California Teleconnect Fund Program Technical Meeting on Decision 08-06-028

CPUC Auditorium

September 5, 2008, 10:15 a.m. to 2:30 p.m.

Mike Amato and Russ Selken delivered the welcome address. Fe Lazaro led the working session and presented a brief overview of the CTF changes, while Adam Clark and Nate Christo presented the changes on the CTF claim forms and application, respectively.
· The focus of the meeting was to (1) discuss the inclusion of the California Community Colleges and Internet Access Services in the CTF program, pursuant to D.08-06-020; and (2) facilitate the implementation of these changes. Specific details of the California Telehealth Network will be addressed at a later meeting date.
Overview of the CTF Program

· Community College eligibility and carriers providing Internet Access Services are tentatively scheduled to commence on December 1, 2008.
· Certificated and registered wireless carriers may provide Internet Access Services. In addition, non-registered carriers (such as ISPs, wireless and cable providers) may partner with registered carriers to provide Internet Access Services.

· Removal of CTF tariff requirement for certain CTF eligible services (examples of detariffed services pending Commission staff’s approval: 1 MB, Switched 56, ISDN, PBX Trunks, Centrex, etc.(carriers’ filings subject to Commission’s review and approval).
· Community College inclusion meets the statutory goal of the California Teleconnect Fund to benefit education and spending will be capped.
· Budget cap is placed on Community College participants at $7.874 million for FY 09-10.
· Non-profit community based organizations providing 2-1-1 referral services should have been receiving CTF discounts since the CTF program implementation. Therefore, CTF discounts for these organizations will become effective on the application filing date provided all the required documents are in order.
Updated Guidelines & Application
· New guidelines and applications are tentatively scheduled to be posted on the Communications Division’s CTF website by December 1, 2008.
· Community Colleges will be designated separate unique number, starting at 500001.

· Generally, once the application is approved, Communications Division mails an approval letter to the participant. The participant must then send the approval letter to the carrier letting the carrier know that the participant has been approved in order to receive the discount.
· It was proposed that Community College should include the word “District” on the application form, but remove the word “school” from the guidelines in reference to Community Colleges.

· Non-profit CBO 2-1-1 List will be posted on the CTF website. Entities seeking 2-1-1 status are approved through a resolution process.
· CTF discounts on approved applications should be provided from the date the Communications Division received the application, provided the participant contacts its carrier within the 30-day required time period. If not, the discount should be applied from the new date of contact with the carrier.
 Claims Process
· Debuted new claim form which is tentatively scheduled to be available on the Communications Division website, by December 1, 2008.

· Claims for Community Colleges and Internet Access Services are tentatively set to apply December 1, 2008.
· If the cap is reached for Community Colleges, carriers can back-bill the community colleges.

· ISP needs to partner with a certificated carrier who can file the claim on behalf of the ISP.
· For Internet Access Services, E-rate – either statewide average or participant’s actual E- rate -- needs to be applied to school and libraries before applying the CTF discount.

· Specific taxes, such as 911, excise, CPUC user fees, and local tax can be claimed from the CTF program if the carriers assessed them to the entities.
Discussion Topics
Internet Access Definition / MPLS
Attendees provided different definitions as follows:

· Any service that allows customers to access the Internet.
· Internet Access sometimes comes with e-mail and web-hosting. These are additional services.
· Internet Access is a bundled pricing which includes other services, such as MPLS, and therefore should be included in the definition of Internet Access.
· It was proposed that CTF could adopt the FCC’s E-Rate definition for Internet Access offered to schools and libraries; however, certain attendees indicated that the E-rate definition of Internet Access included too many additional services and therefore should not be covered by the CTF program.

