
January 31, 2018

Commission Clerk
Florida Public Service Commission
2540 Shumard Oak Boulevard
Tallahassee, FL 32399-085

RE: Annual Lifeline Certification – Form 555

Attached please find a copy of the Annual Lifeline Eligible Telecommunications Carrier Certification Forms (FCC Form 555) for GTC, Inc. d/b/a FairPoint Communications, which were filed with the Universal Service Administrative Company as well as with the Federal Communications Commission. Included are forms for Florala, Perry, and Port St. Joe study areas.

Please contact Beth Westman at 207.535.4249 or bwestman@fairpoint.com with any questions or concerns regarding this filing.

Sincerely,

Robert Meehan
Director Regulatory
FairPoint Communications
P: (603) 656-8116
F: (603) 716-6045

Annual Lifeline Eligible Telecommunications Carrier Certification Form All carriers must complete all or portions of all sections Form must be submitted to USAC and filed with the Federal Communications Commission

IMPORTANT: PLEASE READ INSTRUCTIONS FIRST

Deadline: January 31st (Annually)

210291		143001433
Study Area Code (SAC)		Service Provider Identification Number (SPIN)
<i>(An Eligible Telecommunications Carrier (ETC) must provide a certification form for each SAC through which it provides Lifeline service).</i>		
2017	FL	GTC Inc.
Recertification Year	State	ETC Name
N/A		FAIRPOINT COMMUNICATIONS INC
DBA, Marketing, or Other Branding Name		Holding Company Name
<i>(If same as ETC name, list "N/A" Do not leave blank)</i>		<i>(If same as ETC name, list "N/A" Do not leave blank)</i>

Does the reporting company have affiliated ETCs?

Yes

No

Provide a list of all ETCs that are affiliated with the reporting ETC, using page 4 and additional sheets if necessary. Affiliation shall be determined in accordance with Section 3(2) of the Communications Act. That Section defines "affiliate" as "a person that (directly or indirectly) owns or controls, is owned or controlled by, or is under common ownership or control with, another person." 47 U.S.C. § 153(2). See also 47 C.F.R. § 76.1200.

Affiliated ETC's SAC	Affiliated ETC's Name

ETCs Subject to the Non-Usage Requirements

All ETCs must complete the appropriate check-box. ETCs that do not assess and collect a monthly fee from their Lifeline subscribers are subject to the non-usage requirements. ETCs subject to the non-usage requirements must indicate the number of subscribers de-enrolled by month in Section 4. ETCs that only assess a fee but do not collect such fees are subject to the non-usage requirements and must also indicate the number of subscribers de-enrolled by month.

Is the ETC subject to the non-usage requirements? Yes No

If yes, record the number of subscribers de-enrolled for non-usage by month in Block Q below.

P	Q
Month	Subscribers De-Enrolled for Non-Usage
January	0
February	0
March	0
April	0
May	0
June	0
July	0
August	0
September	0
October	0
November	0
December	0
Total Subscribers	0

For purposes of this filing, an officer is an occupant of a position listed in the article of incorporation, articles of formation, or other similar legal document. An officer is a person who occupies a position specified in the corporate by-laws (or partnership agreement), and would typically be president, vice president for operations, vice president for finance, comptroller, treasurer, or a comparable position. If the filer is a sole proprietorship, the owner must sign the certification.

Initial Certification All ETCs must complete this section

I certify that the company listed above has certification procedures in place to:

- A) Review income and program-based eligibility documentation prior to enrolling a consumer in the Lifeline program, and that, to the best of my knowledge, the company was presented with documentation of each consumer’s household income and/or program-based eligibility prior to his or her enrollment in Lifeline; and/or
- B) Confirm consumer eligibility by relying upon access to a state database and/or notice of eligibility from the state Lifeline administrator prior to enrolling a consumer in the Lifeline program.

I am an officer of the company named above. I am authorized to make this certification for the Study Area Code listed above.

