FORT COLLINS CABLE TELEVISION SERVICES RESIDENTIAL SURVEY MARKED INSTRUMENT (N=701)

1. Does your household currently subscribe to cable television services? (N=689)

53% Yes, from Comcast (Go to Q.3a)

47% No (Continue)

2. Why are you not currently subscribing to cable television service from Comcast? (Mark all that apply)

(N=323)

46% Cost4% Not available16% Don't want cable TV26% Had, but disconnected4% Object to programming13% Don't watch TV18% Never subscribed7% Service issues37% Have a satellite dish

15% Other: (describe):

<u>Top 3 Mentions (N=49): 1. Rely on free, over the air television. 2. Go online for television. 3. Want a la carte or other programming not on cable.</u>

2a. As a non-cable television subscriber, do you have any of Comcast's other services? (N=323)

26% Xfinity Internet service

6% Xfinity Telephone service

72% None

(Non-subscribers, please go to Q.26)

3a. How long have you subscribed to cable television service in Fort Collins? (N=331)

Range=1 year to 80 years, Mean=13.4 years, Mode=10 years (12%)

3b. What services do you currently receive from the cable operator? *(Mark all that apply)* (N=366)

45% Limited Basic Service including broadcast stations (ABC, CBS, PBS, etc.)

67% Digital Cable Services, including several popular cable networks like ESPN and CNN

57% A service tier that includes HD (High Definition) channels

22% Premium channels (HBO, Showtime, etc.)

74% Xfinity Internet service

48% Xfinity Telephone service

2% Other: (describe)

Top 3 Responses (N=6): 1. Sports Network (Big 10, NFL), 2. Home Security system 3. Bundle

3c. How much do you pay each month for the Comcast services indicated above?

Range=\$23 to \$315, Mean=\$139.27, Mode=\$130

Mean monthly bill by service:

Limited Basic Service	\$130.85
Digital Cable Services	\$149.94
A service tier that includes HD (High Definition) channels	\$158.30
Premium channels (HBO, Showtime, etc.)	\$179.21
Xfinity Internet service	\$152.44
Xfinity Telephone service	\$167.19

4. Are there any cable programs or types of programs that are not available on the system that you would like the cable operator to add? (N=318)

25% Yes (N=79) 75% No

If "Yes, "please indicate (N=75):

Top 3 Responses

- 1. Premium sports networks (Big 10, NFL, CBS, Universal)
- 2. Turner Classic Movies
- 3. Al Jazeera
- 5. Overall, how would you describe your level of satisfaction with your current cable video services? (Circle #) (N=363)

6. If you indicated anything less than **Very Satisfied**, is there anything the cable operator could do to improve your level of satisfaction with its cable video services?

First Mention, Top 10 Responses (N=227/62%)

Reduce rates, control rising prices	51%
2. Improve quality of reception	11%
3. Offer a la carte programming options	7%
4. Improve Internet Service	3%
5. Unbundle services	3%
6. Poor customer service	2%
7. Tired of hidden fees	2%
8. Better DVR service	2%
9. Offer new promos to existing customers	1%
10. Need local CSR, phone number	1%

Customer Service

7. How satisfied have you been with each of the following characteristics of your cable video service during the last year? (*Circle #*)

Customer Service	Very			Very	Don't Know/
	Satisfied	Satisfied	Dissatisfied	Dissatisfied	Not Applicable
Cost of your cable service	6%	20%	39%	35%	1%
Quality of the picture	40%	50%	6%	3%	1%
Quality of the sound	37%	57%	5%	1%	.3%
Quality of cable programs	23%	54%	15%	6%	3%
Variety of cable program packages offered	20%	42%	22%	13%	3%
Location of the cable company office	27%	49%	5%	3%	16%
Hours cable company office is open	20%	51%	5%	3%	21%

9. In the last year, have you had occasion to call the cable company? 76% Yes 24% No (Go to Q.14)(N=360)

10. If Yes, why did you place the call?

Top 8 Responses (N=273)

1.	Reception issues	38%
2.	Cable box issue	8%
3.	Problem with bill	8%
4.	Equipment issue	8%
5.	Internet problem	7%
6.	Lower rates wanted	6%
7.	Upgrade package	4%
8.	Installation	3%

- **11.** When calling, did you receive a busy signal? (N=283) 8% Yes 92% No
- **12.** Was your call answered by a customer service representative within 60 seconds, including the time you were left on hold or worked with an automated response system? 29% Yes 48% No 23% Don't Know
- 13. Was the reason you called resolved in: (N=276)
 54% Less than 24 hours
 22% 24-48 hours
 15% More than 48 hours
 8% The problem is still unresolved
- 14. The next few questions are about cable signal outages. During the past year, have you ever lost your entire cable signal (all channels) for a period of fifteen minutes or more when you still had electricity? (N=352) 51% Yes 49% No (Go to Q.18)
- **15.** If Yes, can you estimate how many times you've lost your entire cable signal for a period of fifteen minutes or more? (N=171)

