

California LifeLine Program

Carrier Workshop

Hyatt Regency, Sacramento, CA
October 22, 2015
Noon – 5 p.m.

Agenda

12:00 noon – 12:30 p.m.	Sign-in
12:30 p.m. – 12:45 p.m.	Introductions CPUC & Xerox
12:45 p.m. – 1:00 p.m.	Program Statistics
1:00 p.m. - 2:45 p.m.	Renewals DAP Enhancements
2:45 p.m. – 3:00 p.m.	Break
3:00 p.m. – 4:00 p.m.	Guidelines and Conventions
4:00 p.m. – 5:00 p.m.	Project Updates

Introductions

- ❑ CPUC Representatives
- ❑ Xerox Representatives
 - Tom Burns – CA LifeLine Program Manager (Xerox)
 - Alex Gudkov – CA LifeLine IT Manager (Xerox)
 - Bill Allen – CA LifeLine Operations Manager (Xerox)
- ❑ Carrier Representatives

Program Participation

Program Enrollment: 2,248,589

Call Center Throughput Statistics

Application Approval Rates

3,516,185 Applications sent January 2014 to July 2015

Application CD Statistics – September 2015

Data Categories	Numbers	%CD	%Applications
Applications Sent	343,185	--	--
CDs	79,404	--	23.1%
Top 3 CDs			
6-21	31,700	39.9%	9.23%
6-23	25,672	32.3%	7.5%
6-22	4,096	5.2%	1.2%

(Total of wireline and wireless)

6-21 We do not have evidence that the Application Form was returned to us
 6-23 The signature on the form does not match applicant's name
 6-22 Documentation provided does not meet the eligibility guidelines

Application CDs – September 2015

Wireline Top 3 CDs

CD code	# of CD	Total CD	% of Total CD
6-21	5,060	10,709	47.3%
6-18	1,999		18.7%
6-3	1,030		9.6%

Wireless Top 3 CDs

CD code	# of CD	Total CD	% of Total CD
6-21	26,640	68,695	38.8%
6-23	25,744		37.5%
6-22	3,066		4.5%

Combined Total CDs: 79,404

6-21 We do not have evidence that the Application Form was returned to us
 6-18 You did not provide documents to demonstrate someone in your household is enrolled in a qualifying public assistance program
 6-3 You did not provide documents to demonstrate your total annual household income

6-21 We do not have evidence that the Application Form was returned to us
 6-23 The signature on the form does not match applicant's name
 6-22 Documentation provided does not meet the eligibility guidelines

Renewal Approval Rates

1,819,246 Renewals sent January 2014 to July 2015

Renewal CD Statistics – September 2015

Data Categories	Numbers	%CD	%Renewals
Renewals Sent	139,942	--	--
CDs	82,603	--	59.0%
Top 3 CDs			
22-15	69,995	84.7%	50%
22-17	3,952	4.8%	2.8%
22-10	2,280	2.8%	1.6%

(Total of wireline and wireless)

22-15 We do not have evidence that the Renewal Form was returned to us
 22-17 You did not print your initials to certify that no one else in your household is already receiving the discount
 22-10 You did not provide the last four digits of your social security number

Renewal CDs – September 2015

Wireline Top 3 CDs

CD code	# of CD	Total CD	% of Total CD
22-15	7,921	15,609	50.8%
22-17	2,625		16.8%
22-10	1,328		8.5%

Wireless Top 3 CDs

CD code	# of CD	Total CD	% of Total CD
22-15	62,074	66,994	92.7%
22-17	1,327		2.0%
22-10	952		1.4%

Combined Total CDs: 82,603

22-15 We do not have evidence that the Renewal Form was returned to us
 22-17 You did not print your initials to certify that no one else in your household is already receiving the discount
 22-10 You did not provide the last four digits of your social security number

Mail Statistics

Category	Wireline	Wireline Non-Deliverable Mail	Wireless	Wireless Non-Deliverable Mail
Initial Applications	587,674	8,430 (1.43%)	1,185,219	98,033 (8.27%)
Initial Renewals	1,853,531	13,620 (0.73%)	972,028	116,324 (11.96%)
Combined	2,441,205	22,050 (0.90%)	2,157,247	214,357 (9.93%)

