

Frictionless Member Experiences For Today's Mobile Consumer

Matt Edmunds, Executive Director, Neustar
Ken Pruett, Market Development Director,
Neustar

Can You Hear Me?

- We are audio broadcasting so please plug in your headphones or computer speakers to listen in.
- If your audio is choppy or slow, you may wish to dial into the teleconference:

Dial: +1 (415) 655-0003

Enter access code: 660 331 389#

Slide Link

Today's slides can be found online at:

<http://bit.ly/05-23-Neustar>

We Encourage Questions

Use the

Questions Box

located on the right side of the screen, to type your comments or questions.

Frictionless Member Experiences For Today's Mobile Consumer

Matt Edmunds, Executive Director, Neustar
Ken Pruett, Market Development Director,
Neustar

Frictionless Member Experiences for Today's Mobile Consumer

SPEAKERS

Matt Edmunds

- Neustar
- Executive Director, Identity Solutions
- Matt.Edmunds@neustar.biz

Ken Pruett

- Neustar
- Executive Director, Fraud Solutions
- Ken.Pruett@neustar.biz

Key Messages and Topics for Discussion

- Better data leads to a better understanding of today's mobile/digital members
- Identity is the foundation for better member experiences and reduced risk
- A frictionless member experience in Care, Marketing, Fraud, or Collections begins with understanding your members

POLLING QUESTION #1

HOW MUCH TIME AND EFFORT HAS YOUR ORGANIZATION PUT INTO SOLVING MEMBER IDENTITY FOR RISK-REDUCTION AND IMPROVED CX ON AN ENTERPRISE-WIDE SCALE?"

- A. SIGNIFICANT**
- B. SOME**
- C. LITTLE TO NONE**
- D. DO NOT KNOW**

In the connected world,
the member takes center stage.

Identity is at the
heart of knowing
your member.

MEMBER DATA IS CONSTANTLY CHANGING

Every Year...

75M

People change their phone carriers

45M

People change their phone numbers

60M

People relocate

2.1M

People legally change their name

Invalid CRM Data
Per Month

Rapid Data Degradation 60% out of date in two years

EFFECTS OF INCOMPLETE IDENTITY DATA

- Lower engagement rates
- Poor member experiences
- Increased risk and losses
- Increased operational expense
 - ~\$3-\$7 for returned mail costs
 - Wasted outbound efforts to wrong person, number, and wrong time

NEUSTAR IDENTITY BY THE NUMBERS

NEUSTAR HELPS FINANCIAL INSTITUTIONS LIKE YOURS

Member Identity

Digital Attributes

Identity Resolution

For over 20 years, a leader in the telecommunications industry:

Work with 10 of the top 10 Banks

Power 90% of U.S. Caller ID

N. American Numbering Plan Administrator

TCPA Advisor to the FCC

Verify Consumer Identity 1.4 Billion Time Each Day

neustar

neustar

IDENTITY MANAGEMENT: CREDIT UNIONS

Fraud

**Reduce losses and
minimize member friction**

AND IT SHOWS NO SIGNS OF SLOWING DOWN

113%

Increase in new account fraud in 2017

41%

New account fraud losses will continue to climb another 41% each year

8,190

Data breaches in 2017 vs. 1,093 in 2016

1B+

Number of Records Exposed in 2017

<https://www.idtheftcenter.org/Data-Breaches/data-breaches>

HOW EASY IS IT TO GET TO THE DATA NEEDED TO COMMIT FRAUD?

- We updated data everyday to get new order from shop
- You can contact now to buy CVV (credit card) for carding or cash out, etc.
- I can get data from the site for get CVV

- Sell CVV random Format is:
|Card Number|Exp.
Date|CVV/CVV2|First Name|Last
Name|Street|City|State|Zip
Code|Country|Phone|Type Of
Card|Bank Name|
- Sell CVV Fullz like format is:
|Card Number|EXP.
Date|CVV2|First Name|Last
Name|Address|City|Zipcode|State|
Country|Phone
number|SSN|DOB|Mother's
MaidenName|Social Security
Number|PASS VBV|BANK
ROUTING ACCOUNT|EMAIL
PASS| IP.LOGIN

- ? Sell CVV Good
Fresh(USA,UK,CA,AU,EU)/ Sell CVV
Fullz information :

<<My Price List>>
+ My Price for Sell CVV(Credit
Card)Good Fresh,CVV Fullz
information
– US (vis,mas) = 12\$/1cvv
– US (dis,amex) = 20\$/1cvv
– UK (vis,mas) = 25\$/1cvv
– AU = 20 \$/1cvv
– CA = 20 \$/1cvv
– EU = 30 \$/1cvv (with
random country)
– Japan = 20 \$/1 cvv
– HongKong = 20 \$/1 cvv

COMMON PHONE FRAUDS

SIM SWAP

CALL FORWARD

PORTING

FRAUD VS. FRICTION: ROCK AND A HARD PLACE

83% of consumers experienced
friction logging into their account

- 10% said this gave them a negative view of their bank
- 3% switched banks as a result

Source: First Annapolis, "Controlling Friction While Tackling Cybercrime in Financial Services,"
2016

Is the person truly who they say they are?