Initial mjs

Minimum Service Level

I certify that the company listed above is in compliance with the minimum service levels set forth in the 47 CFR Section 54.408.

I am an officer of the company named above. I am authorized to make this certification for the SACs listed above.

Initial mjs

Annual Recertification

Do not leave empty blocks. If an ETC has nothing to report in a block, enter a zero.

Report the number of Lifeline subscribers due for recertification by month (January-December)

- A. Subscribers eligible for recertification by anniversary month
- B. Subscribers de-enrolled prior to recertification attempts
- C. Total number of subscribers ETC is responsible for recertifying (A-B)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
A.	0	0	0	0	0	0	4	4	4	0	0	0	12
B.	0	0	0	0	0	0	0	0	0	0	0	0	0
C.	0	0	0	0	0	0	4	4	4	0	0	0	12

Recertification Methods

State of federal database

- D. Subscribers recertified through ETC access to state or federal database by anniversary month

Report the number of eligible subscribers verified through access to a state or federal database.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
D.	0	0	0	0	0	0	0	0	0	0	0	0	0

- E. Name of the data source(s) used to verify consumer eligibility:

ETC Direct Contact

- F. Subscribers contacted by ETC directly to recertify (You may also use this section to report subscriber initiated recertifications).

Report the number of Lifeline subscribers the ETC contacted directly to obtain recertification of eligibility

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
F.	0	0	0	0	0	0	0	0	0	0	0	0	0

- G. Subscribers who failed to recertify through ETC direct outreach attempt

Report the number of Lifeline subscribers de-enrolled due to ineligibility or non-response to the ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
G.	0	0	0	0	0	0	0	0	0	0	0	0	0

H. Subscribers who recertified through ETC direct outreach attempt

Report the number of Lifeline subscribers that successfully recertified through ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
H.	0	0	0	0	0	0	0	0	0	0	0	0	0

Third Party

I. Subscribers whose eligibility was reviewed by state administrator, third party administrator, or USAC

Report the number of Lifeline subscribers contacted by a state administrator, third party administrator, or USAC for the purpose of recertification.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
I.	0	0	0	0	0	0	4	4	4	0	0	0	12

J. Name of third party administrator used to verify subscriber eligibility:

USAC

K. Subscribers de-enrolled as a result of a third party recertification attempt

Report the number of subscribers as a result of ineligibility or non-response to outreach from a state administrator, third party administrator, or USAC.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
K.	0	0	0	0	0	0	2	3	1	0	0	0	6

L. Subscribers who recertified through a state administrator, third party administrator, or USAC's recertification effort

Report the number of subscribers that recertified through a request from a state administrator, third party administrator, or USAC

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
L.	0	0	0	0	0	0	2	1	3	0	0	0	6

Certification:

Recertification Method: Database

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on a database. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: ETC

I certify that the company listed above has procedures in place to recertify the continued eligibility of all of its Lifeline subscribers, and that, to the best of my knowledge, the company obtained signed certifications from all subscribers attesting to their continuing eligibility for Lifeline. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: Third Party

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on an administrator. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial mjs _____

No Subscribers

I certify that my company did not claim federal low income support for any Lifeline subscribers for the current Form 555 data year. I am an officer of the company named above. I am authorized to make this certification for the SAC listed above.

Initial _____

$M = (G+K)$	$N = (D+F+I)$	$O = M/N*100$
Total number of subscribers de-enrolled as a result of recertification	Total number of subscribers ETC is responsible for recertifying	Percent of subscribers due for recertification who were de-enrolled
6	12	50.0%

Signature Block

By signing below, I certify that the company listed above is in compliance with all federal Lifeline certification procedures. I am an officer of the company named above. I am authorized to make this certification for the Study Area Code (SAC) listed above.

