 1

 1 BEFORE THE

 FLORIDA PUBLIC SERVICE COMMISSION

 2

 3 In the Matter of:

 4 DOCKET NO. 040763-TP

 5 REQUEST FOR SUBMISSION OF

 PROPOSALS FOR RELAY SERVICE,

 6 BEGINNING IN JUNE 2005, FOR

 THE HEARING AND SPEECH IMPAIRED,

 7 AND OTHER IMPLEMENTATION MATTERS

 IN COMPLIANCE WITH THE FLORIDA

 8 TELECOMMUNICATIONS ACCESS SYSTEM

 ACT OF 1991.

 9 __________________________________/

 10

 11

 12

 PROCEEDINGS: ADVISORY COMMITTEE MEETING

 13

 TAKEN AT THE

 14 INSTANCE OF: The Staff of the Florida

 Public Service Commission

 15

 DATE: Friday, April 27, 2012

 16

 TIME: Commenced at 1:41 p.m.

 17 Concluded at 3:35 p.m.

 18 PLACE: Betty Easley Conference Center

 Room 148

 19 4075 Esplanade Way

 Tallahassee, Florida

 20

 REPORTED BY: LINDA BOLES, RPR, CRR

 21 Official FPSC Reporter

 (850) 413-6734

 22

 23

 24

 25

 FLORIDA PUBLIC SERVICE COMMISSION

 2

 1 APPEARANCES:

 2 KIM SCHUR

 3 CHERYL RHODES

 4 MARYROSE SIRIANNI

 5 JOHN MOORE

 6 SID MINNICK

 7 LOUIS J. SCHWARZ

 8 BECKI EDMONSTON

 9 GAIL SANCHEZ

 10 JAMES FORSTALL

 11 CHRIS LITTLEWOOD

 12 FOR THE PSC:

 13 CINDY MILLER, ESQUIRE

 14 BOB CASEY

 15 CURTIS WILLIAMS

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 FLORIDA PUBLIC SERVICE COMMISSION

 3

 1 P R O C E E D I N G S

 2 MR. CASEY: Okay. We're back. The first

 3 thing I'd like to do to start the meeting is have Cindy

 4 Miller, our attorney who handles Relay matters, read the

 5 notice for the record.

 6 MS. MILLER: Pursuant to notice issued, this

 7 time, date, and place were set for the

 8 Telecommunications Access System Advisory Committee

 9 meeting in Docket 040763-TP.

 10 MR. CASEY: Okay. Thank you. I'd like to

 11 start with some notes here. TASA Committee members Kim

 12 Schur, Cheryl Rhodes, Louis Schwarz, Maryrose Sirianni,

 13 Becki Edmonston, and she'll be substituting for Demetria

 14 Clark, along with Sprint Relay Supervisor John Moore and

 15 AT&T Contract Manager Sid Minnick will be participating

 16 by phone during today's meeting. Gail Sanchez of AT&T

 17 Relay has also joined.

 18 This meeting is being streamed live over the

 19 internet. And staff is also trying something new for

 20 today's meeting. Those participating by phone who would

 21 like to ask a question during the meeting will have the

 22 option of e-mailing me at Bcasey, that's B-C-A-S-E-Y,

 23 @PSC.state.fl.us. That's in case someone can't get

 24 through in a question, because there are a lot of people

 25 on the phone.

 FLORIDA PUBLIC SERVICE COMMISSION

 4

 1 A transcript will also be made of today's

 2 meeting and provided to all TASA Committee members.

 3 Please make sure your microphone is on when speaking.

 4 The green light should be on if you're here. And please

 5 silence your cell phones during today's meeting.

 6 Please state your name before speaking so we

 7 know who is making comments for the record. We do have

 8 a court reporter here and there will be a transcript.

 9 And for committee members who will be claiming

 10 travel costs, please make sure to fill out the travel

 11 reimbursement form. I believe we only have one here

 12 today, and I'll get one for you.

 13 The next thing I'd like to do is take

 14 appearances. My name is Bob Casey. To my left is

 15 Curtis Williams, who is assisting me with different

 16 Relay projects. And, of course, to my right is Cindy

 17 Miller, our attorney who handles Relay matters.

 18 On the telephone, I'll do the telephone first,

 19 these are the people who I have: Cheryl Rhodes, Kim

 20 Schur, Louis Schwarz, Maryrose Sirianni, Becki

 21 Edmonston, John Moore, Sid Minnick and Gail Sanchez.

 22 Did I miss anybody on the phone?

 23 Okay. We'll go to the people who are here.

 24 Can I have appearances, please, starting with James?

 25 MR. FORSTALL: James Forstall with Florida

 FLORIDA PUBLIC SERVICE COMMISSION

 5

 1 Telecommunications Relay, Incorporated.

 2 MR. LITTLEWOOD: Good afternoon. Chris

 3 Littlewood, representative for the Florida Coordinating

 4 Council for the Deaf and Hard of Hearing, ALDA

 5 Representative, which is the Association for Late

 6 Deafened Adults.

 7 MR. CASEY: Thank you very much. Okay. I'd

 8 like to get started with my presentation. It shouldn't

 9 take too long.

 10 And what I usually do at the beginning of the

 11 meeting is go over FCC and PSC updates since our last

 12 TASA meeting, which was October 28th.

 13 This next slide is just a reminder of how the

 14 FCC orders come out. If the FCC order number up at the

 15 top says FCC in it, it means that it was issued by the

 16 full FCC Commission. If the number at the top starts

 17 with a DA in front of the numbers, that means it was

 18 issued by designated authority of the office or the

 19 bureau.

 20 And the first order was issued November 15th,

 21 and these are the companies that were granted VRS

 22 certification: Convo Communications, ASL Services,

 23 Hancock, Jahn, Lee & Puckett. And those are the three

 24 that were granted certification.

 25 There were also a number of companies denied

 FLORIDA PUBLIC SERVICE COMMISSION

 6

 1 VRS certification: S&L Deaf Communications; PowerVRS;

 2 BIS Relay; IWRelay; Say-Hey, Incorporated; CODA VRS;

 3 Malka Communications; PAH VRS Support Services. Those

 4 are the ones that were denied.

 5 On November 22nd another order was issued.

 6 This was by designated authority, it's got a DA number

 7 in it, and this one addressed the one-year transition

 8 period to allow for consumer outreach and education to

 9 transition consumers from toll-free numbers to local

 10 numbers associated with the FCC's Internet-based TRS.

 11 Now the transition period began November 22nd and will

 12 expire on November 21st of 2012.

 13 On December 15th another order was issued.

 14 It's FCC 11-184. And, of course, with the FCC in front

 15 of it, it means it was issued by the full Commission.

 16 And basically what it was is an examination of the VRS

 17 rules to ensure the VRS program fulfills the goals of

 18 the Communications Act. They set forth a series of

 19 options and proposals to improve the structure and

 20 efficiency of the program, to ensure that it is

 21 available to all eligible users and offers functional

 22 equivalents, and it is as immune as -- make it as immune

 23 as possible from the waste, fraud, and abuse that

 24 threaten the long-term viability of the program. And

 25 the FCC solicited comments on these options and

 FLORIDA PUBLIC SERVICE COMMISSION

 7

 1 proposals to ensure that the program is effective,

 2 efficient, and sustainable for the future.

 3 On November 15th there were three companies

 4 granted recertification. These three companies are a

 5 little bit more familiar: Snap Telecommunications,

 6 Purple Communications, and Healinc Telecom.

 7 Now I can go over to the PSC updates. On

 8 November 30th, 2011, a request for proposal, an RFP, was

 9 released for a provider of Florida Relay service. On

 10 February 14th, 2012, the Commission selected AT&T Relay

 11 as the Florida Relay provider effective June 1st, 2012.

 12 On April 9th, 2012, the Commission signed a contract

 13 with AT&T Relay Service for a period of three years with

 14 four one-year options.

 15 On April 26th, which was yesterday, staff

 16 filed a recommendation addressing FTRI's 2012/2013

 17 budget, which will be considered by Commissioners at the

 18 May 8th, 2012, Agenda Conference. Staff recommended

 19 approval of FTRI's proposed budget with one minor

 20 adjustment, and recommended the 11-cent current

 21 surcharge be maintained for the fiscal 2012/2013 year.

 22 And James Forstall will be going over the budget to show

 23 you what it looks like in his presentation.

 24 Staff is in the midst of preparing the

 25 five-year FCC state recertification for Florida's Relay

 FLORIDA PUBLIC SERVICE COMMISSION

 8

 1 program. This is very intense; it's a book that's about

 2 six inches thick which covers everything about the

 3 Florida Relay program.

 4 The certification process is intended to

 5 ensure that TRS is provided in a uniform manner

 6 throughout the United States and territories. All

 7 states and territories have to file at the same time

 8 with the FCC. We'll be filing the recertification at

 9 the FCC by October 1st of this year.

 10 I have a little legislative update on Senate

 11 Bill 272. Many of you remember this one. It was filed

 12 by Senator Wise addressing Section 427, which is the

 13 Relay statute in Florida.

 14 On October 4th, Senate Bill 272 was referred

 15 to the Communications, Energy, and Public Utilities

 16 Committee, and the Budget Committee. However, on March

 17 9th, the bill died in the Communications, Energy, and

 18 Public Utilities Committee.

 19 Florida belongs to the State Association of

 20 Relay Administrators, which is called NASRA, National

 21 Association for State Relay Administration, and we've

 22 been after them for a number of years to come to Florida

 23 and have their conference in, annual conference in

 24 Florida. Finally they agreed to do so this year. So

 25 for the first time they chose Florida. It's going to be

 FLORIDA PUBLIC SERVICE COMMISSION

 9

 1 held at the Windham Lakes Hotel at Walt Disney World in

 2 Orlando from October 22nd to the 24th. And the

 3 conference will be preceded by the Telecommunications

 4 Equipment Distribution Program Association annual

 5 conference at the same hotel, and that will be

 6 October 16th through the 20th of 2012. And, of course,

 7 James Forstall, who is the Executive Director of FTRI,

 8 is presently the chair of TEDPA. So we're very proud to

 9 have two conferences come to Florida this year. I hope

 10 they make it more than just one year.

 11 These next slides show the history of TRS and

 12 CapTel to show you what the trend is. It really hasn't

 13 changed much. Regular TRS minutes keep going down.

 14 CapTel minutes of use are kind of leveling off, as you

 15 can see by the graph.

 16 Here's a chart that shows both TRS, regular

 17 TRS and CapTel. They're pretty close together. Here's

 18 one that shows IP Relay minutes and VRS minutes;

 19 however, it's only through November 2010. When the new

 20 federal Relay administrator took over, it was decided

 21 that he wouldn't continue keeping track of these

 22 minutes. So we don't have anything past November 2010.