· It was proposed that that the baseline speed measurement, similar to FCC’s definition for broadband, be used by CTF.
Wireless Data Internet Access Plans with a Limit of 5 per Participant

· Limit applies only to Internet access data plans associated with wireless phones and not laptop wireless data cards.
· Including these new technologies continue to make CTF competitively neutral as technologies expand.
Suggested elimination of 1 MB by Division of Rate Payer Advocates
· It was indicated that including 1 MB in the CTF list was initially designed to support the use of a dial-up Internet connection. However, because communications technology has changed rapidly since the CTF program’s inception, we may not need 1 MB anymore.
Attendees responded as follows:

· Many CTF participants (schools & libraries especially) depend on 1 MB service and if eliminated, what would be the replacement service?
· 1 MB is the only option for some rural customers as they cannot be reached by other services, such as cellular phones.

· 1 MB should be the topic of discussion at the next CTF-AC meeting to determine the participants that are using 1 MB and its significance needs.

· A possible option is to phase out 1 MB for new customers and grandfather in existing customers. Communications Division needs to discuss this issue further.
Other Items of Interest
· Russ Selken requested that carriers provide a list of the schools and school districts that are not receiving E-Rate to facilitate training and outreach? He also stated that training for E-Rate and California Teleconnect Fund is available through the California Department of Education.

· Without a state budget, claims for current fiscal year cannot be paid.

· Communications Division will continue to evaluate all comments and address questions raised at this meeting.

· Administrative Letter for Internet Access will be issued prior to December 1, 2008.

Summary of Important Issues
Updated Guidelines and Application
· Do detariffed services need a contract on file with CPUC?
· What is the process for functional equivalent of detariffed services?

· If a participant is not an “official” 2-1-1 provider can they participate in the program?
· It was recommended that CTN participants be assigned a unique number for carrier’s easier tracking purposes. However, if CTN participants file as a consortium, as recommended in D.08-06-02, they will not require a separate number since some current CBOs and hospitals are already receiving CTF discount and will be members of CTN. This requires further discussion.
Claims Process
· Will certain Community Colleges benefit from better organized staff who get funding before other Community Colleges? Catherine McKenzie of the Community College Chancellor’s Office indicated that training workshops will be held to help alleviate these worries. There will be a presentation at the Chief Business Officers Conference in October in addition to webinars on the CCC Confer Collaboration Project. The main function of McKenzie’s unit in the Chancellor’s Office is to assure that all colleges have access to the same technology. Information will also be disseminated using list-serves that go to all Chief Business Officers and Chief Information Technology Officers for the colleges.

· Will certain services be prioritized over others for the Community Colleges, especially those services that help low income communities? Catherine McKenzie of the Community College Chancellor’s Office reiterated that that training workshops (as detailed above) will be held to help alleviate these concerns and make sure that all colleges have access to the same technology.

· It was indicated that prioritizing discounts for the Community Colleges could be a problem. One of the benefits of the CTF program is its simplicity. It is easy for customers to understand and for carriers and Commission staff to administer. To change the program to prioritize discounts so as certain segment of customers receive discounts either before other participants or at a different discount level will complicate the program for all parties. For carriers, it will complicate the discounting process and will likely increase customer inquiries as to how discount amounts were derived. It would also create uncertainty for customers not knowing if they will receive their full discounts and/or the possibly of back billing if discounts were provided and were later not approved by the Commission.

Internet Access Definition / MPLS
· Some private network services and data services also provide access to the Internet. How can you price out the Internet Access portion of the bill?

· Possible definition of Internet Access Services could lead to artificially pricing out of portions of the bill. It should be defined as whatever technology you are using to get to the Internet, just the ISP portion.
Wireless Data Internet Access Plans with a Limit of 5 per Participant
· Will CTF be able to track the limit of 5 cellular phones with Internet Access data plans? A participant could sign-up for 5 phones from one carrier and then sign-up for 5 phones from a different carrier.

· Division of Rate Payer Advocates inquired about impact of including wireless Internet Access data plans.
· Division of Rate Payer Advocates asked if the inclusion of these services fit with the underlying goal of CTF to bridge the digital divide.