Signed,

Michael Shultz, Vice President Regula

Signature of Officer

michael.shultz@consolidated.com

Email Address of Officer

Jana Manterola

Person Completing This Certification Form

Michael Shultz, Vice President R

Printed Name and Title of Officer

Jan 30, 2018

Date

509-962-0272

Contact Phone Number

Affiliated ETCs

SAC	Name
100004	China Telephone Co.
100015	Community Service Telephone Co
100025	Maine Telephone Co.
103313	Northland Telephone Company of Maine Inc.
150073	Berkshire Telephone Company
150078	Chautaucqua and Erie Telephone Corporation
150084	Taconic Telephone Corp
170145	Bentleyville Communications Corporation
170185	Marianna Scenery Hill Telephone Company
190244	Peoples Mutual Telephone Company
210329	GTC Inc.
210339	GTC Inc.
300604	The Columbus Grove Telephone Company
300618	Germantown Independent Telephone Company
300649	Orwell Telephone Company
341004	El Paso Telephone Company
341009	C-R Telephone Company
341065	Odin Telephone Exchange
411835	Sunflower Telephone Company
421472	FairPoint Communications Missouri Inc.
431981	Chouteau Telephone Company
461835	Sunflower Telephone Company Inc.
462192	Big Sandy Telecom
462204	Columbine Telecom Co. Columbine Acquisition Corp
522412	Ellensburg Telephone Company
522453	Ycom Networks Inc.
143331	FairPoint Vermont Inc (formerly dba Northland Tele Co of Vt
105111	Northern New England Telephone Operations LLC
145115	Telephone Operating Company of Vermont LLC
125113	Northern New England Telephone Operations LLC
170193	Consolidated Communications of Pennsylvania Co.
442109	Consolidated Communications of Texas Company
442072	Consolidated Communications of Fort Bend Company
542334	Consolidated Communications of California Company
341037	Consolidated Communications of Illinois Company
361427	Consolidated Communications of Minnesota Company
361375	Consolidated Communications of Mid-Comm Company

Annual Lifeline Eligible Telecommunications Carrier Certification Form All carriers must complete all or portions of all sections Form must be submitted to USAC and filed with the Federal Communications Commission

IMPORTANT: PLEASE READ INSTRUCTIONS FIRST

Deadline: January 31st (Annually)

210329 <hr/> Study Area Code (SAC) <i>(An Eligible Telecommunications Carrier (ETC) must provide a certification form for each SAC through which it provides Lifeline service).</i>	143001436 <hr/> Service Provider Identification Number (SPIN)
2017 <hr/> Recertification Year	FL <hr/> State
N/A <hr/> DBA, Marketing, or Other Branding Name <i>(If same as ETC name, list "N/A" Do <u>not</u> leave blank)</i>	GTC Inc. <hr/> ETC Name FAIRPOINT COMMUNICATIONS INC <hr/> Holding Company Name <i>(If same as ETC name, list "N/A" Do not leave blank)</i>

Does the reporting company have affiliated ETCs?

Yes

No

Provide a list of all ETCs that are affiliated with the reporting ETC, using page 4 and additional sheets if necessary. Affiliation shall be determined in accordance with Section 3(2) of the Communications Act. That Section defines "affiliate" as "a person that (directly or indirectly) owns or controls, is owned or controlled by, or is under common ownership or control with, another person." 47 U.S.C. § 153(2). See also 47 C.F.R. § 76.1200.

Affiliated ETC's SAC	Affiliated ETC's Name

ETCs Subject to the Non-Usage Requirements

All ETCs must complete the appropriate check-box. ETCs that do not assess and collect a monthly fee from their Lifeline subscribers are subject to the non-usage requirements. ETCs subject to the non-usage requirements must indicate the number of subscribers de-enrolled by month in Section 4. ETCs that only assess a fee but do not collect such fees are subject to the non-usage requirements and must also indicate the number of subscribers de-enrolled by month.

Is the ETC subject to the non-usage requirements? Yes No

If yes, record the number of subscribers de-enrolled for non-usage by month in Block Q below.

