LifeLine Working Group
Minutes
Wednesday, December 31, 2008
10:00 a.m. to 12:00 p.m. PST, Room 3204
	Last Name
	First Name
	Organization

	Byers
	Audrey
	Cox

	Chow
	Christopher
	CPUC

	Connor
	Cherrie
	CPUC

	Davis
	Gregory
	CPUC

	Didden
	Chip
	Solix, Inc.

	Doleshal
	Christy
	Solix, Inc.

	Donovan
	Jack
	Solix, Inc.

	Henry
	Chris
	Siskiyou Telephone

	Karl
	Andrew
	Sage

	Lee
	Anna
	CPUC

	Long
	Patti
	CPUC

	Marion
	Dan
	Solix, Inc.

	Mondon
	Jeffrey A.
	AT&T

	Ormiston
	Margo
	Verizon

	Pangilinan
	Michaela
	CPUC

	Rosvall
	Patrick M.
	Cooper, White & Cooper

	Schein
	Benjamin
	CPUC

	Smythe
	Yvonne
	Calaveras Telephone

Update/Status Reports

· Marketing Outreach Contract
· RHA is conducting reviews of outreach network
· Call Center Contract
· No changes
· Other Issue – Zip Code Integrity

· Calaveras raised the issue of carriers claiming to provide service in areas they do not have a presence

· The concern was that the information provided to the Call Center may not be accurate

· Information on some CLECs claiming to provide service in Calaveras’ territory has been provided to Michaela

· The Marketing Group is conducting a review

· No updates
· Decision 08-08-029 (Pre-qualification)
· Modification of Forms – CD reviewing suggestions and changes.
· Workshop report is being reviewed by management. We hope to get a draft out for review very soon.
· Decision 08-09-042 (Rate Decoupling)
· DRA/TURN filed a motion for public notice and input and stay of the LL rate increase.

· The Commission is reviewing the motion, as well as the comments submitted.

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

October

November
Certifications

66%

59%

Verifications

74%

71%
Audits

59%

56%
· Acceptance Rates for Customer Responses
· For November forms (sent and returned), acceptance rates for forms returned were as follows:

· (Certs) – 80% Approval Rate

· (Verts) –94% Approval Rate

· (Audits) –58% Approval Rate

· Total LifeLine Customers/Total Denial Codes
· Carriers want information included each month, would like company specific information made available to the specific companies, if available.
· Total LifeLine Customers/Total Denial Codes
· Please see a summary below (this will be updated each month)

	January
	February
	March
	April
	May
	June

	2008
	2008
	2008
	2008
	2008
	2008

	2,686,847
	2,623,745
	2,571,648
	2,522,946
	2,440,403
	2,371,842

Total Certified

	-2.18%
	-2.35%
	-1.99%
	-1.89%
	-3.27%
	-2.81%

Percentage change from prior month

 129,079
 136,251
 131,496
 119,544
 114,832

 112,947

Pending Certification

	July
	August
	September
	October
	November

	2008
	2008
	2008
	2008
	2008

	2,302,098
	2,234,330
	2,176,975
	2,142,616
	2,116,070

Total Certified

	-2.94%
	-2.94%
	-2.57%
	-1.58%
	-1.24%

Percentage change from prior month

	112,375
	124,113
	129,289
	125,784
	127,389

Pending Certification

· A summary of the largest 5 denial codes by month will be provided in a separate spreadsheet with the Meeting Request. It will be updated on a monthly basis.
· CAB – Report Statistics on Calls Received

· See reports Attached to the Meeting Request.
September 2008

	Subcategory
	Certification
	Verification

	Did not receive form (70)
	227
	99

	Received form late (69)
	25
	8

	Income: Applicant alleges no Income (77)
	8
	0

	Income: Exceeds guidelines; CRT performed annualization (76)
	11
	0

	Income: Exceeds guidelines: annual documentation provided (75)
	27
	2

	Income: No documentation provided (74)
	52
	15

	Program: Did not identify program recipient (72)
	32
	13

	Program: Failed to check program (73)
	2
	1

	Signature: Unsigned or signature does not match (71)
	28
	14

	Totals
	412
	152
	564

	September 2008
	285

LifeLine Complaints to Utilities – Closed by CAB

October 2008

	Subcategory
	Certification
	Verification

	Did not receive form (70)
	192
	97

	Received form late (69)
	11
	1

	Income: Applicant alleges no Income (77)
	4
	3

	Income: Exceeds guidelines; CRT performed annualization (76)
	7
	0

	Income: Exceeds guidelines: annual documentation provided (75)
	20
	3

	Income: No documentation provided (74)
	56
	11

	Program: Did not identify program recipient (72)
	21
	19

	Program: Failed to check program (73)
	7
	6

	Signature: Unsigned or signature does not match (71)
	19
	16

	Totals
	337
	156
	493

	October 2008
	243

LifeLine Complaints to Utilities – Closed by CAB

November 2008

	Subcategory
	Certification
	Verification

	Did not receive form (70)
	121
	40

	Received form late (69)
	11
	3

	Income: Applicant alleges no Income (77)
	3
	1

	Income: Exceeds guidelines; CRT performed annualization (76)
	3
	0

	Income: Exceeds guidelines: annual documentation provided (75)
	14
	0

	Income: No documentation provided (74)
	37
	3

	Program: Did not identify program recipient (72)
	15
	13

	Program: Failed to check program (73)
	4
	6

	Signature: Unsigned or signature does not match (71)
	11
	9

	Totals
	219
	75
	294*

	November 2008
	161*

LifeLine Complaints to Utilities – Closed by CAB

* Data from CCT database only – CIMS data information not currently available from the 11/3/08 launch date

Schedule Next Call – January 14, 2009, 10:00 am PST
Page 1 of 5