 23 And here's a chart showing all the Relay.

 24 And, again, this is only through May of 2011, and they

 25 quit taking -- quit keeping track of those minutes. Are

 FLORIDA PUBLIC SERVICE COMMISSION

 10

 1 there any questions or comments?

 2 MR. SCHWARZ: Yes. This is Louis Schwarz

 3 here. I have a question.

 4 MR. CASEY: Sure. Go ahead, Louis.

 5 MR. SCHWARZ: Why did they stop keeping track

 6 in 2010? Why did they stop keeping track of the

 7 minutes? And how will we be aware of the results of

 8 those minutes going forward?

 9 MR. CASEY: It is my understanding it was a

 10 budget item and the FCC didn't approve it, which the

 11 states didn't like. We don't like that. We like to

 12 keep track of how many VRS minutes and IP Relay minutes

 13 are being used in the state. Because what we are scared

 14 of is that eventually the state programs are going to

 15 have to start paying for the intrastate minutes of IP

 16 Relay and VRS, and that's in the federal statutes. The

 17 federal statutes say the states will pay for intrastate

 18 minutes and the federal government will pay for

 19 interstate minutes.

 20 Now if Florida has to pay for it, we're

 21 estimating somewhere between $30 and $35 million a year

 22 will be added to our budget for Relay. Right now it's

 23 being paid by the federal program and we hope it stays

 24 that way.

 25 Does that answer your question, Louis?

 FLORIDA PUBLIC SERVICE COMMISSION

 11

 1 MR. SCHWARZ: Yeah. I'm looking back and

 2 forth on the screen and stuff like that, but one more

 3 comment.

 4 MR. CASEY: Sure.

 5 MR. SCHWARZ: I want to go back, if I could.

 6 I noticed that there's a promotion for CapTel or CapTel

 7 calls. It seems like there's lot of promotion going on

 8 in the State of Florida. But I look at the numbers and

 9 they're kind of flatlined. I would expect an increase

 10 with all the promotion going on.

 11 MR. CASEY: If we can, I'd like to defer that

 12 until James' presentation where he'll be talking about

 13 CapTel and some advertising, and also AT&T's to see what

 14 kind of advertising they'll be doing for CapTel. Will

 15 that be okay to defer that?

 16 MR. SCHWARZ: Sure.

 17 MR. CASEY: Okay. Thank you. And I'll make

 18 sure I bring it up if they don't say anything on it.

 19 Are there any other questions or comments? If

 20 not, we'd like to go ahead and have James start his FTRI

 21 presentation. It'll be just a second, James.

 22 MR. FORSTALL: Good afternoon. Oh, excuse me.

 23 (Pause.)

 24 Good afternoon. I'm glad to be here to share

 25 with the TASA Advisory Committee and the Public Service

 FLORIDA PUBLIC SERVICE COMMISSION

 12

 1 Commission our proposed budget for fiscal year 2012 and

 2 '13.

 3 Based on the best information available to us,

 4 the FTRI board of directors has approved a

 5 recommendation to maintain the current surcharge level

 6 of 11 cents for the next fiscal year. We estimate that

 7 11 cents would produce a shortfall, a shortfall in

 8 meeting FTRI's operating expense, and we have not

 9 proposed an increase or a change in the surcharge

 10 because we feel that there is sufficient funds in the

 11 surplus account to offset the difference.

 12 The budget as approved by the board projects

 13 revenues to be $9.4 million and total expenses to be

 14 $11.8 million, with a difference of $2.3 million to be

 15 transferred from the surplus account.

 16 Next. As of February 12 -- I'm sorry. As of

 17 February 2012, FTRI has over 465,950 individuals in the

 18 client database. It is evident that FTRI and the

 19 regional distribution center that we contract with are

 20 reaching out to meet the telecommunications access needs

 21 of residents who are deaf, hard of hearing, deaf/blind,

 22 or speech disabled. Outreach continues to be a major

 23 part of our effort, and we are planning to increase

 24 these activities in order to continue to reach out to

 25 the estimated 3 million potential clients in Florida by

 FLORIDA PUBLIC SERVICE COMMISSION

 13

 1 creating awareness and telephone independence.

 2 Operating revenue. The surcharge revenue for

 3 fiscal year 2012 and '13 are based on a 3% decrease in

 4 the number, in the total number of access lines reported

 5 and estimated in fiscal year 2011 and '12. The interest

 6 income for that next fiscal year is projected to be

 7 $33,459.

 8 Operating revenue, total number of access

 9 lines estimated that was based on reported last year,

 10 proposed surcharge level, total revenues less 1%

 11 administrative cost to the TELCOs. Net operating

 12 revenues plus $458,832, which is the National Deaf/Blind

 13 Equipment Distribution Program that FTRI has applied

 14 for. Should FTRI be granted the contract or the bid,

 15 that is the total allocated amount that the State of

 16 Florida will be issued should we serve 100% of that.

 17 That will be the most we can earn. The 33,000 would be

 18 the projected interest income. Total operating is

 19 9.4 million, less 11.8 million expenses, with the

 20 transfer being 2.3 million. As you can see on the

 21 graph, the number of access lines has continued to

 22 decrease over the last few years.

 23 Next, wireless trends in Florida. Wireless

 24 handsets in Florida as of June 2010 --

 25 MR. SCHWARZ: Hello. This is -- hello there.

 FLORIDA PUBLIC SERVICE COMMISSION

 14

 1 This is Louis.

 2 MR. CASEY: Yes. Louis, do you have a

 3 question?

 4 MR. SCHWARZ: Yes. This is Louis Schwarz.

 5 Can you refresh me on what's the access line?

 6 MR. FORSTALL: Okay. The access lines are all

 7 landlines in the State of Florida. The businesses

 8 report the first 25 lines. It does not include any

 9 wireless or cable subscribers, only landlines.

 10 MR. SCHWARZ: Okay. Thank you.

 11 MR. FORSTALL: Okay. No problem.

 12 Back to the wireless trend. Wireless handsets

 13 in service in Florida as of June 2010 reached

 14 16.9 million subscribers. Florida wireless handsets in

 15 service continued to grow from June 2009 to 2010, but at

 16 a decreasing rate compared to previous years.

 17 Florida experienced an increase of 470,000

 18 subscribers from June 2009 to June 2010, which reflects

 19 a 3% increase. Total subscribership results as of

 20 June 2010 show that Florida exceeds the national

 21 subscription level by 2%; however, this difference is

 22 the smallest since 2001.

 23 Initially Florida was ahead of the nation in

 24 adopting wireless technology. But now that wireless

 25 handset levels are closer, are getting closer to market

 FLORIDA PUBLIC SERVICE COMMISSION

 15

 1 saturation points, the overall growth is declining.

 2 Since the fourth quarter of 2003, Florida wireless

 3 handsets in service have exceeded Florida wireline

 4 access lines, and the gap continues to widen. Wireless

 5 handsets outnumbered wireline access lines by

 6 10.5 million as of June 2010.

 7 VoIP, V-O-I-P, trends in Florida. As VoIP

 8 technologies continue to evolve and improve, more

 9 residences and businesses in Florida are subscribing to

 10 VoIP services. The FCC's most recent data shows that

 11 there are approximately 25.2 million interconnected

 12 residential VoIP subscribers and nearly 3.7 million

 13 business subscribers nationwide as of June 2010. This

 14 represents an increase of 23% of total interconnected

 15 VoIP subscribers nationwide from June 2009 to June 2010.

 16 Data collected by the Florida Public Service

 17 Commission shows an estimated 2 million residential

 18 interconnected VoIP service subscribers in Florida as of

 19 December 2010, and this information was taken from the

 20 Report on the Status of Competition in the

 21 Telecommunications Industry as of December 31st, 2010,

 22 published by the Florida Public Service Commission.

 23 Next. Category I, Florida Relay. The fiscal

 24 year 2012/13 budget for Relay is based on reported

 25 billable minutes to FTRI by the current Relay provider

 FLORIDA PUBLIC SERVICE COMMISSION

 16

 1 for the first six months from, actually from July to

 2 December, plus the year-end estimates from January to

 3 June. The new AT&T contract rate is 76 cents per

 4 billable minute for traditional Relay service and

 5 $1.47 per minute for CapTel.

 6 It is estimated that the year-end total of

 7 billable minutes will be over 4 million;

 8 4,446,264 minutes. And Category I budget is estimated

 9 to be $4,884,483. And AT&T will be Florida's new Relay

 10 provider beginning June 1st, 2012.

 11 As you can see, the CapTel and TRS minutes on

 12 the graph, as Bob indicated, we are seeing a decline

 13 with the TRS and with the increase in CapTel. And

 14 you'll notice that fiscal year 2013 projections are

 15 based on the, again, are based on the estimate that

 16 we're anticipating from fiscal year 2011 and '12.

 17 Equipment and repairs, Category II. This

 18 consists of all the equipment that FTRI purchases and

 19 repairs. We're anticipating the number of equipment to

 20 be distributed during 2012 and '13 to be close to

 21 40,000. Therefore, the budget for Category II is a

 22 little over $2.8 million.

 23 As you can see, we had a really good

 24 distribution year in 2011. We're seeing a slight

 25 decrease for 2012, and that's based on estimates up

 FLORIDA PUBLIC SERVICE COMMISSION

 17

 1 until January and February numbers. However, FTRI is

 2 currently running some newspaper ads right now, so I do

 3 anticipate the increase to be a little larger.

 4 The equipment distribution program and

 5 training Category III, we contract with 23 regional

 6 distribution centers throughout the state, and it is

 7 estimated that the RDCs and FTRI will have provided over

 8 32,000 services to clients during the current fiscal

 9 year. We're proposing for budget, Category III, the

 10 1.4 million -- I'm sorry -- $1,497,088.

 11 New clients served, as you can see, for fiscal

 12 year 2012 we're estimating to be about 18,500.

 13 Services provided, again, we're seeing a

 14 drop-off from 2011. However, we're estimating at the

 15 end of fiscal year 2012 to be about 32,000 services

 16 total provided, which includes new, modifications,

 17 exchanges, returns, and follow-ups.

 18 Next you'll see a graph of the different RDCs

 19 located throughout the State of Florida. As I said, we

 20 have 23 contractors. Every one of them is a non-profit

 21 association, either a Deaf Service Center or a Center

 22 for Independent Living. We do have a couple of Speech

 23 and Hearing Centers that we do contract with. But every

 24 one of them is a non-profit agency.