P	Q
Month	Subscribers De-Enrolled for Non-Usage
January	0
February	0
March	0
April	0
May	0
June	0
July	0
August	0
September	0
October	0
November	0
December	0
Total Subscribers	0

For purposes of this filing, an officer is an occupant of a position listed in the article of incorporation, articles of formation, or other similar legal document. An officer is a person who occupies a position specified in the corporate by-laws (or partnership agreement), and would typically be president, vice president for operations, vice president for finance, comptroller, treasurer, or a comparable position. If the filer is a sole proprietorship, the owner must sign the certification.

Initial Certification *All ETCs must complete this section*

I certify that the company listed above has certification procedures in place to:

- A) Review income and program-based eligibility documentation prior to enrolling a consumer in the Lifeline program, and that, to the best of my knowledge, the company was presented with documentation of each consumer’s household income and/or program-based eligibility prior to his or her enrollment in Lifeline; and/or
- B) Confirm consumer eligibility by relying upon access to a state database and/or notice of eligibility from the state Lifeline administrator prior to enrolling a consumer in the Lifeline program.

I am an officer of the company named above. I am authorized to make this certification for the Study Area Code listed above.

Initial mjs

Minimum Service Level

I certify that the company listed above is in compliance with the minimum service levels set forth in the 47 CFR Section 54.408.

I am an officer of the company named above. I am authorized to make this certification for the SACs listed above.

Initial mjs

Annual Recertification

Do not leave empty blocks. If an ETC has nothing to report in a block, enter a zero.

Report the number of Lifeline subscribers due for recertification by month (January-December)

- A. Subscribers eligible for recertification by anniversary month
- B. Subscribers de-enrolled prior to recertification attempts
- C. Total number of subscribers ETC is responsible for recertifying (A-B)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
A.	0	0	0	0	0	0	17	12	11	0	0	0	40
B.	0	0	0	0	0	0	0	0	0	0	0	0	0
C.	0	0	0	0	0	0	17	12	11	0	0	0	40

Recertification Methods

State of federal database

- D. Subscribers recertified through ETC access to state or federal database by anniversary month

Report the number of eligible subscribers verified through access to a state or federal database.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
D.	0	0	0	0	0	0	0	0	0	0	0	0	0

- E. Name of the data source(s) used to verify consumer eligibility:

ETC Direct Contact

- F. Subscribers contacted by ETC directly to recertify (You may also use this section to report subscriber initiated recertifications).

Report the number of Lifeline subscribers the ETC contacted directly to obtain recertification of eligibility

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
F.	0	0	0	0	0	0	0	0	0	0	0	0	0

- G. Subscribers who failed to recertify through ETC direct outreach attempt

Report the number of Lifeline subscribers de-enrolled due to ineligibility or non-response to the ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
G.	0	0	0	0	0	0	0	0	0	0	0	0	0

H. Subscribers who recertified through ETC direct outreach attempt

Report the number of Lifeline subscribers that successfully recertified through ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
H.	0	0	0	0	0	0	0	0	0	0	0	0	0

Third Party

I. Subscribers whose eligibility was reviewed by state administrator, third party administrator, or USAC

Report the number of Lifeline subscribers contacted by a state administrator, third party administrator, or USAC for the purpose of recertification.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
I.	0	0	0	0	0	0	17	12	11	0	0	0	40

J. Name of third party administrator used to verify subscriber eligibility:

USAC

K. Subscribers de-enrolled as a result of a third party recertification attempt

Report the number of subscribers as a result of ineligibility or non-response to outreach from a state administrator, third party administrator, or USAC.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
K.	0	0	0	0	0	0	7	7	7	0	0	0	21

L. Subscribers who recertified through a state administrator, third party administrator, or USAC's recertification effort

Report the number of subscribers that recertified through a request from a state administrator, third party administrator, or USAC

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
L.	0	0	0	0	0	0	10	5	4	0	0	0	19

Certification:

Recertification Method: Database

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on a database. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: ETC

I certify that the company listed above has procedures in place to recertify the continued eligibility of all of its Lifeline subscribers, and that, to the best of my knowledge, the company obtained signed certifications from all subscribers attesting to their continuing eligibility for Lifeline. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: Third Party

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on an administrator. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial mjs _____

No Subscribers

I certify that my company did not claim federal low income support for any Lifeline subscribers for the current Form 555 data year. I am an officer of the company named above. I am authorized to make this certification for the SAC listed above.

