Implementation of a Coupon Program for Digital-to-Analog Converter Boxes: NPRM

The Garden City Group, Inc. November 14, 2006

Critical Elements of Coupon Program

"Limited funds for program administration dictate the need for good management – criteria such as efficiency, effective tracking and accountability, ease of customer understanding and administration, and fairness."

OMB, Cost Benefit Analysis

- ✓ Timing: Remaining on schedule to preserve "hard date."
- ✓ Consumer education: Ensuring reach to consumers who
 most need information, assistance.
- ✓ Preventing waste, fraud and abuse
- ✓ Cost effective administration
- ✓ Effective tracking and accountability: Need for transparency at all levels of program administration.
- ✓ Ease of use and fairness

Focus: Challenges of Consumer Education

- ✓ Lack of awareness: Understanding of DTV transition has improved, but a need remains to reach consumers widely.
- ✓ Reaching households with greatest need: Low-income households, older Americans, those with special needs.
 - About 48 percent of exclusive over-the-air viewers have household incomes < \$30,000 (GAO).
- ✓ Program accessibility for all eligible consumers, including those with physical disabilities.
- ✓ Language: Must not be a barrier to participation.
 - GAO: About 28 percent of Hispanic households rely on over-the-air TV.
- ✓ Limited resources: Congressional mandate that education on consumer awareness be restricted to \$5 million.
- ✓ **First-come, first served**: NTIA proposal that valid coupon requests will be served on first come, first served basis until funds spent.

Way Forward: Consumer Education

- ✓ Ecosystem of support: Bringing together multiple stakeholders to share messaging, harmonize efforts.
 - Advisory Council approach;
 - Reliance on <u>existing</u> and <u>interlocking</u> webs of community support (i.e., local councils on aging, disability assistance organizations, public TV affiliates).
- ✓ Broad Accessibility: Individuals with special needs, including hearing disabilities, must have access to meaningful and timely information.
 - TTY accessibility in calling centers.
 - Ability for consumers without Web access to use hotlines for information on eligibility, installation, retailers.

Way Forward: Branding Awareness Efforts

Targeted Education: Need to "brand" DTV transition and coupon program to increase awareness.

- ➤ Bringing visibility and near "instant recognition" to certified products, retailers, information (i.e., U.K. Digital Tick Logo);
- Multiple stakeholders one "look;"
- ➤ Scope of solutions: Town meetings, rollout of information to eliminate consumer confusion on eligibility, where and how to purchase boxes, how to install, how to apply for coupons.

Way Forward: Multilingual Access

Targeted Outreach

- ✓ Multilingual call center capabilities;
- ✓ Outreach materials targeted to Spanish-language publications, community-based support networks.
- ✓ Materials regarding coupon applications, Web portals, eligibility, installation instructions and where to shop that are geared toward multiple languages.
- ✓ Reliance on Spanish-language TV and radio broadcasters.
- ✓ Spanish-language material on NTIA, FCC Web sites.
 - http://www.dtv.gov/espanol.html is useful start.
- ✓ Media kits in Spanish and other languages.

Way Forward: Broad Consumer Reach

Need to reach diverse group of eligible consumers with targeted, coordinated information:

- <u>Rural consumers</u>: Providing means for online purchases for consumers who do not live near brick-and-mortar retailers.
- Older consumers: Ensuring assistance (i.e., hotlines) is available for installation, filling out applications, preventing fraud.
- <u>Spanish-speaking consumers</u>: Utilizing local businesses and programs (i.e., English as a second language).
- <u>Consumers not online</u>: Ensuring multimedia awareness effort targets applications, coupons, educational information by mail, phone center, community-based resources (i.e., libraries).

Conclusion: Next Steps

- Regulatory Certainty: Useful for NTIA to release rules on issues raised on NPRM (i.e., eligibility) as soon as possible to facilitate planning for DTV transition.
- Multiplier Effect: Need for multi-stakeholder approach to ensure multiplier effect for \$5 million allowed for consumer education.
- Problem solving: To extent feasible, continuation of public dialogue on key policy issues (i.e., availability of eligible boxes, etc.)

Backup Slides

GCG: Who We Are

The Garden City Group Inc. (GCG) is a leading administrator of complex matters:

- ➤ Technology-focused: gathering, organizing, analyzing, dispensing high-volume, sensitive data;
- Multi-disciplinary team (experts from IT, management, and law).
- > Accountability driven;
- Experience in outreach to targeted groups, with unique user needs.

Submitted comments in NTIA docket: Relayed expertise in designing programs that involve identical capabilities needed to ensure timely, fair administration of DTA coupon program.

Other Issues: Coupon Logistics

- Serial numbers: Would help to minimize fraud and abuse; easy to implement.
- Need for Transparency: Ensuring transparency of processes for auditable program.
- Outreach: Assuring that program occurs on time and without disruption.
- Paper versus plastic: Not substantial cost differential between paper and plastic:
 - Paper would require more extensive measures for fraud control;
 - Plastic can be customized with consumer information to mitigate fraud, abuse;
 - Consumers tend to place greater value on plastic versus paper.

Structure of DTV Transition

Converter box coupon program is <u>key</u> to Congress, NTIA staving off concerns that TVs will "go dark" when transition takes effect.

- ➤ Deficit Reduction Act of 2005 set February 18, 2009 as the cutoff date for analog TV broadcasts and created a fund to be administered by NTIA of up to \$1.5 billion to provide up to two \$40 vouchers per household to buy settop converter boxes.
 - Converter boxes expected to cost \$50-\$60 each.
 - Boxes will let viewers continue to use analog TVs for over-the-air reception and improve picture quality and enable viewers to receive multi-cast programming.