 25 Category IV, outreach. FTRI is proposing an

 FLORIDA PUBLIC SERVICE COMMISSION

 18

 1 outreach budget of $684,503 for fiscal year 2012 and

 2 '13. The RDC contracts will be about $151,303;

 3 newspapers and TV will continue to be the same as last

 4 year or this current fiscal year, 380,000; printing,

 5 47,000; and a new pilot program project called the

 6 Hearing News Network for $30,000.

 7 Next. Advertising. Newspaper ads will

 8 account for about 89% of the total media fund, with 11%

 9 going for TV to Florida Relay service. This type ad, we

 10 have been pretty successful with the ads over the last

 11 couple of years. And we change them around; sometimes

 12 we'll insert a different piece of equipment. But for

 13 the most part, the ads have been drawing in or

 14 attracting new clients to the RDCs and we're happy to

 15 see that.

 16 The Hearing News Network, this pilot project

 17 is something that FTRI is going to attempt to do next

 18 year. And the HNN, what we refer to it as, is a

 19 patient-based waiting room system delivered via high

 20 speed internet on a flat screen monitor in real time.

 21 I'm sure some of you may have, when visiting your

 22 physician, you may have seen a TV screen in the waiting

 23 room. Well, this is similar to that, except the company

 24 that we're going to be working with, the Hearing News

 25 Network, will be responsible for contacting different

 FLORIDA PUBLIC SERVICE COMMISSION

 19

 1 service providers to arrange for the equipment to be

 2 installed and everything, and all FTRI will be doing is

 3 purchasing some ad time to be shown on that screen.

 4 It's a digital venue geared specifically to

 5 hearing healthcare professionals. It's a tool used to

 6 engage, educate, and market an individual practice to

 7 patients in the waiting room.

 8 The HNN platform delivers current relevant

 9 content customized for each practice on a monthly

 10 subscription basis. The content runs on a

 11 20-to-30-minute cycle to coincide with the average time

 12 a patient spends in a waiting room. Content is

 13 allocated between clinic-specific content, locally

 14 controlled and co-managed content, national-based

 15 advertising, and affiliate or partnership advertising

 16 such as FTRI. And the content library provided is

 17 provided by Better Hearing Institute, Hearing Loss

 18 Association of America, and Hearing Health Foundation,

 19 among others.

 20 FTRI opportunities with the HNN system

 21 includes the cost of the HNN media player, 24-month

 22 service and basic install; unlimited content updates,

 23 which means that we can update the content as often as

 24 we want and any kind of information we want. FTRI will

 25 have a guaranteed two minutes of ad space, ad space for

 FLORIDA PUBLIC SERVICE COMMISSION

 20

 1 a 20-to-30-minute cycle to use at its discretion. The

 2 cost per office installed will be $574 for two years of

 3 advertisements.

 4 The benefits. We'll reach an audience already

 5 addressing their hearing loss and ultimately may be more

 6 receptive to the FTRI message, promote the local RDCs,

 7 dates for on-site phone distribution, other RDC

 8 community events, strengthen the collaborative

 9 relationship between hearing healthcare professionals

 10 and FTRI, broaden exposure and maintain a presence for

 11 the FTRI program at a nominal cost.

 12 This is a sample screen shot that may appear

 13 on a screen in a doctor's office or a service provider's

 14 office. If you notice at the bottom, there's an HNN

 15 icon. That will be a scroll that will be going across

 16 the screen, and it will be updated with live scrolls

 17 streaming of information, current information. It could

 18 be the news, a local update for news, the weather, et

 19 cetera. That would be constant.

 20 The next shot is an example of the FTRI PSA

 21 that we may choose to put on the screen, and we can also

 22 push a stream on the bottom of the, on the bottom of

 23 that screen information about the RDC location, about

 24 the upcoming on-site distribution, et cetera, et cetera,

 25 information like that.

 FLORIDA PUBLIC SERVICE COMMISSION

 21

 1 FTRI plans to work closely with the regional

 2 distribution centers in the areas that we will be

 3 working with the installation so that we can make sure

 4 we coordinate the services so that when the clients go

 5 in, when they go in to visit, they'll know right away

 6 that the center may be coming back to that particular

 7 location at a later date to provide the services.

 8 Category V, the general and administrative.

 9 The total proposed budget for Category V is 1.3 million.

 10 And as of right now, FTRI has 15 authorized positions.

 11 And here is a review, a comparison of the

 12 budget for the last three fiscal years. Fiscal year

 13 2010 and '11 is the actual. Fiscal year ending 2011 and

 14 '12 is the year-end estimates. And, of course, fiscal

 15 year 2012 and 2013 is what we're proposing to be

 16 reviewed by the Commission with hopes of approval soon.

 17 Any questions?

 18 MR. CASEY: I'd like to start -- oh, I'm

 19 sorry. Can I ask one question first?

 20 On the regional distribution centers, does

 21 your budget include adding another one?

 22 MR. FORSTALL: Yes, it does. We are looking

 23 into adding in an area where we feel like it may be

 24 underserved. We have one located in the Orlando area.

 25 We were thinking of adding a second center in the

 FLORIDA PUBLIC SERVICE COMMISSION

 22

 1 Orlando area.

 2 MR. CASEY: Okay. Thank you.

 3 Chris Littlewood has a question.

 4 MR. LITTLEWOOD: Yes. I was just going to ask

 5 a question about the Hearing News Network. Is that only

 6 going to be for audiologists and ENT offices or in

 7 different healthcare offices?

 8 MR. FORSTALL: That's a good question. Thank

 9 you.

 10 In the beginning we're going to concentrate on

 11 working with the audiologists and hearing, the hearing,

 12 the ENT, et cetera. However, the plan is to expand the

 13 program to include regular physicians because we do want

 14 to expose the program to a wider market and not just to

 15 the hearing care health provider.

 16 But right now we're going to be working on a

 17 limited budget amount for that pilot program. So when

 18 we take the actual costs that we're looking at paying

 19 and divide it by the total budget amount, it's going to

 20 allow FTRI at least 50 locations. So it doesn't seem

 21 like a lot, but to start with we're going to work in a

 22 concentrated area, possibly the Orlando area,

 23 Jacksonville area, and the Tampa area to start with to

 24 see how the response will be before we take it across

 25 the state.

 FLORIDA PUBLIC SERVICE COMMISSION

 23

 1 MR. CASEY: Go ahead. Do you have a follow-up

 2 question? Go ahead, Chris.

 3 MR. SCHWARZ: Hey, this is Louis Schwarz.

 4 MR. CASEY: Hang on just a second, Louis.

 5 MR. SCHWARZ: I have a question. This is

 6 Louis Schwarz.

 7 MS. RHODES: Cheryl has a question.

 8 MR. CASEY: Okay. Hang on just a second.

 9 Chris had a follow-up question on that.

 10 MR. LITTLEWOOD: Okay. Thank you. This is

 11 Chris again. Just a follow-up comment.

 12 And that sounds great. I really like the idea

 13 of the plan. I just know with similar goals in mind

 14 that we're working on with PSAs for the coordinating

 15 council for the state, maybe we can -- and I'm just

 16 brainstorming here, but maybe we can combine budgets and

 17 ideas to, you know, reach a larger audience with a

 18 smaller amount of money. So it's just a thought for us

 19 to discuss in the future.

 20 MR. FORSTALL: Perfect. Thank you.

 21 MR. CASEY: Okay. I believe, Louis, you had a

 22 question on the telephone?

 23 MR. SCHWARZ: Yes. Hello. Hey, this is Louis

 24 Schwarz, and this is for James.

 25 MR. CASEY: A question for James.

 FLORIDA PUBLIC SERVICE COMMISSION

 24

 1 MR. SCHWARZ: I'm wondering if the experiment

 2 with RDC, how often are you -- I'm sorry -- how often

 3 are you going to evaluate, evaluate their performance?

 4 I'm familiar with some, maybe I'm not qualified -- or

 5 some not qualified interpreters, and so how are you

 6 going to evaluate each setting there?

 7 MR. FORSTALL: Okay. We are constantly

 8 working and monitoring with the regional distribution

 9 centers.

 10 MS. RHODES: This is Cheryl.

 11 MR. CASEY: Hang on just a second, Cheryl.

 12 MR. FORSTALL: Okay. Louis, I may need a

 13 little bit more clarification as to exactly what you

 14 mean. Because the way -- for instance, in order for us

 15 to determine that an area may be underserved is by the

 16 number of new clients served from that particular RDC in

 17 a general metropolitan area. I think -- is that where

 18 you were going with your question?

 19 MR. SCHWARZ: Well, in a way, yes. My concern

 20 is how do staff in each RDC communicate with the new

 21 people, the new clients, or the current clients with the

 22 equipment? Do they communicate? Are they skilled

 23 signers or are they hiring interpreters? And are the

 24 interpreters qualified? Are they certified? So I'd

 25 like to get some information on that, information in

 FLORIDA PUBLIC SERVICE COMMISSION

 25

 1 regards to that. So I'm curious, how are you going to

 2 evaluate the staff in each RDC?

 3 MR. FORSTALL: Okay. Okay. Thank you for the

 4 clarification.

 5 Louis, unfortunately FTRI contracts directly

 6 with an agency, and the agency is responsible for hiring

 7 the individual and providing staff available to do the

 8 program. However, what we have been able to do is

 9 provide feedback and input to the directors of each

 10 center where we think improvements may need to be made

 11 or recommendation, et cetera.

 12 But FTRI, what we do is the staff at FTRI, we

 13 will make surprise audit visits to offsite distribution

 14 events or outreach events to ensure that procedures are

 15 complied with and to offer recommendation on how to

 16 improve delivery of services, et cetera. But

 17 unfortunately FTRI does not have any say-so over who the

 18 staff is hired at the regional distribution center that

 19 we contract with.

 20 MS. SCHUR: Kim Schur. Question.

 21 MR. SCHWARZ: Hey, this is Louis again. I

 22 have a follow-up question on that.

 23 MR. CASEY: Okay. Kim, can you hold on just a

 24 second and let Louis do the follow-up?

 25 Go ahead, Louis.

 FLORIDA PUBLIC SERVICE COMMISSION

 26

 1 MR. SCHWARZ: Yeah. Can we do some surveys to

 2 each RDC and give that to our new customers and let them

 3 fill that out and send it back in to the FTRI directly?

 4 MR. FORSTALL: We, we provide quality

 5 assurance cards that we mail directly to the clients

 6 after they've been served, and we do a random selection

 7 of, of who we mail the cards to. And 98% or 96% of the

 8 cards we get back have positive feedback, and any

 9 negative response we get, we send them, send them

 10 directly to the director for review to take whatever

 11 action they feel is necessary. But I hope that I've

 12 been able to answer your question.

 13 MR. CASEY: Does that answer your question?

 14 MR. SCHWARZ: Yes, exactly. That's exactly

 15 what I wanted to hear. Thank you.

 16 MR. CASEY: Okay. Thank you, Louis.

 17 Now I think -- did Cheryl have a question? I

 18 know Kim did. Did Cheryl have a question too?