Direct Application Process Application Transactions

Total DAP Application Transactions - January 2014 to August 2015: 3,244,239

Renewal Rates by Company

Average Wireless Renewal Rate (All Carriers): 26.79%

Wireless Carrier	Renewal Rate
Nexus	63.59%
Virgin Mobile	35.06%
i-Wireless	27.46%
Budget	25.47%
Telscape Wireless	22.82%
Tag Mobile	21.68%
Boomerang	20.20%
Telrite	19.40%
Air Voice Wireless	16.62%
Total Call Mobile	15.64%

Average Wireline Renewal Rate (All Carriers): 86.42%

Wireline Carrier	Renewal Rate
Ducor	96.67%
SureWest	87.89%
Blue Casa	87.50%
AT&T ULTS	86.98%
Calaveras	86.96%
Verizon	86.35%
Frontier	84.60%
Ponderosa	79.59%
Volcano	79.41%
Sebastian	75.97%

Renewal Process

Current Renewal Mechanisms

- Web
- Mail

Renewal Rates Are Dropping - Potential Contributing Factors

- Combination of undeliverable mail and mail not returned by consumers
- Competitive marketplace provides consumers with an array of options
- Consumers not having a complete understanding of the renewal process and ability to transfer during the renewal process

How Should We Respond – Potential Xerox Solutions

- Introduce new renewal mechanisms (IVR and via Phone)
- Coordinate with carriers and the CPUC to improve customer notification

How Should We Respond – Carrier Suggested Modifications

- Streamline notification process
- Provide carriers with the CD codes in the expanded return feed

IVR Renewal

Objectives

- Security
- Simplicity
- Availability

Process

- Authentication (2 way, 5 elements authentication process)
- Interview process
- Electronic signature
- Confirmation of the receipt

Coordination & Implementation

Phone Renewal

Objectives

- Security
- Simplicity
- Availability

Process

- Authentication (5 elements authentication process)
- Interview process
- Electronic signature (recorded voice confirmation)
- Confirmation of the receipt

Ideas for Consideration (warm transfers)

DAP Enhancements

Web Form vs PDF Form

- Much smaller footprint
- Signature is attached to supporting documents
- Streamlined process (less point of break)

Benefits

- No need to process and store PDFs
- Standardized and CPUC approved interface
- Hosted solution (Xerox hosts Web form)

Other Types of Transactions (Update, Remove, Disconnect)

Additional APIs

- API to check on customer status
- API to get customer's information

Other Potential Changes in Processes Suggested by Some Wireless Companies

- Moving the ID Check to the front-end of the application process.
 - a) for *wireless only*
 - b) for *all* applications whether or not the eligibility decision is an approval or denial
- During the renewal process, require proof of eligibility if the renewing participant is transferring between service providers.

QA Statistics

Form Auditing Categories

- QA conducted monthly & on an ongoing basis
- Assess process accuracy
- 23 Audit Fields Total
- **Form Review**
 - Name Match
 - Initials, SSN4, DOB
 - Signature Match
- **Supporting Documentation Review**
 - Eligible proof, current
 - Income verification
- **Conclusion/Accuracy**
 - Correctly processed (A or D)
 - Correct CD/Denial codes

Form Auditing Categories

- UCL - 95%
- Confidence Interval – 2.5
- Total June 2015 forms population - 395,074
- June 2015 Forms Audit Population – 1,531
- June 2015 QA Audit Score – 99.02%
- June 2015 Eligibility Decision Audit Score: 98.68%
- January to August 2015 average Eligibility Decision Audit Score - 98.52%

Signature Guidelines – Acceptable Signatures

What is an Acceptable Signature?

1. A complete legible first and last name in print or cursive in the signature field.
2. A legible first initial and complete last name in print or cursive in the signature field.
3. A first name only in print or cursive in the signature field.
4. A last name only in print or cursive in the signature field.
5. A name or unidentifiable symbol of a language other than those supported in the call center.
6. A single or two initials and a full legible last name.