Drive digital adoption to lower acquisition cost

Provide frictionless experience to prevent abandonment

Prevent loss from fraud

Ensure compliance

Fraud:

Reduce risk via
“Unspoofable Behavior”

UN-SPOOFABLE INSIGHTS

Mitch Young

1234 Street Rd
Anytown, ST, 12345

703-555-2342

Mitch.young@team.neustar

WIRELESS
PHONE

BURNER
PHONE

COMCAST
TRIPLE-PLAY
PHONE

SKYPE
PHONE

HOME PHONE

- ✓ Verification
- ✓ Phone Type
- ✓ Activity
- ✓ Usage
- ✓ Pre-pay flag
- ✓ Port history
- ✓ MNO Data

DIGITAL VERIFICATION: HOW IT WORKS

INPUT

Mark Moser
1613 Cambridge Ave.
Wichita Falls, TX 76301
940-761-2615
dustiroads@earthlink.net

OUTPUT

IDENTITY VERIFICATION

- Phone Linked to Name ✓
- Phone Linked to Address ✓
- Phone Linked to Email ✓
- Address Linked to Name ✓
- Address Linked to Email ✓
- Email Linked to Name ✓

PHONE ATTRIBUTES

- **Phone Type:** Mobile or Wireless or OTT VOIP
- **Phone Activity:** Active or Inactive for 12+ months
- **Phone Usage:** Heavy, Medium, Light, None
- **Last Port Date:** 5/11/2016
- **Prepaid:** Yes or No

ADDRESS & EMAIL ATTRIBUTES AVAILABLE IF NEEDED

SAMPLE PREDICTIVE MODEL ATTRIBUTES USED FOR FRAUD PREVENTION

VARIABLE	VARIABLE IMPORTANCE
PHONE IN SERVICE INDICATOR	100
1 ST PHONE SCORE	81.76
PHONE USAGE PAST 12 MONTHS	81.35
1 ST ADDRESS SCORE	77.93
1 ST EMAIL SCORE	76.99
2 ND PHONE SCORE	69.43
2 ND PHONE IN SERVICE INDICATOR	67.42

Identify High-risk Phone Numbers in Real-time

SIM SWAP

CALL FORWARD

PORTING

Reduce Fraud and Lower Operational Costs

PHONE DIVERSION – HOW IT WORKS

CASE STUDY – ACCOUNT TAKEOVER

Problem: Top U.S. bank struggled to prevent account takeovers via sophisticated call spoofing techniques. As a result, all callers were subjected to a more rigorous (and frustrating) authentication process.

Our Solution

Neustar verified identities and validated phone numbers to protect against phone fraud facilitated by call (ANI) spoofing. Using carrier-level metadata, our technology diagnosed the fingerprint of a call in milliseconds, providing threat-level analysis in real-time. This enabled the bank business to take action when suspicious calls were detected, and allowed real consumers to have the effortless call experience they deserved.

The Results

Neustar analyzed over 10 million calls, and was able to detect **94% of all attempts** to commit phone fraud using ANI spoofing techniques.

In addition, **75% of all calls were verified as “Very Low” or “Low” fraud**, allowing those callers to pass through the authentication system effortlessly. Of all calls verified as Very Low or Low, there were **zero false negatives**.