 19 MS. RHODES: Yes.

 20 MR. CASEY: Go ahead, Cheryl.

 21 MS. RHODES: This is Cheryl speaking. I'm

 22 speaking now about the National Deaf/Blind Equipment

 23 Distribution Program. And I understand during the

 24 meeting you asked about equipment being distributed this

 25 summer. Can you tell me if it is still on for the

 FLORIDA PUBLIC SERVICE COMMISSION

 27

 1 summer, and also how many various pieces of equipment

 2 you think -- you know, and out of all of that equipment

 3 what do you think deaf people, deaf/blind people are

 4 choosing?

 5 MR. CASEY: Okay.

 6 MR. FORSTALL: Okay. I'm just waiting for the

 7 interpreter.

 8 All right. To answer your question about the

 9 National Deaf/Blind Equipment Distribution Program, you

 10 are correct, it is anticipated by the FCC to begin the

 11 program July 1st, 2012. FTRI did apply for -- to become

 12 the distributing entity in Florida. However, we have

 13 not heard anything back from the FCC as of today whether

 14 FTRI will be awarded the contract or not.

 15 As far as the different types of equipment,

 16 that, that is something that the state programs have

 17 been trying to get clarification from the FCC on. And

 18 basically what we were told is whatever the client needs

 19 or wants, that's what they get, considering is it

 20 reasonable. So in situations where a piece of equipment

 21 or a client requests a specific piece of equipment that

 22 FTRI may consider not reasonable, we will contact the

 23 FCC for clarification.

 24 MS. RHODES: (Inaudible) a member of the

 25 Deaf/Blind Association, I also wanted to know why

 FLORIDA PUBLIC SERVICE COMMISSION

 28

 1 deaf/blind members are required to have a, a house

 2 phone, like a landline --

 3 MR. FORSTALL: Okay.

 4 MS. RHODES: -- in order to receive the

 5 equipment from the FTRI. A lot of people are using IP

 6 addresses.

 7 MR. FORSTALL: Okay.

 8 MS. RHODES: But FTRI is requiring a landline,

 9 which is oppressive (phonetic) to many deaf/blind people

 10 who do not have the ability to buy all this equipment.

 11 And if we're using IP equipment to communicate, we don't

 12 communicate with anyone through TTY anymore.

 13 MR. FORSTALL: Okay. Thank you, Cheryl.

 14 MS. RHODES: So we're ending up having several

 15 different lines in the house and paying for both those

 16 services.

 17 MR. FORSTALL: Okay. Thank you, Cheryl.

 18 Currently the way the law is written in

 19 Florida, we are only allowed to distribute equipment

 20 that works with landlines. And the FCC requirement is

 21 that the equipment to be distributed under the National

 22 Deaf/Blind Equipment Distribution Program is to work to

 23 allow persons to have access to telecommunications

 24 service, and it doesn't specify whether it's a landline

 25 or the Internet-based. However, through the FTRI

 FLORIDA PUBLIC SERVICE COMMISSION

 29

 1 program, the equipment that's distributed through FTRI,

 2 you must have a landline.

 3 MS. RHODES: This is Cheryl. Well, I went to

 4 a public forum with the blind last week, and someone on

 5 the board recommended that we recommend to FTRI to allow

 6 us to use magicJack. The magicJack is much cheaper than

 7 a home line. Is that something that FTRI can recommend

 8 to make some changes for us who are deaf and blind in

 9 Florida?

 10 MR. FORSTALL: The magicJack, if I understand

 11 it correctly, works in conjunction with the VoIP or the

 12 landline? Can you explain that for me?

 13 MS. RHODES: It's Internet.

 14 MR. FORSTALL: Okay. Now I guess I'm going to

 15 refer that to Bob.

 16 MR. CASEY: Okay. This is Bob Casey. What

 17 James is trying to say is that the way the law is

 18 written today, all we can handle are landline

 19 communications. We cannot handle wireless, we cannot

 20 handle VoIP at the present time.

 21 If you remember in my presentation, there was

 22 a senate bill that was proposed last year, Senate Bill

 23 272, which would allow wireless, and that died in

 24 committee.

 25 So right now the only thing we can provide are

 FLORIDA PUBLIC SERVICE COMMISSION

 30

 1 landline equipment. We can't provide VoIP and we cannot

 2 provide wireless at this time. That may change in the

 3 future, but right now we have to follow the law.

 4 Does that answer your question, Cheryl?

 5 MR. FORSTALL: I would just like to add --

 6 MS. RHODES: I do understand what -- I do

 7 understand, but more and more people are no longer using

 8 or having landlines. And since technology is changing,

 9 as the times are changing, I think it's time for FTRI to

 10 recommend that the law be changed to match the

 11 consumers' needs. Because many deaf/blind consumers do

 12 not have landline phones except for a few who are

 13 required to because of the FTRI -- or the law that FTRI

 14 must, they have to follow, and so they need to pay for

 15 that. And it's just better for your consumers if the

 16 law is changed and fits what, what the times, with the

 17 changes of the times and technology.

 18 MR. CASEY: And I would, I would anticipate

 19 that that bill would probably come up next session. I

 20 don't know anything about that. The Florida, I believe

 21 it's the Florida Association for the Deaf is the one

 22 that was behind that bill, and they may present it again

 23 next year. But it would need a change in the law in

 24 order for us to do that.

 25 Anything else, Cheryl? Do you have --

 FLORIDA PUBLIC SERVICE COMMISSION

 31

 1 MS. RHODES: No, that's it. I appreciate you

 2 answering my questions.

 3 MR. CASEY: Okay. I have Kim that wanted to

 4 ask a question. Could I go to Kim and then Chris?

 5 Kim, do you have a question?

 6 MS. SCHUR: Actually I just wanted to say

 7 that, you know, as part of the Deaf Service Centers, we

 8 appreciate the advertising that's been going on with the

 9 FTRI which brings consumers into our offices because it

 10 really gets to everybody.

 11 But I also want to say that perhaps part of

 12 the decrease this past year has been the change in the

 13 payment schedules for exhibition for the Deaf Service

 14 Centers. And with the economy being the way it is, it's

 15 hard for us to go out if we're not being reimbursed. So

 16 that might be something for FTRI to look at if that was

 17 part of the change also.

 18 And the other thing is I think the Hearing

 19 Health Network is a great idea, but I would really want

 20 to hit some of the primary care and geriatric offices as

 21 a first stop beside the ENTs. Just, just my suggestion,

 22 because there's so many ENTs that have audiologists that

 23 work for them that really try to keep the client in

 24 without referring them out. So the primary care might

 25 be a better option to really reach those clients that

 FLORIDA PUBLIC SERVICE COMMISSION

 32

 1 need it. That's my suggestion. But thanks to James and

 2 FTRI for all their hard work this past year.

 3 MR. FORSTALL: Kim, thank you. This is James.

 4 Kim, thank you. And physicians are on our list, and

 5 I'll make a note of that to -- maybe we should talk, or

 6 consider talking to primary care physicians first.

 7 Thank you.

 8 MR. CASEY: Okay. Chris Littlewood had a

 9 question next.

 10 MR. LITTLEWOOD: Okay. Thank you. This is

 11 Chris.

 12 Back to the other issue with the distribution

 13 equipment that only works with a landline, this is a

 14 comment or discussion we seem to be having at every

 15 meeting. And I understand that we cannot make any

 16 changes here with the TASA group and that that has to

 17 come from the Legislature. I just wanted to reiterate

 18 the comment that if we could write a letter or make a

 19 recommendation to the Legislature, and that we are

 20 continuing to restrict the citizens of Florida to using

 21 antiquated technology by not making a change to the law,

 22 that may help increase the possibility that we'll be

 23 able to use the distribution program for promoting

 24 digital equipment. So I would like to see us at least

 25 do a letter of recommendation to the state Legislature.

 FLORIDA PUBLIC SERVICE COMMISSION

 33

 1 MR. CASEY: The Public Service Commission

 2 itself cannot lobby the Legislature because we are a

 3 part of it. However, nothing would prevent your group,

 4 say the Florida Association of the Deaf from doing so,

 5 or any of the other groups such as Kim's from doing so.

 6 But we can't lobby for legislation.

 7 Is there any other questions or comments?

 8 Go ahead, Chris.

 9 MR. LITTLEWOOD: Okay. So basically what

 10 you're saying then is a letter would have to come from a

 11 member of the TASA committee submitted to the PSC or,

 12 like, how -- what would be the best way to move a letter

 13 like that forward?

 14 MR. CASEY: I think I'll defer to our

 15 attorney. I think she's a little more familiar with the

 16 process. If they wanted to write a letter, should they

 17 write it to their legislator rather than the Commission

 18 since the Commission is not a lobbying firm?

 19 MS. MILLER: I think Bob just answered it.

 20 But last year Senator Wise introduced the bill, and we

 21 could provide more information on his address and his

 22 area he represents. But it is the Legislature that

 23 would take that action, so it would be better to send

 24 the letter to them. And you could do it by contacting

 25 him or your own senator or your own representative.

 FLORIDA PUBLIC SERVICE COMMISSION

 34

 1 MR. LITTLEWOOD: This is Chris again. In the

 2 bill that Senator Wise put forward, that was Bill

 3 272 that you were talking about earlier in the meeting

 4 that died in committee; correct?

 5 MR. CASEY: That's correct.

 6 MR. LITTLEWOOD: Okay. Thank you.

 7 MR. CASEY: Okay. James, let me do a little

 8 follow-up with you on CapTel, something that Louis

 9 brought up. He noticed that the graph is showing CapTel

 10 kind of being flatlined. Now are you advertising CapTel

 11 right now? I'm going to ask the same question of AT&T

 12 and Sprint when they do their presentations, but I'm

 13 asking FTRI right now are they advertising CapTel?

 14 MR. FORSTALL: We -- FTRI will promote all of

 15 our equipment in the same manner. But I think what

 16 Louis is referring to is the Sprint CapTel ads that are

 17 running throughout the state on TV.

 18 MR. CASEY: I believe that's right. He said

 19 the ads that are running. Is FTRI running CapTel ads or

 20 is it just Sprint?

 21 MR. FORSTALL: No. Just Sprint.

 22 MR. CASEY: Just Sprint at this time. Okay.

 23 Are there any other questions or comments?

 24 Okay. Let's take a little break here. We've done our

 25 two presentations. We have two left. Let's take a

 FLORIDA PUBLIC SERVICE COMMISSION

 35

 1 ten-minute break and come back about 2:40. Thank you.

 2 (Recess taken.)

 3 Okay. This is Bob Casey. We're ready to go

 4 back on the record.

 5 Before we start Sprint's presentation, I would

 6 like to make one comment on what Louis brought up about

 7 CapTel. I thought about it during the break. And the

 8 chart was showing that CapTel was flat, but you have to

 9 remember that that chart only represents the landline

 10 CapTel. Sprint is advertising the 800, I think it's

 11 800i, the Internet version of CapTel, not the landline.