X Applicant's Signature (REQUIRED)

X Firma del solicitante (OBLIGATORIO)

X Applicant's Signature (REQUIRED)

Signature Guidelines – Unacceptable Signatures

What is NOT an Acceptable Signature?

1. An illegible signature.
2. A straight or wavy line.
3. Check mark, symbol or character.
4. A single initial or two initials written in print or cursive (without a last name).
5. A dot or series of dots.
6. X is not considered an Acceptable signature.

Naming Conventions

- Enter the name in exactly as it appears on the ID.
- That would include first name, middle name, and last (even multiple last names if applicable), and any suffices like Jr. , Sr etc.
- Below are the corresponding fields in the daily upload file (DAP is the same)

Column	Description	Length	Comments
5	Name Prefix	50	
6	Name First	50	(null if name is listed on line 10 below)
7	Name Initial	50	
8	Name Last	50	(null if name is listed on line 10 below)
9	Name Suffix	50	
10	Name	250	Customer Name if not parsed above (null if name is loaded in column 6 and 8)

Anniversary Date

- Monthly True-Up report – column 37
- Private website under the customer details section:

Language English	Barcode MM0000000000
Tribal Lands?	No
Service Area	Measured
Rate Group	CAWireless1000ormore
Service Start Date 4/9/2015	Service End
Disconnect	Modified Effective 4/8/2015
Anniversary Date 4/10/2016	

Status Codes, Error Codes and Denial Codes

Status codes that require Service Provider attention:

- 19 – Customer removed from the program by customer
- 21 – Customer data fixed based on overturn
- 30 – Letter or application are undeliverable – Bad flag set in MCDB and carrier must send update to clear
- 45 – Customer removed from the program by ILEC Zip5+4
- 48 – DAP – Metadata file received, but no PDF application
- 53 – Dummy phone number must be updated within 30 days
- 55 – Customer mail was forwarded. Service provider should contact customer to verify the billing address

Error Codes

- All Service providers should respond to the error codes sent in the daily activity report.

Denial Codes

- Please make sure everyone is familiar with the denial codes, both correctible denials and final denials.

Identity Authentication Forms (IDAFs)

Status code 54 sent (Failed IDV check) – June 29 – September 30

	Counts	Percentages	Denial Code Explanation
# of IDV checks	795,544	--	N/A
# of failed checks	21,163	2.7%	N/A
# of forms returned	4,960	23.4%	N/A
# approved	2,246	10.6%	N/A
# Denied	18,917	89.4%	N/A
Denial Codes 8-46, 24-33, 5-16, 21-13	16,203	85.7%	We do not have evidence that the identity documentation and ID Authentication Form were submitted to us
Denial Codes 8-44 & 24-31	1,824	9.6%	We were unable to prove your identity using the info you provided
Denial Codes 8-45 & 24-32	890	4.7%	The identity document does not match the applicant

Mail Forwarding Statistics

Status code 55 (mail forwarding) sent since implementation:

Three week total: 11,301

Data Date Range: 9/25/15 – 10/13/2015

Transfer Process

- XEROX continues to use the *longstanding* matching process to conduct *instantaneous* transfers
 - Factors for Matching Process: 100% First Name and Last Name + (Service Address OR Phone Number/Prior Phone Number)
- If there is no match resulting from the matching process, then XEROX continues to use the *longstanding* practice of starting a new application
- If during the review of the new application, XEROX determines that the applicant is a duplicate, then XEROX will conduct a transfer (See the flow chart provided in June 2014)
- XEROX standardizes service addresses to improve the results of the matching process
- Service providers using the Direct Application Process *chose* to also provide the date of birth (DoB) and the last four digits of the Social Security Number (SSN4) to improve the results of the matching process
- XEROX and the CPUC would consider potential improvements in the matching process

Tips for Improving Results of Matching Process

- Provide as many of the personal information factors as possible in the front-end
- Train sales reps to ask consumers...
 - a) whether they were already receiving the California LifeLine discounts
 - b) the exact name spelling, service address, phone number, SSN4, and DoB that they gave to the other company
 - c) use current information about the consumer, and not old information