Initial _____

$M = (G+K)$	$N = (D+F+I)$	$O = M/N*100$
Total number of subscribers de-enrolled as a result of recertification	Total number of subscribers ETC is responsible for recertifying	Percent of subscribers due for recertification who were de-enrolled
21	40	52.5%

Signature Block

By signing below, I certify that the company listed above is in compliance with all federal Lifeline certification procedures. I am an officer of the company named above. I am authorized to make this certification for the Study Area Code (SAC) listed above.

Signed,

Michael Shultz, Vice President Regula

Signature of Officer

michael.shultz@consolidated.com

Email Address of Officer

Jana Manterola

Person Completing This Certification Form

Michael Shultz, Vice President R

Printed Name and Title of Officer

Jan 30, 2018

Date

509-962-0272

Contact Phone Number

Affiliated ETCs

SAC	Name
100004	China Telephone Co.
100015	Community Service Telephone Co
100025	Maine Telephone Co.
103313	Northland Telephone Company of Maine Inc.
150073	Berkshire Telephone Company
150078	Chautaucqua and Erie Telephone Corporation
150084	Taconic Telephone Corp
170145	Bentleyville Communications Corporation
170185	Marianna Scenery Hill Telephone Company
190244	Peoples Mutual Telephone Company
210291	GTC Inc.
210339	GTC Inc.
300604	The Columbus Grove Telephone Company
300618	Germantown Independent Telephone Company
300649	Orwell Telephone Company
341004	El Paso Telephone Company
341009	C-R Telephone Company
341065	Odin Telephone Exchange
411835	Sunflower Telephone Company
421472	FairPoint Communications Missouri Inc.
431981	Chouteau Telephone Company
461835	Sunflower Telephone Company Inc.
462192	Big Sandy Telecom
462204	Columbine Telecom Co. Columbine Acquisition Corp
522412	Ellensburg Telephone Company
522453	Ycom Networks Inc.
143331	FairPoint Vermont Inc (formerly dba Northland Tele Co of Vt
105111	Northern New England Telephone Operations LLC
145115	Telephone Operating Company of Vermont LLC
125113	Northern New England Telephone Operations LLC
170193	Consolidated Communications of Pennsylvania Co.
442109	Consolidated Communications of Texas Company
442072	Consolidated Communications of Fort Bend Company
542334	Consolidated Communications of California Company
341037	Consolidated Communications of Illinois Company
361427	Consolidated Communications of Minnesota Company
361375	Consolidated Communications of Mid-Comm Company

Annual Lifeline Eligible Telecommunications Carrier Certification Form All carriers must complete all or portions of all sections Form must be submitted to USAC and filed with the Federal Communications Commission

IMPORTANT: PLEASE READ INSTRUCTIONS FIRST

Deadline: January 31st (Annually)

210339		143001442
Study Area Code (SAC)		Service Provider Identification Number (SPIN)
<i>(An Eligible Telecommunications Carrier (ETC) must provide a certification form for each SAC through which it provides Lifeline service).</i>		
2017	FL	GTC Inc.
Recertification Year	State	ETC Name
N/A		FAIRPOINT COMMUNICATIONS INC
DBA, Marketing, or Other Branding Name		Holding Company Name
<i>(If same as ETC name, list "N/A" Do not leave blank)</i>		<i>(If same as ETC name, list "N/A" Do not leave blank)</i>

Does the reporting company have affiliated ETCs?

Yes No

Provide a list of all ETCs that are affiliated with the reporting ETC, using page 4 and additional sheets if necessary. Affiliation shall be determined in accordance with Section 3(2) of the Communications Act. That Section defines "affiliate" as "a person that (directly or indirectly) owns or controls, is owned or controlled by, or is under common ownership or control with, another person." 47 U.S.C. § 153(2). See also 47 C.F.R. § 76.1200.