 12 So that may be the reason that the landline is flat

 13 because everybody is getting the Internet. But, again,

 14 Sprint can expound on that when they do their

 15 presentation.

 16 John, are you there?

 17 MR. MOORE: Yes, this is John. I just want to

 18 check, can you hear me?

 19 MR. CASEY: We can hear you loud and clear,

 20 and we're ready to go. Just let us know when you want

 21 the slides changed.

 22 MR. MOORE: Okay. Well, great. Thank you. I

 23 appreciate it. And just to let you know, I have a video

 24 interpreter, a staff interpreter that's on my screen,

 25 and I definitely see you on the other computer. You

 FLORIDA PUBLIC SERVICE COMMISSION

 36

 1 look great. So -- but we do have about a ten-second

 2 delay, so I'm going to go off on my PowerPoint. Okay?

 3 And then if I go too fast, just let me know. And so I'm

 4 going to go with the first slide, the Florida TRS

 5 updates.

 6 MR. CASEY: Okay. Go ahead.

 7 MR. MOORE: Okay. So I'll go ahead -- if it's

 8 all right, I'll just go with my slide, because I don't,

 9 I can't, I can't tell when your slide pops up on the

 10 screen. I still see you, Bob.

 11 Okay. Great. Well, let's go to slide number

 12 two. We have the agenda here. I'll be talking about

 13 the TRS statistics, CapTel statistics, TRS Relay

 14 results, outreach performed, and the new CapTel invoice

 15 reports we just started providing in February, then our

 16 video care, our video customer service.

 17 And moving on to slide 3, it is -- I'll be

 18 discussing the TRS session minutes. And you can see in

 19 the chart, you can -- the TRS session minutes. As you

 20 know, this is for the landline service that we provide,

 21 and obviously the TRS minutes continue to decline.

 22 However, we did see a little bump up in March, and

 23 that's just because of the extra few days over February.

 24 And so, so that's the historic chart that we're seeing

 25 on the TRS as customers will continue to migrate to

 FLORIDA PUBLIC SERVICE COMMISSION

 37

 1 other products, especially with mobility and video as

 2 well. So, so I'm sure we will see a continuing trend.

 3 And then moving on to the next slide, number

 4 5, this is the total session minutes for one year,

 5 July 2010 to June 2011. And you can see the, this is a

 6 total of just over 3 million minutes, and the average

 7 per month turns out to be 261,000 minutes. And then

 8 looking at July 2011 to March 2012, it's just

 9 nine months statistics, and you see the minutes, it

 10 moved slightly over 1 million, but you do see the

 11 average of the nine months combined is 215,000 minutes.

 12 So, so the averages we have seen is a decrease of around

 13 17.4% between the two averages.

 14 And that's, keep in mind that the nine months

 15 is, is only for nine months, not the full year. Okay?

 16 And looking at the percentage of Relay users, and you

 17 can see the pie chart, and you have the TTY, 34%; and

 18 the Turbo Code is 26%; and the voice is 17%; and the VCO

 19 is 23%. And just -- the 23%, I do want to say that's a,

 20 that's a superb number of VCO users in the, for the

 21 State of Florida. That is a -- I believe will be above

 22 standard, so it will be -- the service for that level,

 23 it certainly has served its population very well. So

 24 that's a great percentage number to see the percentage

 25 of calls.

 FLORIDA PUBLIC SERVICE COMMISSION

 38

 1 And then the next slide, number 7, is a total

 2 call volume. And, again, this is for TRS. And you can

 3 certainly see that the trend continues to decline. And

 4 we did see it jump up in call volume in January, which

 5 is the traditional, but then you see a significant drop

 6 in February, and then a bump up in March based on the

 7 number of days from February and March.

 8 And then the total calls in July -- I'm sorry.

 9 Page 8, July 2010 to June 2011, the total calls is

 10 615,000, which came out to be an average of just

 11 slightly over 51,000 calls.

 12 MR. CASEY: John, can I interrupt you for a

 13 second? We have a question for you from James Forstall.

 14 MR. MOORE: Okay. Let me follow my

 15 interpreter.

 16 MR. CASEY: Would you rather wait until the

 17 end, John, to get all the questions?

 18 MR. MOORE: Okay. That would be great,

 19 because then I -- because I have, I have two slides. I

 20 have the slides up and I see you, and then I have to go

 21 to the interpreter. So if we can do it at the end, that

 22 would be great. Then I can just answer all the

 23 questions at once.

 24 MR. CASEY: That would be fine. We'll wait

 25 until the end. Go ahead then.

 FLORIDA PUBLIC SERVICE COMMISSION

 39

 1 MR. MOORE: Okay. Let me go back to my

 2 PowerPoint.

 3 Okay. And then July 2011 through March 2012,

 4 again, nine months is 363,000 calls. And the average

 5 within that nine-month period is 40,349 calls. And I

 6 show a decrease between the two averages. And you

 7 remember, one is for 12 months and one is for nine

 8 months. And that is a decrease of 21.4% in TRS call

 9 volume.

 10 And then I'll go into the CapTel piece, and

 11 then I will address your question, Mr. Casey, regarding

 12 CapTel and the -- I think I have a slide on the decline,

 13 so I will address that in a moment.

 14 And you can see on page 10 is the CapTel

 15 session minutes. You can certainly see in 2011 we saw a

 16 real, a real increase in growth. And then in, and then

 17 January was a very high month, and then February we saw

 18 a decline simply because of the shorter days and

 19 business days, and then we see a little increase in

 20 March. So those are the session minutes.

 21 And then going into a little more detail.

 22 July 2010 through June 2011, a total of 3,445,000

 23 minutes, and that average comes out to be, in the

 24 12-month period, is 287,000 minutes.

 25 Now going to the next section in July 2011

 FLORIDA PUBLIC SERVICE COMMISSION

 40

 1 through March 2012, this is following nine months, and

 2 right now we have 2,405,000 minutes. And the average,

 3 as you can see, is, i,s, is 267,000 minutes. And we did

 4 see a decrease in the CapTel of almost 7%.

 5 And I think this would be the appropriate time

 6 for me to address the advertising that Sprint does is

 7 also at a national level. We do promote the 800i, the

 8 Internet-based product, and that's been our targeting

 9 audience in many of our states that we promote the

 10 services.

 11 And the landline spectrum is, is -- we do see

 12 it leveling off. In fact, we probably will see a

 13 decline as more customers are migrating into the

 14 Internet type of device, and there's several factors to

 15 that. And the big thing is with the Internet, the 800i

 16 is the fact that you can receive incoming calls. That's

 17 really the, the benefit between the landline versus the

 18 IP. The landline type of CapTel is, is a little bit

 19 more work for a hearing person who have to dial an 800

 20 number, and then, then, then the agent would dial into

 21 the, to the 800 phone.

 22 With the 800i, that particular device allows

 23 for outgoing, incoming calls, so that, that improves the

 24 customer's experience. So that's the main reason where

 25 you're going to see more and more customers becoming

 FLORIDA PUBLIC SERVICE COMMISSION

 41

 1 more familiar with a few products and selecting based on

 2 their needs. And I would think that the 800i will be

 3 more of a popular choice with the, with the ability to

 4 see incoming calls, and as well as the next 800, 840i is

 5 coming out very quickly, and those will have answering

 6 service, answering machine capability, which will be a

 7 very popular feature. So we'll probably see more of a

 8 trend with the Internet type of devices. And I have to

 9 say it will probably follow the same trend as we saw in

 10 TRS.

 11 So why don't I stop here in case you have

 12 questions related to this before I move on. I have the

 13 interpreter up on my screen now.

 14 Mr. Casey, does that cover it all?

 15 MR. CASEY: That answers my questions. Does

 16 anybody else have questions so far for John?

 17 James, did you want to ask a question? Go

 18 ahead.

 19 MR. FORSTALL: Yes. John, I have two

 20 questions. The first one is the VCO and the traditional

 21 Relay service minutes. Can you tell me if the 23% of

 22 the traditional Relay calls in Florida, is that a trend

 23 nationwide? Would you say that's about average?

 24 MR. MOORE: That's a great question. This is

 25 John here. From the experience I've seen in different

 FLORIDA PUBLIC SERVICE COMMISSION

 42

 1 states, I would think that's slightly above average.

 2 And, and I can tell you it's above average in

 3 California. Just from my experience in other states

 4 that I've worked with, typically I see about 18%.

 5 MR. FORSTALL: Okay. Great. Okay. Thanks.

 6 And my second question is can you, do you have

 7 any idea the number of CapTel 800i that's been

 8 distributed in Florida?

 9 MR. MOORE: Yeah, I don't have that

 10 information, and I don't know I'm privileged (phonetic)

 11 to hand that, provide that information out.

 12 MR. FORSTALL: That would be great. Thank

 13 you.

 14 MR. CASEY: Does anyone else have any other

 15 questions for John before he goes ahead?

 16 Okay. John, it looks like you can go ahead

 17 with your presentation.

 18 MR. MOORE: Thank you, Mr. Casey. I will pull

 19 up my screen. And let's see here, page 11. I'm going

 20 on to page 12, and then you can certainly see the call

 21 volume chart. And you can see December and January and

 22 March were very good, very good months. And we'll see

 23 what the trend will be going forward. But I do want to

 24 say, in 2011 that's a significant growth in call

 25 volumes. So that's very good, good numbers there.

 FLORIDA PUBLIC SERVICE COMMISSION

 43

 1 And then slide number 13, you know, the call

 2 volume for 12 months is just one million calls and the

 3 average is approximately 86,000 calls per month.

 4 And then July 2011 through March 2012, which

 5 is nine months, is right now -- to that period of time

 6 is 715,000, and the average is 79,000 calls per month.

 7 And we did see a decrease of about 8% in that period of

 8 time.

 9 Now let's go to the TRS Relay results, the

 10 evaluations. This is something we provide. And I, I

 11 will be going over through the results that we provide,

 12 part of our, our evaluation that we provide to the

 13 state. And I -- this is the first time I've actually

 14 had the opportunity to present, and I just want to

 15 congratulate our operating staff, our operating agents

 16 for a superb job, what they do. And just to kind of

 17 highlight from that chart, it's 150 calls were completed

 18 in testing for the typing speed, and the average for the

 19 call was 81 words per minute. That is phenomenal

 20 statistics over 60 words per minute.

 21 And then if you look at the, the column less

 22 than 60 words per minute, only seven calls of the 150

 23 were less than the 60 minutes -- per minute, the WPM.

