.

· Opt-Outs of LifeLine customers
· Solix proposes to modify their recording of verification customers who ask to be removed from LifeLine
· Updates will be sent to carriers with a “Remove” code and a changed anniversary date
· Carriers are asked to consult with their IT staff to ensure there will be no data interface issues at their end, and report at the next Implementation call
· UPDATE – Solix is working on implementation, and hopes to have more information at the next call

Discussion of Continuing and New Issues
· Return Rates – Solix reported on the following mail response rates:

March

April

Verifications

51.99%

53.7%
Certifications

65.04%

64.0%

Audits

38.35%

46.5%
· Acceptance Rates for Customer Responses
· For May forms (sent and returned), acceptance rates for forms returned were as follows:
· (Certs) – 76.2% Approval Rate

· (Verts) –64.7% Approval Rate

· (Audits) –57.9% Approval Rate

· CAB – Report Statistics on Calls Received

· Please see a copy of the weekly CAB report Attached for the most recent statistics available.
· Other Issue – Envelops
· The concern has been raised the customers are receiving non-essential documents from Solix (confirmations, etc.) in the standard pink envelops that state “Immediate Action Required” when no action is needed
· The proposal is to create a second set of envelops for correspondence not requiring immediate action on the part of the customer

· Options include a pink envelop with modified or no red lettering, or a white envelop with modified lettering

· White would be easier and cheaper for Solix and allow for fewer mistakes, but pink would be more recognizable for the customers

· Benjamin will discuss this offline with Solix and bring a proposal to the group at the next meeting

· Other Issue – LifeLine Claims
· Cherrie and Nancy Rodriguez (NR1@cpuc.ca.gov, 415-703-5032) have asked the carriers for information about ULTS reimbursement claims under the heading of “Implementation Costs”
· They are asking for information as to why funds are being claimed for implementation, when carriers should have finished the changes required by Commission Decision already.

· They ask that carriers discuss the matter with their staff and be prepared to discuss the claims at the next implementation meeting
Schedule Next Call – June 18th, 10:00 am PST
Page 1 of 4