Member Care:

**Reduce friction and
improve CX with OneID**

CONSOLIDATE AND COMPLETE MEMBER RECORDS

1	Name	Address	Mobile Phone	Landline Phone	Email	E-key	HH key	2	Match Strength*	Attributes*
	John Smith III	123 Main St. Vienna, VA 22102	(571) 545-6789	(325) 212-8255	J.smith@gmail.com	123	90876	5	EEYYYY	Income: \$175K Age 33
	Mary Clark	234 Forest Hills Rd. Ashburn, VA 23456	(703) 213-3456 (703) 313-3456	(847) 348-2121	Mary.clark@msn.com	456	98765		EEbNbb	E1 Segment:16
	Trey Smith John Smith	123 Main St. Vienna, VA 22102	(773) 348-2953 (571) 545-6789	(325) 212-8255	jsmith@univ.edu	123	90876	5	EIbNbY	Income: \$175K Age 33
	Greg Sander Greg Sanders	456 Center St. Fairfax, VA 22030	(442) 332-9090	(442) 987-1023	gregs@yahoo.com	789	98767		IEYYbY	Custom Model: High LTV

Client CRM database example – 5 fractional identity records: Name, Address, Mobile, Landline, Email

¹Match strength and Attribute responses in CRM Complete are distinct fields and additional attributes are available; response condensed here for illustrative purposes

OVERALL DATA ENHANCEMENT LIFT WITH NEUSTAR

- Member records move from 40% to 62% with all contact information verified or corrected
- Two or more verified contact points now available on 88% of members

© 2018 Neustar, Inc. All Rights Reserved

Member Care:

**Reduce friction and lower cost
per call with Account Link**

ACCOUNTLINK: HOW IT WORKS

Company CRM			
3378079478 Jim	Group	PO BOX 124	SPAZIER PAIGA
2318130664 A	undefined	600 ARCH ST	PHILADELPH PA
3498813512 SUSAN	MINCH	3601 GLENN	LATONIA KY
3370764150 LaYanna	Jenkins	5008 CARMEL	HOUSTON TX
3284144943 JOHN	WILKERSON	12222 DOVE DENHAM	SFR LA
5917941788 Lea	Her	2140 BARCLIGHT	PALE MN
8291125506 MARVIN	ROE	16507 WILL	OMAHA NE
3034728236 Luznyda	Ramos	162 SLATER	OKATIE SC
2239807546 Ellen	Bali	463 BURNY	BRICK NJ
6468490615 SCOTT	BERDAN	6403 DEERLI	PEACHTREE GA
6910935767 Tracy	Spandler-D	2224 ELMCR	BARDSTOWN KY
9363235595 Seallia	Conchola	308 DATELE	CAPITOL ME MD
9535430038 Tammy	Westcott	8508 EDGAR	HOLLAND FANY
8789336667 STEPHEN	POLITANO	215 WYMAN	BRINGTON MA
4780586432 CAMERON	FAWKES	8807 DEARB	NOTTINGHAM MD
9367542301 Anne	Bender	12312 OLD	UNION HALL VA
7374857141 Jeanne	Rimes	2910 JONAH	UNIONTOWN OH
2573412933 Carolyn	Johnson	803 GARREN	HARTFORD CT
3017054369 Marianne	Pencak	4986 PUEST	MALIBU CA
7000972897 May	Chang	901 BOULDE	SAN JOSE CA
4524681208 D	GROVE	511 E WATER	FAVETTE IA
4966738421 Teresa	Wingo	134 LAKE	SUMMER AL
9747878819 LISA	HANKS	5813 DIANA	LAKE VIEW NY
5682230270 JOHN	BRAMLETT	1248 PRADO	REDLANDS CA
9464742934 Randi	VanderPloeg	245 HARDIN	PLAINVILLE GA
4674964705 Joseph	Galletta	155 W 10TH	RAYMOND NJ
7932435595 RANDALL	JOHNSON	28542 WEST	GRAND RAPIDS MI
9892146677 Eyl	Sims	1085 JASMI	ATLANTIC BFL
5075931943 Kunkko	warr	1561 FENSA	HONOLULU HI
7253309779 Jade	Chang	2549 ROOSE	HONOLULU HI
2895953048 Joseph	Isola	4545 W BEA	GLENDALE AZ
5754333623 PATSY	MONTEFUSCO	8 LAUREL	DI PARSIPPANY NJ
3656662774 Denise	Rodriguez	PO BOX 124	RICHMOND TX

ANI NOT FOUND
Query Neustar

ACCOUNTLINK: HOW IT WORKS

NEUSTAR ACCOUNTLINK

NEUSTAR REPOSITORY

908-578-7585 (Wireless)

Patrick Smith
 32 Schindler Place
 New Brunswick, NJ
 patrick.smith@verizon.net
 908-505-9164 (Landline)

Also in Household:

Camille Smith
 973-490-6344
 camsmith13@verizon.net

Lauren Smith
 laurensmith@hotmail.com

Company CRM					
9190778991 Jim	Orch	PO BOX 1212	FRAZIER PARK	CA	
4022182918 A	undefined	600 ARCH ST	PHILADELPHIA	PA	
7089291025 SUSAN	MINCH	3601 GLENN AVE	LATONIA	KY	
6041411492 LaYanna	Jenkins	3008 CARMEN ST APT 1	HOUSTON	TX	
3726984326 JOHN	WILKERSON	12222 DOVE HOLLOW DR	DEERAM SPRINGS	LA	
8519536495 Lea	Hef	2140 BARCLAY ST	SAINTE PAUL	MO	
4844374443 MERVIN	SCP	1837 WILSON ST	ORMA	MO	
4828826884 Lu				MO	
3733389430 EL				MO	
3007323866 Ter				MO	
9248940512 Shellie	Chondola	305 DANLEAF AVE	CAPITOL HEIGHTS	MO	
451795870 Tammy	Westcott	8308 EDWARDS RD	HOLLAND PATENT	MO	
4551664945 STEPHEN	HOLLIBRO	114 WOGAN RD	ABINGTON	MO	
3688079434 CHRIS			NOTTINGHAM	MO	
8321230759 JERRY	FRANCIS TIFE		TRIOY HALL	MO	
3030411787 JAMES	UNIONTON		UNIONTON	MO	
1906222221 Cal	HARTFORD		HARTFORD	CT	
2778424870 Malacena	PO BOX	6816 FORTIA DEL SOL ST	MALIBU	CA	
9889000509 Ray			NEW JERSEY	CA	
8336323749 D			NEW JERSEY	CA	
3407772574 TERRY			JASPER	AL	
3085088145 PAK			NEW PROVIDENCE	AL	
4179492445 LINDA	SANDS	5613 DIXON LN	LAKE VIEW	NY	
3081187797 JAMES			NEW YORK	NY	
9474079779 Wm			PLAINVILLE	OH	
894771130 Joseph	LAKEVIEW	114 N 1104 ST	RAYMOND	MI	
8270787445 RALPH	WOOD RD		GRAND RAPIDS	MI	
3135810030 JIM	WOOD RD		ATLANTIC BEACH	FL	
3084823298 CH	WEST LAKE	10000 W ST	FLORISSANT	MO	
3939660070 Wm			HOLLAND	MI	
7414985908 Wm			OLENDALE	AL	
4011398499 PAK			PARLISSANY	MI	
3135810030 JIM			FLORISSANT	MO	
3084823298 CH			LAKE EASTWORE	OH	
9623763960 Lisa M.	Beggs	1024 LA CRESCENT CT	CRESSONA	PA	
6945966821 KATIE	MAHAR	31 HEYDEN RD	TROY	NY	
8884377378 A	Torres	2514 BAYHILL DR	MELBOURNE	FL	
694456323 Crystal	Hallick	94 FORTVILLE ST	CRESSONA	PA	

MATCH FOUND:

Patrick Smith
Camille Smith
 32 Schindler Place
 New Brunswick, NJ
Phone: 908-505-9164
Status: Active
Account: 1264587
Balance: \$279.00

908-578-7585

IMPACT

- 76% increase in ANI to ANI match
- 26% increase in IVR containment
- Reduce live agent costs + improve member experience

Member Engagement:

Increase revenue, reduce waste and risk using outbound contact intelligence data

POLLING QUESTION #3

AS MEMBERS INCREASINGLY DEMAND MESSAGES TO MOBILE PHONES, DO YOU HAVE A PROCESS IN PLACE TO IDENTIFY TN'S THAT ARE NO LONGER LINKED TO YOUR MEMBER?

- A. YES**
- B. NO**
- C. DO NOT KNOW**

CONTACT CENTERS CHALLENGED BY OUTDATED DATA

- Wasted time and operational costs dialing wrong numbers
- TCPA risk of contacting wrong member
- 80% of outbound calls unanswered or ringing to wrong party
- 3% average right-party contact rates across industries

UNIQUE MEMBER DATA INSIGHTS

FCC 2015 DECLARATORY RULING ON TCPA

Two Key Issues for Credit Unions

1. Knowing Phone Type

- Landline, Wireless, VOIP, OTT

2. Definition of “Called Party”

- Consent not valid if **phone reassigned** (‘Intended recipient’ irrelevant)

VERIFICATION DISTRIBUTION OF PHONES

Code	Definition	Count
10	Name and Phone Authoritatively linked	2,545,220
7	Name and Phone linked	1,123,128
6	Phone and Address linked	457,633
5	No Positive or Negative linkages	1,349,521
3	Name and phone negatively linked, name associated with phone is business	399,736
1	Name and phone negatively linked, phone associated with different consumer	2,303,156
0	Invalid or blank input phone or name	1,4460