 24 And that is a very good, outstanding -- that's less than

 25 5% of those calls where the, where the customer would

 FLORIDA PUBLIC SERVICE COMMISSION

 44

 1 experience less than 5%. And then -- and you see the

 2 143 calls. Those calls were above 60 words per minute,

 3 and that's 95.3%. So, so those are great performance by

 4 our operators. And I think that the significance is

 5 when you look at the words per minute, two things that I

 6 think are significant, first is the customer experience

 7 that the individuals who are using the service are

 8 getting very good speed. Second is the compensation.

 9 And the, the longer the calls they are, the more

 10 expensive it becomes for the state to pay for those

 11 services. And I, and I, and I think that this is an

 12 outstanding trend that we see here with our operators

 13 that we provide and our -- and the training, et cetera,

 14 from our trainers. So those are all very good numbers.

 15 And I'm going on to number 16, and this is the

 16 accuracy. And, you know, again this is 150 calls. And

 17 you can see that over 95% accuracy, 91 calls were above

 18 95%. And 85 to 95, 50 calls, 55 calls were in that

 19 range, and then just four calls were below the accuracy

 20 of 85%. And so, again, those are all, those are all

 21 very good, very good accuracies.

 22 And let's see here, what else I want to point

 23 out here. Just seven calls that were less than 60 words

 24 per minute, did not meet the accuracies. They were

 25 actually -- if you take three calls, less than 3%, those

 FLORIDA PUBLIC SERVICE COMMISSION

 45

 1 three calls did have a less -- have a 95% accuracy. So

 2 that was just a very few percent there.

 3 But the verbatim accuracy, just below 150

 4 calls, 99.7% were verbatim. And then, and then there

 5 was just one call that was less than 95%. And the ones

 6 that did not meet the, the required -- we do have the

 7 HNIV numbers -- we can put them back into training,

 8 ensure that they meet the requirement that, that we see

 9 here for the 60 words per minute in accuracy.

 10 And so those are very, very good statistics

 11 here. In fact, in 15 instances, in 15 instances the CAs

 12 typed over 100 words per minute. Of those 15 calls of

 13 the 150 that were tested, 15 calls were over 100 words

 14 per minute. And that's very good. And 96% of the calls

 15 tested meet or exceed the speed requirement. I think

 16 it's -- exceed will be the key word; not just met but

 17 definitely exceeding the requirement. So those, so

 18 those are all very good. And I'm hopeful you'll be able

 19 to continue on this in your future meetings. I think

 20 this is a very good way to determine the, the -- a

 21 scorecard how your providers are doing.

 22 Next is 17 concerning -- it's the TRS results

 23 of the accuracy. 95% were spoken with accuracy. So we

 24 did exceed over 99% in the month of March, and then in

 25 February was nearly 100%.

 FLORIDA PUBLIC SERVICE COMMISSION

 46

 1 And then I'm going to go into the slide for

 2 outreach performed, and that's slide 19. I'll wait a

 3 moment here to make sure you're there.

 4 MR. CASEY: We're there. Go ahead.

 5 MR. MOORE: Okay. Thank you. These are the

 6 presentations and demonstrations of Relay products. You

 7 can see the whole list from January through April that

 8 we provided. And you'll see the events titles and then

 9 the cities, and I don't think I'll need to go through.

 10 And you can see that they're quite, quite -- they're in

 11 various parts of Florida to make sure we're covering the

 12 territories for the entire state.

 13 And slide 20 is some pictures of the events

 14 that we attended. And we do have a great, great

 15 presence (phonetic) to, to our senior expos and, and as

 16 well as our, our ATIA, ATIA in Orlando. I'm on slide

 17 21 right now. Just more pictures. And we continue to

 18 be very present in the deaf and hard of hearing and

 19 senior citizen community as well. That's the benchmark

 20 of our, of our company, what we do, reaching out to the

 21 community. And here is the DeafNation Expo in Orlando.

 22 We were just there recently promoting the products.

 23 And now I'm going to go into CapTel reports.

 24 This is a new reporting that we offered in February, so

 25 I'm just going to go through some of the highlights.

 FLORIDA PUBLIC SERVICE COMMISSION

 47

 1 This is reports that are in the invoice packages that

 2 the state receives.

 3 And just to -- on Page 24, it's the, it's more

 4 a specific, state-specific data that are providing

 5 (phonetic) into the invoice reports on Page 24, and I'm

 6 going to go into more details on the next slide.

 7 I'm on Page 25. And in the reports with the

 8 samples that we're providing is a daily, daily average

 9 call handling time report that includes the time setup,

 10 wrap-up, and spent on the call. We also provide traffic

 11 by jurisdiction report broken down by language, English

 12 and Spanish usage. And the Annual Report starting

 13 September 2012 that we provide the subscription and

 14 calls separated into the NPX regions in your state. And

 15 this is a report that we're going to be providing for

 16 all of our states, and it's a, it's a map that will have

 17 it broken down. It's an outstanding tool for our

 18 outreach opportunities, and so we will be providing that

 19 to our states for, for, for 2012.

 20 On page 26, continuing some of the specifics

 21 of the reports is a state-specific answered and

 22 abandoned calls. And a new feature from CapTel, Sprint

 23 can report the average speed of answer and service level

 24 specifically to the state. And all these enhancements

 25 that we are providing have been no additional charge to

 FLORIDA PUBLIC SERVICE COMMISSION

 48

 1 the State of Florida.

 2 Next is our, is our video customer service,

 3 video care support, and we just want to give you an

 4 update. We have new hours. And just so you know, I'm

 5 not sure if you're familiar, this is where we have our

 6 sign language, ASL team that takes incoming calls as

 7 well as schedule appointments ahead of time to use a

 8 video phone to connect with our representative. They're

 9 part of the care, care support team of Sprint. It's not

 10 a, it's not part of the Relay. They're part of the big

 11 Sprint picture of care support. And the hours are

 12 available Monday through Friday, 8:00 a.m. to 11:00 p.m.

 13 Eastern Standard Time, and we have seven video care reps

 14 to support wireless devices and for billing and

 15 technical questions, and of course it's all done through

 16 American Sign Language.

 17 And I wanted to say, the opportunity to say

 18 thank you for the 12 years we provided service. I'm on

 19 the last slide, 29. In 2000, Sprint was awarded the

 20 contract for Florida. In 2003, Sprint was granted a

 21 two-year extension. In 2004, Sprint was re-won in a

 22 competitive bid process. And then from 2007 and 2011,

 23 Florida granted extensions, with the current contract

 24 expiring May 31st, 2012.

 25 And so we thank you on behalf of Sprint. We

 FLORIDA PUBLIC SERVICE COMMISSION

 49

 1 had the privilege of working with the Commission staff

 2 and the advisory board, and we wish you success. And if

 3 you have any questions or concerns, you know, Sprint

 4 will always be there. Thank you very much.

 5 I'll take the opportunity for any questions.

 6 I will switch my screen to the interpreter.

 7 MR. CASEY: Okay. Does anybody have any

 8 questions for John at Sprint Relay?

 9 (No response.)

 10 It doesn't look like we have any questions.

 11 I would like to say one thing. I want to

 12 thank Sprint for the cooperation that they've shown

 13 during the transition period here. They've been very

 14 professional, all of Sprint's staff all the way up the

 15 line, and we appreciate that.

 16 MR. MOORE: Mr. Casey, thank you very much.

 17 We appreciate it. And it's been a pleasure working with

 18 you, and I look forward to seeing you at future

 19 conventions. Thank you.

 20 MR. CASEY: Thank you.

 21 Our next presentation will be AT&T Relay.

 22 Sid, are you there?

 23 MR. MINNICK: I am, John -- sorry. I am, Bob.

 24 MR. CASEY: Okay. We're bringing up your

 25 presentation right now.

 FLORIDA PUBLIC SERVICE COMMISSION

 50

 1 MR. MINNICK: Great.

 2 MR. CASEY: And if you'll just let us know

 3 when you want the page changed, we'll do it. Okay?

 4 MR. MINNICK: Okay. That sounds great. Do

 5 you have it up there now?

 6 MR. CASEY: Yes, we do. You can go ahead.

 7 MR. MINNICK: Okay. That sounds perfect.

 8 I'm just on the title page right now. And

 9 first I'd just like to tell you I appreciate the

 10 opportunity to be with y'all, albeit it's by telephone.

 11 And I apologize that I wasn't able to get the air travel

 12 to work out. But, Bob and Cindy, please know that I do

 13 plan to visit with you guys face to face in the very

 14 near future.

 15 I guess as a little introduction I just

 16 thought I'd maybe tell you, tell you guys a little bit

 17 about myself.

 18 I've been with AT&T for a little over 37 years

 19 now, and I've worked in many of their departments

 20 including retail sales, sales ops, external affairs,

 21 finance, and marketing. Most of my career was in

 22 St. Louis, Missouri, but for the past 15 years I've been

 23 located here in Dallas, Texas.

 24 And in my current role I develop our responses

 25 and proposals to the TRS and CTRS RFPs, as well as

 FLORIDA PUBLIC SERVICE COMMISSION

 51

 1 managing the subsequent contracts. And I also direct

 2 our Relay outreach and marketing efforts, working

 3 closely with Gail Sanchez, who, in addition to managing

 4 the Relay product portfolio, also manages our channel

 5 managers or our out state -- I'm sorry -- outreach

 6 manager team.

 7 So today I'd like to provide you with first an

 8 update on our transition activities, an overview of some

 9 exciting technological changes coming to Florida Relay,

 10 a brief look at some upcoming outreach activities, and

 11 an update on our in-state call center plans. And then

 12 finally I'll just open it up for any discussion and any

 13 questions you might have.

 14 So, Bob, if you would, go to slide 2.

 15 MR. CASEY: Go ahead.

 16 MR. MINNICK: Okay. First I'd like to give

 17 you just an update on the transition from Sprint to

 18 AT&T. We have assigned a veteran project manager who's

 19 overseeing the transition and all the critical

 20 dependencies that are to be accounted for and keep them

 21 on track, and so far the transition is going great.

 22 And I would like to applaud Sprint also, Bob,

 23 for their very professional work and help that they've

 24 given us and supported us in this transition effort.

 25 Really appreciate that.

 FLORIDA PUBLIC SERVICE COMMISSION

 52

 1 They didn't -- we've been engaged with them,

 2 as you might know, for the 8YY RESPORG changes and the

 3 customer profile handoffs. Our project team has engaged

 4 with key contributors to work milestone action items so

 5 that we'll have a successful targeted completion.