Range=1-12, Mean=2.85, Mode=2.0

16. If Yes to Q.14, did you contact the cable operator's office to notify them of the outage(s)? (N=175)

75% Yes 25% No

17. If Yes to Q.14, rate the cable operator's responsiveness to the outage: (Circle #) (N=143)

 Very Responsive
 Very Unresponsive

 30%
 40%
 20%
 10%

- **17a.** If Yes to Q.14, if your cable outage lasted for 2 or more hours, did you receive a refund or credit from the cable company for the period of time your cable service was out? (N=175) 15% Yes 85% No
- **18.** Has your household had any technical difficulty with your cable television service (i.e., picture quality, audio problems or overall reception)? 15% Yes 85% No

If Yes, please explain and note specific channels: (N=134)

Top 5 Responses

- 1. Pixilation, reception issues with channels overall
- 2. HD reception issues, HD local channels in Denver
- 3. Audio problems across system or on specific channels
- 4. Box problems
- 5. Telephone/Internet out or slow
- 19. If you have had cable video service for less than 2 years, please indicate a rating of Very Satisfied, Satisfied, Dissatisfied or Very Dissatisfied for the following installation service issues. (N=91) (Circle #) If not, go to Q.20.

Installation Issues	Very Satisfied	Satisfied	Dissatisfied	Very Dissatisfied	Don't Know/ Not Applicable
The available times for installation or service	20%	52%	11%	3%	14%
The arrival time of the service technician	23%	48%	10%	4%	14%
The ability of the technician to explain your subscribing options	22%	41%	16%	6%	16%
Respect for your property demonstrated by the service technician	32%	40%	7%	3%	19%

20. The next few questions are about your satisfaction level with how well the cable operator communicates with you. Overall, how would you rate the following aspects of communication provided by the cable operator? Please indicate a rating of Very Satisfied, Satisfied, Dissatisfied, or Very Dissatisfied. *(Circle #)*

Communication Issues	Very			Very	Don't Know/
	Satisfied	Satisfied	Dissatisfied	Dissatisfied	Not Applicable
The ability of the cable operator to explain	16%	39%	13%	10%	23%
and address billing questions					
The cable operator's communication with	12%	40%	13%	9%	25%
YOU regarding programming changes					
The cable operator's communication with	10%	32%	20%	18%	20%
YOU regarding rate changes					

Community Programming (also known as Public, Educational and Government Access Programming)

Comcast cable subscribers are currently provided local government, education and public access programming on Channels 10, 11, 14 and 97. A wide variety of local programming is shown on these channels, including shows on government services, city council meetings, Poudre School District news, Colorado State University TV and a variety of informational and entertaining programming created by local residents.

21. How often do you watch the programming that appears on Channels 10, 11, 14 and 97? (Circle #)

Local Access Channels	More than 5	Weekly, but less	Once or Twice	Once or	Never	Don't
	hours a week	than 5 hours	a Month	Twice a Year		Know
Channel 10, Poudre School	.3%	5%	14%	28%	49%	3%
District						
Channel 11, CSU-TV,	.3%	4%	14%	24%	55%	3%
Colorado State University						
Channel 14, City Cable, Fort	1%	11%	20%	29%	37%	4%
Collins						
Channel 97, Fort Collins	1%	4%	12%	18%	61%	4%
Public Affairs Network (PAN)						

21a. Please consider the programming you've seen on Fort Collins' public, education and government access channels and rate the quality of the video/audio and the content programmed on these channels. Use the following scale: 1=Excellent, 2=Good, 3=Fair, 4=Poor or 5=Don't Know.

Channel 10, Poudre School District	Excellent	Good	Fair	Poor	Don't Know/NA
Picture Quality of Channel 10 (N=207)	13%	30%	15%	4%	39%
Sound Quality of Channel 10 (N=192)	13%	26%	16%	4%	42%
Informational Value of Channel 10 (N=199)	11%	29%	13%	5%	43%
Entertainment Value of Channel 10 (N=194)	6%	19%	18%	9%	49%

Channel 11, CSU-TV, Colorado State Univ.	Excellent	Good	Fair	Poor	Don't Know/NA
Picture Quality of Channel 11 (N=201)	10%	26%	13%	4%	47%
Sound Quality of Channel 11 (N=185)	10%	22%	16%	3%	49%
Informational Value of Channel 11 (N=189)	7%	24%	15%	3%	51%
Entertainment Value of Channel 11 (N=216)	4%	16%	17%	7%	57%