Affiliated ETC's SAC	Affiliated ETC's Name

ETCs Subject to the Non-Usage Requirements

All ETCs must complete the appropriate check-box. ETCs that do not assess and collect a monthly fee from their Lifeline subscribers are subject to the non-usage requirements. ETCs subject to the non-usage requirements must indicate the number of subscribers de-enrolled by month in Section 4. ETCs that only assess a fee but do not collect such fees are subject to the non-usage requirements and must also indicate the number of subscribers de-enrolled by month.

Is the ETC subject to the non-usage requirements? Yes No

If yes, record the number of subscribers de-enrolled for non-usage by month in Block Q below.

P	Q
Month	Subscribers De-Enrolled for Non-Usage
January	0
February	0
March	0
April	0
May	0
June	0
July	0
August	0
September	0
October	0
November	0
December	0
Total Subscribers	0

For purposes of this filing, an officer is an occupant of a position listed in the article of incorporation, articles of formation, or other similar legal document. An officer is a person who occupies a position specified in the corporate by-laws (or partnership agreement), and would typically be president, vice president for operations, vice president for finance, comptroller, treasurer, or a comparable position. If the filer is a sole proprietorship, the owner must sign the certification.

Initial Certification All ETCs must complete this section

I certify that the company listed above has certification procedures in place to:

- A) Review income and program-based eligibility documentation prior to enrolling a consumer in the Lifeline program, and that, to the best of my knowledge, the company was presented with documentation of each consumer’s household income and/or program-based eligibility prior to his or her enrollment in Lifeline; and/or
- B) Confirm consumer eligibility by relying upon access to a state database and/or notice of eligibility from the state Lifeline administrator prior to enrolling a consumer in the Lifeline program.

I am an officer of the company named above. I am authorized to make this certification for the Study Area Code listed above.

Initial mjs

Minimum Service Level

I certify that the company listed above is in compliance with the minimum service levels set forth in the 47 CFR Section 54.408.

I am an officer of the company named above. I am authorized to make this certification for the SACs listed above.

Initial mjs

Annual Recertification

Do not leave empty blocks. If an ETC has nothing to report in a block, enter a zero.

Report the number of Lifeline subscribers due for recertification by month (January-December)

- A. Subscribers eligible for recertification by anniversary month
- B. Subscribers de-enrolled prior to recertification attempts
- C. Total number of subscribers ETC is responsible for recertifying (A-B)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
A.	0	0	0	0	0	0	31	14	29	0	0	0	74
B.	0	0	0	0	0	0	0	0	0	0	0	0	0
C.	0	0	0	0	0	0	31	14	29	0	0	0	74

Recertification Methods

State of federal database

- D. Subscribers recertified through ETC access to state or federal database by anniversary month

Report the number of eligible subscribers verified through access to a state or federal database.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
D.	0	0	0	0	0	0	0	0	0	0	0	0	0

- E. Name of the data source(s) used to verify consumer eligibility:

ETC Direct Contact

- F. Subscribers contacted by ETC directly to recertify (You may also use this section to report subscriber initiated recertifications).

Report the number of Lifeline subscribers the ETC contacted directly to obtain recertification of eligibility

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
F.	0	0	0	0	0	0	0	0	0	0	0	0	0

- G. Subscribers who failed to recertify through ETC direct outreach attempt

Report the number of Lifeline subscribers de-enrolled due to ineligibility or non-response to the ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
G.	0	0	0	0	0	0	0	0	0	0	0	0	0

H. Subscribers who recertified through ETC direct outreach attempt

Report the number of Lifeline subscribers that successfully recertified through ETC's outreach attempt.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
H.	0	0	0	0	0	0	0	0	0	0	0	0	0