 6 We actually have a two-phase project plan

 7 detailed out. Phase 1 is going to be the initial

 8 traffic migration on June 1st. That's where the Florida

 9 TRS traffic will be handled at first by our existing

 10 call centers in Augusta, Georgia, and New Castle,

 11 Pennsylvania. The Spanish traffic will be handled by

 12 our Spanish Relay Center in San Antonio, Texas. And, of

 13 course, CapTel traffic will continue to be handled by

 14 CapTel's call centers in Madison and Milwaukee.

 15 Now in Phase 2, which will be operational by

 16 August 14th, we'll be opening up the new Florida Relay

 17 Call Center and have that fully operational.

 18 CTI and Ultratec has also been engaged, and

 19 we've been working with them for the CAPTEL

 20 implementation transfer from Sprint to AT&T.

 21 And then finally we do have the RFP reporting,

 22 invoicing, and performance requirements being integrated

 23 into the service delivery plans. All of our plans, I'm

 24 happy to say, are on track to be able to meet that

 25 June 1st date. And before I go any further, are there

 FLORIDA PUBLIC SERVICE COMMISSION

 53

 1 any questions on slide 2?

 2 MR. CASEY: Yeah. This is Bob Casey. That

 3 was just a typo on slide 2 where you had

 4 September 7th as the opening for the call center?

 5 MR. MINNICK: Yes. Yes. It's August 14th.

 6 MR. CASEY: It is August 14th. Okay. I just

 7 wanted to confirm that.

 8 MR. MINNICK: Yes. I'm sorry, Bob.

 9 MR. CASEY: No problem.

 10 MR. MINNICK: Okay.

 11 MR. CASEY: Does anyone else have questions at

 12 this point?

 13 Okay. Go ahead, Sid.

 14 MR. MINNICK: Okay. Thank you.

 15 Okay. On to slide 3, I want to just take a

 16 few minutes to talk with you about some technological

 17 changes that will be coming the way for Florida Relay

 18 users. These changes we are going to -- first of all,

 19 they're going to maximize call efficiency and the

 20 overall customer experience, and then they'll also

 21 result in reduced overall call time resulting in fewer

 22 billable minutes to the state. These changes will

 23 include our patented AT&T Upfront Automation, which

 24 today is the most functionally equivalent feature in the

 25 industry; it will also include Quick Launch, which is a

 FLORIDA PUBLIC SERVICE COMMISSION

 54

 1 fast way to connect to the party; and then finally

 2 automatic activation of carryover functionality.

 3 And, first, UFA, as it's, as it's spoken, AT&T

 4 Upfront Automation, again, this is a patented technology

 5 invented by our AT&T lab engineers. With UFA both the

 6 voice and TTY callers are able to immediately and

 7 directly enter the number they wish to call without

 8 having to provide it to the CE -- I'm sorry -- the CA.

 9 Picture this as an automated Communications Assistant

 10 that performs many things the live CA does. For

 11 instance, the UFA requests the number you want to call,

 12 dials the number for you, and prepares the calling

 13 record, all before the CA is actually on the line. Now

 14 this allows the callers to spend less time communicating

 15 with the CA and more time communicating with the person

 16 they want to call and talk to, talk with.

 17 The number entered by the Relay user is

 18 automatically populated on the call detail record

 19 allowing for a speedier call setup and at the same time

 20 decreases the potential for CA error in entering the

 21 number to be dialed.

 22 Now while there are many advantages to using

 23 UFA, we do have to, we want to stress that the Relay

 24 platform still allows callers the choice to communicate

 25 directly with the CA to provide the number, if they so

 FLORIDA PUBLIC SERVICE COMMISSION

 55

 1 choose. Now some of these great advantages include, as

 2 I mentioned, less time interacting between the CA and

 3 the caller, which saves setup time. Since the caller

 4 directly enters the number they wish to call themselves,

 5 there are aren't any instances where the CA transposes

 6 the number to dial. Entering the wrong number results

 7 in redials and new attempts to call to the correct

 8 number. With UFA the data entry errors are nearly

 9 eliminated, resulting in less attempts to call out.

 10 Calls where UFA is utilized arrive to the CA

 11 already set up. And with the press of a single button,

 12 the CA dials the call, reducing the overall call setup

 13 time. And, of course, this improved efficiency results

 14 in overall reduced call time, which translates into

 15 fewer billable minutes to the state. With UFA the call

 16 is sent to the first available CA for processing,

 17 resulting in maximized call efficiency and Relay user

 18 interaction.

 19 This is cool. It's a rare occasion when a

 20 caller is placed in queue. We have a track record of

 21 exceeding the FCC rule of 85% of calls answered within

 22 ten seconds. We normally achieve an average of over 98%

 23 of our state Relay calls answered within ten seconds.

 24 And what I'd like to do -- we're obviously not

 25 prepared to do so today, Bob, but I would like to set up

 FLORIDA PUBLIC SERVICE COMMISSION

 56

 1 a demonstration of UFA in the not too distant future

 2 with any interested parties that might like to do that,

 3 or might be interested in that.

 4 And then if you'll go to slide 4.

 5 MR. CASEY: Go ahead.

 6 MR. MINNICK: Are you there, Bob?

 7 MR. CASEY: We've got it up.

 8 MR. MINNICK: Okay. First of all, Quick

 9 Launch, this is another technological feature developed

 10 by our AT&T Relay engineers. With Quick Launch, any

 11 caller that utilizes our UFA feature and does not

 12 require special assistance and does not have a Relay

 13 customer profile will have the call automatically dialed

 14 at the same time the CA is connected to the call. With

 15 other providers, the CA controls when that call is

 16 actually launched or dialed out. Potentially the CA

 17 could wait several seconds before processing the call.

 18 And, of course, those seconds add up to the end of the

 19 month, which adds up to billable minutes.

 20 And then our last neat feature is automatic

 21 activation of carryover functionality. This is, yes,

 22 another feature developed by our AT&T labs. This is a

 23 sophisticated Relay platform that, excuse me, any caller

 24 who is profiled as a VCO user or an HCO user will have

 25 the carryover feature automatically activated. The VCO

 FLORIDA PUBLIC SERVICE COMMISSION

 57

 1 user can begin speaking as soon as they see on their

 2 screen V-C-O-O-N-G-A. The user, the VCO user does not

 3 need to wait for the Communication Assistant to come on

 4 the line in order to request VCO. With the automatic

 5 carryover feature the VCO user can immediately begin

 6 voicing their number or their conversation without

 7 having to type. And the beauty of this technology is

 8 that this works whether the profiled VCO user is the

 9 call originator or the call receiver. And this is just

 10 one more way in which this new technology will be able

 11 to save time and therefore save billable minutes to the

 12 State of Florida.

 13 Now before I go into outreach, are there any

 14 questions on these new technological changes? And

 15 please -- I'm sorry. Go ahead.

 16 MS. SANCHEZ: I'm sorry. Sid, this is Gail.

 17 And, Bob, if I may just, just do a couple of things

 18 here.

 19 With the VCO, the feature that we have

 20 developed, there is no need to have a dedicated VCO

 21 line. Customers can call in on just the regular

 22 711 number and the call gets routed and it gets

 23 processed just like a VCO call as long as the customer

 24 is profiled as a VCO user. So it does away with having

 25 to have multiple different types of numbers to handle

 FLORIDA PUBLIC SERVICE COMMISSION

 58

 1 different types of services.

 2 The other thing I wanted, the other thing I

 3 wanted to say is I just want to correct something on, on

 4 the slide before that. The call center in Miami, our

 5 expected date to have it open is early September. It is

 6 not August 14th. It is early September when we're going

 7 to have that, that call center operational.

 8 MR. CASEY: Okay. Gail, this is Bob Casey. I

 9 believe the signed contract says August 14th, but we can

 10 talk about that offline, if you'd like.

 11 MS. SANCHEZ: Okay.

 12 MR. CASEY: Does anyone else have any

 13 questions?

 14 (No response.)

 15 Okay. Sid, you can go ahead.

 16 MR. MINNICK: Okay. Thanks, Bob. And thanks,

 17 Gail. Appreciate that.

 18 Okay. We're on slide 5. Again, I just wanted

 19 to give you just a little brief look at some of the

 20 outreach items that we're immediately looking at.

 21 Excuse me.

 22 First of all, Gail and I have been in touch

 23 with Colleen Schuster to begin discussions on how AT&T

 24 and the FTRI can collaborate to develop a highly

 25 successful outreach plan for the state. In fact, Gail

 FLORIDA PUBLIC SERVICE COMMISSION

 59

 1 and I will be visiting with Colleen and I believe James

 2 later next month, and then we also plan to go from there

 3 to an event in Orlando to begin, begin our discussions.

 4 And we're real excited about that, the opportunity to be

 5 able to sit down face to face with Colleen and James and

 6 go over all the nice things that are planned for the

 7 state, and the many things that AT&T is going to be able

 8 to get involved with.

 9 Next on the customer profile form, we're going

 10 to add the customer profile form to the Florida Relay's

 11 website so that the Relay customers will have an easy

 12 method of securing the form, filling it out, making any

 13 changes and revisions going forward.

 14 We are working on securing an outreach manager

 15 for the state, we've got several avenues we're pursuing,

 16 and we plan to have that person in place very soon.

 17 Excuse me. As far as upcoming events, we've

 18 identified some upcoming events to participate in, and

 19 we'll be working with Colleen on the necessary planning;

 20 things like the FAD social, Florida Deaf Clubs, the FTRI

 21 Conference this, later this summer, and, of course, Deaf

 22 Awareness Month.

 23 And then finally, we will be developing a

 24 frequently asked questions sheet that we can provide to

 25 the Relay users prior to the June 1st cutover so that we

 FLORIDA PUBLIC SERVICE COMMISSION

 60

 1 can use that as a method of educating them on the change

 2 in the providers and providing them information on

 3 things, you know, such as the UFA, for example, just to

 4 get them prepared for the, for the new changes coming

 5 forward.

 6 Excuse me. And is there any questions on this

 7 slide before I go further?

 8 (No response.)

 9 MR. CASEY: It doesn't look like there's any

 10 questions. You can go ahead, Sid.

 11 MR. MINNICK: Okay, Bob. Thanks.

 12 Okay. If we can go to slide 6, please.

 13 MR. CASEY: Go ahead.

 14 MR. MINNICK: Okay. We are very excited about

 15 an opportunity to bring back an in-state call center to

 16 the state, and it will be located in Miami. First of

 17 all, let me tell you a little bit about the research

 18 that went into this. For the past four months we've

 19 been researching different cities to identify locations

 20 that would be suitable for the development and

 21 deployment of a Relay Call Center. Some of the

 22 parameters that we used included existing AT&T real

 23 estate that had growth potential, existing network

 24 architecture that also had growth capabilities,

 25 obviously the overall cost in resources that were

 FLORIDA PUBLIC SERVICE COMMISSION

 61

 1 available, and then the big one was the build-out time

 2 frames compared to the six-month requirement for

 3 operational readiness. And we found everything we

 4 needed in the Miami location. The technical

 5 infrastructure is in place, and we'll be able to have

 6 the new center operational in August.