- 51% of phone numbers are linked to the subscriber name or address **(10,7,6)**
- 28% of phones don't match the subscriber name, and have a different consumer linked to the phone **(1)**

QUALITY GROUP OVERVIEW

- Quality groups created based on phone verification, phone usage (12 months), and phone usage (2 Month)

Quality Group	Verification	Phone Usage	% of RPC	RPC Rate
A	Yes	Moderate to Heavy	29.5%	1.6%
B	No	Moderate to Heavy	30.6%	1.3%
C	Yes	Moderate to Heavy	20.3%	0.9%
D	Any	Moderate to Heavy	6.5%	0.6%
E	Any	Any	8.2%	0.3%
F	Any	Moderate to Heavy	1.1%	0.1%
G	Any	Light	3.0%	0.1%
H	Any	Minimal	0.7%	0.0%
I	Any	None	0.1%	0.0%
			100.0%	0.5%

CALL WINDOW – ALL PHONE TYPES

- Neustar has identified the most active time per the day each dial was made
- The amount of differentiation between the most active time for the phone number and the time the call was made is defined below:

Difference between Call Time and Most Active Time	Count	% of Attempts	% of RPC	RPC Rate
Dialed in Optimal Call Window	927,568	11.3%	15.9%	0.71%
Dialed within 2 Hours	1,732,850	21.2%	28.6%	0.68%
Dialed within 4 Hours	1,387,285	17.0%	22.0%	0.65%
Dialed More Than 6 Hours Outside	2,360,523	28.8%	32.6%	0.57%
No Call Window Available	1,784,628	21.8%	0.8%	0.02%
Total	8,192,854	100.0%	100.0%	0.50%

RPC EFFICIENCY IMPROVEMENT

- The green area below represents the path to achieving 100% of the Right Party Contacts in the file while the grey area represents total dials.
- Dialing certain phones in the optimal call window can increase overall RPC rate and further decrease the amount of dials needed to achieve RPC amounts.

Member Engagement:

Improve contact rates with better
caller ID branding and fighting call
blocking

THE RESULT

88%

Business calls go unanswered

Source: Boston Consulting Group, 2017

20%

Decrease in answer rates for outbound contact centers

Source: PACE, 2018

\$150

Expense for missed appointment with another truck roll

Source: Neustar Customer, 2017

88%

Customers surveyed are more likely to answer if they can be certain who's calling

Source: Neustar Customer Survey, 2016

© 2018 Neustar, Inc. All Rights Reserved

46

ENTERPRISES DON'T CONTROL THEIR BRAND

On average for an enterprise with 5,000 telephone numbers dialed:

750

Caller IDs
will be **BLANK**

No caller ID shows up

1,500

Caller IDs are
NOT STANDARDIZED

INCONSISTENT: Similar to one of these?

ABC Solutions
ABC Company
ABC Ltd
ABC Services Ltd
ABC Solutions LTD

INACCURATE: Or is it completely wrong?

123 Solutions Ltd.
1974U DBA User
T & T Express
Spark Tax services
KM Mart

Source: Neustar, 2017

GUARD YOUR BRAND ACROSS EVERY CALL

Protect Your Numbers from Call Blocking, Spoofing & Spam Tagging

- **Verify** legitimate business numbers (improve blocking, labeling analytics)
- **Blacklist** verified inbound-only numbers (prevent spoofing)
- Neustar updates partner service providers and mobile apps

©2018 Neustar Inc. All Rights Reserved

BRANDED CALL DISPLAY - PERSONALIZED MOBILE EXPERIENCE FOR EVERY CONTEXT

Identify your field team

Reach a live customer to reduce truck rolls, gas costs, delivery attempts, and customer frustration.

Personalize each call

E-business cards appear with each call or text, so users can identify the caller at a glance, to improve engagement.

Grab Attention FAST

Establish authenticated context for critical situations. Grab attention to reduce risk & liability for you and your customer.

Stop Suspicious Callers

Flag suspicious numbers so users can easily block annoying and potentially dangerous callers.

FINAL THOUGHTS AND CONSIDERATIONS

- **Today's mobile consumer demands frictionless interactions**
- **Identity is the foundation for better experiences and less risk**
- **Neustar can help bridge the gap**

QUESTIONS?

Matt Edmunds

- Neustar
- Executive Director, Identity Solutions
- Matt.Edmunds@neustar.biz

Ken Pruett

- Neustar
- Executive Director, Fraud Solutions
- Ken.Pruett@neustar.biz

Thank You