Third Party

I. Subscribers whose eligibility was reviewed by state administrator, third party administrator, or USAC

Report the number of Lifeline subscribers contacted by a state administrator, third party administrator, or USAC for the purpose of recertification.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
I.	0	0	0	0	0	0	31	14	29	0	0	0	74

J. Name of third party administrator used to verify subscriber eligibility:

USAC

K. Subscribers de-enrolled as a result of a third party recertification attempt

Report the number of subscribers as a result of ineligibility or non-response to outreach from a state administrator, third party administrator, or USAC.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
K.	0	0	0	0	0	0	17	9	18	0	0	0	44

L. Subscribers who recertified through a state administrator, third party administrator, or USAC's recertification effort

Report the number of subscribers that recertified through a request from a state administrator, third party administrator, or USAC

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
L.	0	0	0	0	0	0	14	5	11	0	0	0	30

Certification:

Recertification Method: Database

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on a database. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: ETC

I certify that the company listed above has procedures in place to recertify the continued eligibility of all of its Lifeline subscribers, and that, to the best of my knowledge, the company obtained signed certifications from all subscribers attesting to their continuing eligibility for Lifeline. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial _____

Recertification Method: Third Party

I certify that the company listed above has procedures in place to recertify consumer eligibility by relying on an administrator. I am an officer of the company named above. I am authorized to make this certification for the SAC(s) listed above.

Initial mjs _____

No Subscribers

I certify that my company did not claim federal low income support for any Lifeline subscribers for the current Form 555 data year. I am an officer of the company named above. I am authorized to make this certification for the SAC listed above.

Initial _____

$M = (G+K)$	$N = (D+F+I)$	$O = M/N*100$
Total number of subscribers de-enrolled as a result of recertification	Total number of subscribers ETC is responsible for recertifying	Percent of subscribers due for recertification who were de-enrolled
44	74	59.45%

Signature Block

By signing below, I certify that the company listed above is in compliance with all federal Lifeline certification procedures. I am an officer of the company named above. I am authorized to make this certification for the Study Area Code (SAC) listed above.

Signed,

Michael Shultz, Vice President Regula

Signature of Officer

michael.shultz@consolidated.com

Email Address of Officer

Jana Manterola

Person Completing This Certification Form

Michael Shultz, Vice President R

Printed Name and Title of Officer

Jan 30, 2018

Date

509-962-0272

Contact Phone Number

Affiliated ETCs

SAC	Name
100004	China Telephone Co.
100015	Community Service Telephone Co
100025	Maine Telephone Co.
103313	Northland Telephone Company of Maine Inc.
150073	Berkshire Telephone Company
150078	Chautaucqua and Erie Telephone Corporation
150084	Taconic Telephone Corp
170145	Bentleyville Communications Corporation
170185	Marianna Scenery Hill Telephone Company
190244	Peoples Mutual Telephone Company
210291	GTC Inc.
210329	GTC Inc.
300604	The Columbus Grove Telephone Company
300618	Germantown Independent Telephone Company
300649	Orwell Telephone Company
341004	El Paso Telephone Company
341009	C-R Telephone Company
341065	Odin Telephone Exchange
411835	Sunflower Telephone Company
421472	FairPoint Communications Missouri Inc.
431981	Chouteau Telephone Company
461835	Sunflower Telephone Company Inc.
462192	Big Sandy Telecom
462204	Columbine Telecom Co. Columbine Acquisition Corp
522412	Ellensburg Telephone Company
522453	Ycom Networks Inc.
143331	FairPoint Vermont Inc (formerly dba Northland Tele Co of Vt
105111	Northern New England Telephone Operations LLC
145115	Telephone Operating Company of Vermont LLC
125113	Northern New England Telephone Operations LLC
170193	Consolidated Communications of Pennsylvania Co.
442109	Consolidated Communications of Texas Company
442072	Consolidated Communications of Fort Bend Company
542334	Consolidated Communications of California Company
341037	Consolidated Communications of Illinois Company
361427	Consolidated Communications of Minnesota Company
361375	Consolidated Communications of Mid-Comm Company