 7 As far as personnel goes, we fully understand

 8 the concerns and problems associated with the language

 9 barriers that prompted an earlier center move, call

 10 center move -- I'm sorry -- call center to move from

 11 Miami. We have a staffing plan in place to mitigate

 12 those concerns.

 13 First of all, AT&T has our own staffing

 14 organization that cares for all elements of hiring. We

 15 don't subcontract any of that important aspect of the

 16 business out.

 17 Next, we're committed to finding the right

 18 people with the right talents for the job. HR research

 19 is working directly with our staffing team to develop

 20 and add a screening process to determine English

 21 language fluency and proficiency for this important part

 22 of this transition.

 23 We also have a very rigorous screening and

 24 hiring process that consists of multiple tests that must

 25 be passed before the CAs can even be hired. And we are

 FLORIDA PUBLIC SERVICE COMMISSION

 62

 1 fully aware of the important need to hire CAs who can

 2 and will interact with Relay callers clearly. CAs must

 3 pass several tests, including telephone ability, oral

 4 typing skills, oral proficiency, just to name a few.

 5 As far as training goes, we have over 25 years

 6 of Relay experience in training, and we recognize the

 7 unique requirements necessary to serve individuals with

 8 hearing and speech loss. AT&T has a very thorough and

 9 comprehensive training program conducted again by

 10 in-house managers, channel managers, Relay staff, and

 11 trainers. Again, we don't subcontract any of this vital

 12 work out. Our CA training is designed, developed, and

 13 delivered by a skilled and experienced team of AT&T

 14 managers.

 15 And then lastly, just as a quick look at a

 16 high level timeline, effective again, like I said,

 17 effective 6/1, the Miami traffic will be operational

 18 through AT&T handled through our national Relay team in

 19 Augusta and New Castle. We'll begin hiring in mid-June

 20 and plan to have the positions filled by mid-July so

 21 training may begin. And then we're planning to have the

 22 Miami center operational in August where it will handle

 23 a minimum of 75% of Florida TRS Relay traffic.

 24 And, Bob, that in a nutshell is the update I

 25 wanted to provide y'all today. I would like to now open

 FLORIDA PUBLIC SERVICE COMMISSION

 63

 1 it up for any questions, additional information that you

 2 might need, and then also would we be interested in any

 3 future presentations as we move forward to June 1st?

 4 MR. CASEY: Okay. Does anyone have any

 5 questions on the phone or here in the room? Well, it

 6 looks like there's no questions.

 7 MS. RHODES: This is Cheryl. Yes, I do. This

 8 is Cheryl. I do have a question.

 9 MR. CASEY: Okay, Cheryl. Go ahead.

 10 MS. RHODES: Hello, Sid. I just was

 11 wondering, as a former employee for AT&T, before it was

 12 BellSouth, and you know how it's gone from there, I

 13 retired on disability, but I was wondering if -- hold on

 14 a second, please.

 15 MR. MINNICK: Sure.

 16 MS. RHODES: How they are accommodating

 17 deaf/blind callers and consumers.

 18 MR. MINNICK: Hey, Cheryl. This is Sid. Yes,

 19 we do -- are you, are you speaking about deaf/blind

 20 Relay service?

 21 MS. RHODES: Yes.

 22 MR. MINNICK: Let me -- Gail, are you there?

 23 MS. SANCHEZ: Yes, this is Gail.

 24 MR. MINNICK: Would you -- Gail, could you

 25 possibly take a shot at that for me?

 FLORIDA PUBLIC SERVICE COMMISSION

 64

 1 MS. SANCHEZ: Would you please repeat the

 2 question?

 3 MR. CASEY: This is Bob Casey. Maybe I could

 4 rephrase it.

 5 MS. RHODES: Well, yes.

 6 MR. CASEY: Okay.

 7 MS. RHODES: I was wondering if AT&T has some

 8 programs planned or special services to assist their

 9 deaf/blind consumers with Relay. For example, Sprint

 10 did some, did some training with their CAs to slow --

 11 know how to accommodate their low vision clients by

 12 perhaps typing slow or something. So I was wondering if

 13 AT&T had plans to do any sort of training with their CAs

 14 or any other programs they had set up for their work

 15 with deaf/blind consumers.

 16 MS. SANCHEZ: Thank you. This is Gail, and

 17 I'd be happy to respond to that.

 18 As part of our comprehensive initial CA

 19 training, we do cover the disabilities of people with

 20 deaf -- who are deaf/blind. And in addition, we also

 21 during our continuation training, every year, every year

 22 we provide an additional two hours of training dedicated

 23 to only deaf/blind users. That's part of our

 24 continuation training. Every CA and every manager in

 25 the call center is required to complete that training.

 FLORIDA PUBLIC SERVICE COMMISSION

 65

 1 We have on staff a subject matter expert with

 2 the deaf/blind community. She's a member of the state's

 3 deaf/blind associations, as well as the national

 4 deaf/blind association, and she advises and provides

 5 input into that training.

 6 And then lastly we also, as part of our

 7 services, we have a feature that's called text pacing,

 8 and AT&T was the very first provider to have that

 9 feature. And we do allow customers to select the speed

 10 of their, of their typing. And it helps not only people

 11 who are deaf/blind, but maybe even some of the elderly

 12 or those that are, that are, have low vision.

 13 And if you have any specific things that you

 14 wish to be incorporated or that you believe we ought to

 15 incorporate into our deaf/blind training package, we

 16 would happy -- we'd be happy to look at that.

 17 MS. RHODES: Sure. Thank you very much, Gail.

 18 MR. MINNICK: Excellent. Thanks, Gail. This

 19 is Sid. Thanks very much for providing that update.

 20 MR. CASEY: Do we have any other questions for

 21 Sid or AT&T or Gail?

 22 MR. SCHWARZ: Yeah. Yeah. Hey. This is

 23 Louis Schwarz here and I have another question.

 24 MR. CASEY: Go ahead, Louis.

 25 MR. SCHWARZ: I want to follow up with

 FLORIDA PUBLIC SERVICE COMMISSION

 66

 1 Cheryl's questioning there. I notice -- I think it's

 2 the English, the development of the text Relay to

 3 deaf/blind, they're going through Morse code pagers.

 4 Have you guys heard of that technology yet?

 5 MS. SANCHEZ: This is Gail. I have not. I am

 6 not familiar with that.

 7 MR. SCHWARZ: Yeah. Because -- let me find

 8 out on that information and I'll forward it on to Bob,

 9 and then Bob can send it out to the group. Okay?

 10 Thanks.

 11 MR. CASEY: Thank you, Louis.

 12 Does anyone else have any questions or

 13 comments? No questions or comments for AT&T?

 14 (No response.)

 15 Well, Sid and Gail, thank you very much for

 16 your presentation. We sure look forward to working with

 17 you.

 18 MR. MINNICK: Yeah. Thank you, Bob. We

 19 appreciate the opportunity, like I said. And we do too,

 20 looking very forward to this.

 21 MR. CASEY: As far as future presentations,

 22 our next TASA meeting is tentatively scheduled for

 23 October. And what I usually do is send out a reminder

 24 to every -- to the TASA committee members and to you

 25 saying when the meeting will be and asking for ideas on

 FLORIDA PUBLIC SERVICE COMMISSION

 67

 1 presentations or topics that need to be talked about.

 2 So you'll be keeping -- we will keep you advised of what

 3 presentations we'd like to see. This was a good

 4 presentation, and I'm sure committee members will have

 5 more questions once they get used to using AT&T Relay.

 6 MR. MINNICK: That's great. Thanks, Bob.

 7 And, you know, you made -- you brought up a good point

 8 there I'd like to just add is that I know we went

 9 through this quickly, and, excuse me, and being the last

 10 presentation of the day, you know how that goes. But if

 11 anybody does have additional questions after they've had

 12 a chance to perhaps look at the dec (phonetic) one more

 13 time or anything like that, I would urge them to pass

 14 those along to you. And then if you would, just forward

 15 those to me and then I'll be able to provide you with

 16 feedback.

 17 MR. CASEY: I'd be happy to do that.

 18 MR. MINNICK: Okay. Great. Thanks.

 19 MR. CASEY: James Forstall of FTRI does have a

 20 question.

 21 MR. MINNICK: Okay.

 22 MR. FORSTALL: This is James. Can you tell me

 23 how many states AT&T currently provides Relay for?

 24 MR. MINNICK: That's -- we have -- I'm going

 25 to try -- this is Sid. I'm going to try to get this

 FLORIDA PUBLIC SERVICE COMMISSION

 68

 1 together, because we recently won several, several new

 2 states. Excuse me. But we have Pennsylvania; Michigan;

 3 Virginia; California; Washington, D.C.; Colorado;

 4 Florida now; and Tennessee; and then we just got awarded

 5 the Arizona contract. And, Gail, I don't think I left

 6 any out.

 7 MS. SANCHEZ: Right. This is Gail. Florida,

 8 Colorado, and Arizona have not come online yet.

 9 MR. MINNICK: Right.

 10 MS. SANCHEZ: But the others that Sid

 11 mentioned are all already services that we are providing

 12 in those areas.

 13 MR. MINNICK: Right.

 14 MR. CASEY: Okay. Are there any other

 15 questions for AT&T?

 16 (No response.)

 17 Okay. If not, how about any general questions

 18 about the Relay program or questions for anyone or

 19 comments before we close?

 20 (No response.)

 21 Okay. It looks like we're done here. We sure

 22 appreciate everybody participating either by phone or

 23 present, and I think it's been a very productive day.

 24 Thank you very much.

 25 (Proceeding concluded at 3:35 p.m.)

 FLORIDA PUBLIC SERVICE COMMISSION

 69

 1 STATE OF FLORIDA)

 : CERTIFICATE OF REPORTER

 2 COUNTY OF LEON)

 3

 4 I, LINDA BOLES, RPR, CRR, Official Commission

 Reporter, do hereby certify that the foregoing

 5 proceeding was heard at the time and place herein

 stated.

 6

 IT IS FURTHER CERTIFIED that I

 7 stenographically reported the said proceedings; that the

 same has been transcribed under my direct supervision;

 8 and that this transcript constitutes a true

 transcription of my notes of said proceedings.

 9

 I FURTHER CERTIFY that I am not a relative,

 10 employee, attorney or counsel of any of the parties, nor

 am I a relative or employee of any of the parties'

 11 attorneys or counsel connected with the action, nor am I

 financially interested in the action.

 12

 DATED THIS _____ day of _____________________,

 13 2012.

 14

 15 ________________________________

 LINDA BOLES, RPR, CRR

 16 FPSC Official Commission Reporter

 (850) 413-6734

 17

 18

 19

 20

 21

 22

 23

 24

 25

 FLORIDA PUBLIC SERVICE COMMISSION