Channel 14, City Cable, Fort Collins	Excellent	Good	Fair	Poor	Don't Know/NA
Picture Quality of Channel 14 (N=216)	14%	35%	15%	3%	32%
Sound Quality of Channel 14 (N=205)	14%	30%	20%	3%	33%
Informational Value of Channel 14 (N=210)	14%	37%	12%	3%	33%
Entertainment Value of Channel 14 (N=200)	8%	25%	19%	9%	41%

Channel 97, Fort Collins Public Affairs Network	Excellent	Good	Fair	Poor	Don't Know/NA
Picture Quality of Channel 97 (N=190)	8%	22%	14%	3%	53%
Sound Quality of Channel 97 (N=177)	8%	18%	16%	2%	56%
Informational Value of Channel 97 (N=181)	7%	19%	13%	4%	57%
Entertainment Value of Channel 97 (N=182)	5%	15%	14%	6%	59%

22. What types of local programming <u>would you like to see more of</u> on Fort Collins' public, education and government channels? *(Check all that apply)* (N=366)

<u>18%</u> Public Safety Information <u>15%</u> University Programs

29% City News and Services Programs 25% FC Public/Community Events & Activities

13% K-12 School Events & Activities 22% Local Arts

22% Local Sports28% Community News12% Local Business Programs13% Government Meetings20% Local Senior Citizen Programs32% Local Historical Programs

25% Health/Wellness Programs 16% Sustainable Energy/Environment Programs

4% Other: (please describe) (N=14)

Top 5 Mentions:

1. CSU events, sports, football

2. Local voting information

3. International news

4. Local events, visiting dignitaries

5. Local innovations, enterprising

23. How important is it to you that a portion of your future cable video bill continues to specifically support local community programming on Channels 10, 11, 14 and 97? *(Circle #)*

Very Important Not at all Important 18% 29% 25% 28%

- **24.** Fort Collins Public Access Network (FC PAN) operates a local community access studio for television program production and provides media training for City residents at no charge. Are you aware of these opportunities? (N=350)

 14% Yes
 86% No (If No, please go to Q.26)
- 25. Have you ever used the FC PAN studio, portable equipment or taken part in access training or an access program? (N=152) 3% Yes 97% No

 If Yes, how have you used the FC PAN facility? Training and networking with producers, posting communications.

If Yes, how have you used the FC PAN facility? <u>Training and networking with producers, posting community events on calendar, shooting video for non-profit foundation.</u>

<u>Demographics</u>: While your specific responses will remain anonymous, we would like to be able to consider your opinions with others like you. Please indicate the following:

26.	Zip Code	N	% of Total Sample
	80252	1	.1
	80256	1	.1
	80520	1	.1
	80521	97	13.8
	80524	105	15.0
	80525	216	30.8
	80526	216	30.8
	80528	25	3.6
	80534	1	.1
	84256	1	.1
	Total	664	94.7
	No Response	37	5.3
	Total	701	100.0

- **27.** Own <u>90%</u> Rent <u>10%</u> (N=651)
- **28.** Male <u>50%</u> Female <u>50%</u> (N=641)
- 29. How long have you lived in Fort Collins? (N=661)
 Range <1 year to 94 years, Mean=25.07 years and Mode=30 years
- **30.** Do you have children in the home? (N=664) 28% Yes 72% No
- **31.** Highest Grade/Degree completed (N=634)

Range 4 to 24 years, Mean=16.32 years, Mode=16 years

Less than 12 th grade	1%
High School graduate	12%
Some College	3%
Associates Degree	6%
College Graduate	38%
Masters Degree	27%
Post Masters or Doctoral	13%

- **32.** Do you have Internet service at home? (N=663) 92% Yes 8% No
- 33. How old were you on your last birthday? (N=625)
 Range 18 to 94 years, Mean=56.83 years old, Mode=54 years old

34. Race (optional) (N=310/44%)

African American	2%
Asian	1%
Caucasian	91%
Hispanic/Latino	3%
Native American	.3%
Biracial	1%
Other	1%

35. Annual Household Income (optional) (N=223/32%)
Range \$1200 to \$300,000, Mean=\$83,891, Mode=\$100,000

Other Comments

36. If you have any additional comments regarding Comcast and its services, please include them below.

First Response, Top 10 (N=284/41%)

1.	Cost issues/expensive/lower the rates	28%
2.	Comcast is a monopoly	11%
3.	Experienced poor customer service	10%
4.	Company is doing a good job	9%
5.	Prices keep increasing/no added value with rate increases	6%
6.	Need a la carte programming selection	6%
7.	Not available in my neighborhood	3%
8.	Need better internet options	3%
9.	Don't like Comcast	1%
10.	. Existing customers not a priority	1%