

WILLKIE FARR & GALLAGHER LLP

FILED/ACCEPTED

1875 K Street, NW
Washington, DC 20006-1238
Tel: 202 303 1000
Fax: 202 303 2000

NOV 19 2010

Federal Communications Commission
Office of the Secretary

November 19, 2010

BY HAND DELIVERY

Marlene H. Dortch, Secretary
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, D.C. 20554

Re: *In the Matter of Applications of Comcast Corporation, General Electric Company and NBC Universal, Inc. for Consent to Assign Licenses or Transfer Control of Licensees*, MB Docket No. 10-56
REDACTED – FOR PUBLIC INSPECTION

Dear Ms. Dortch:

Pursuant to the Second Protective Order¹ in the above-referenced proceeding, Comcast Corporation hereby submits two copies of the redacted version of a chart listing Comcast's ownership interests in various entities. A Highly Confidential, unredacted version is being filed simultaneously under separate cover.

Sincerely yours,

Michael H. Hammer
Counsel for Comcast Corporation

Enclosures

¹ *Applications of Comcast Corporation, General Electric Company, and NBC Universal, Inc. for Consent to Assign Licenses or Transfer Control of Licensee*, Second Protective Order, MB Docket No. 10-56, DA 10-371 (MB Mar. 4, 2010).

No. of Copies rec'd 0+1
List ABCDE

Comcast Ownership Interests		Ownership Interest (Full, Majority, Half, Minority)	To Be Contributed to Joint Venture?
Cable systems in the following states:	CA; GA; UT; FL; AZ; CO; NM; WA; MN; WI; MA; CT; NH; VT; ME; NY; TX; OR; IL; IN; MI; PA; MD; WV; OH; KY; TN; VA; NJ; NC; LA; DE; SC; MO; KS; AL; MS; DC; AR; ID	Full Full Full Full Full	No No No No No
	Bresnan Broadband Holdings, LLC ¹	Minority	No
	MidContinent Communications ²	Half	No
	US Cable of Coastal Texas, LP	Minority	No
	Non-broadcast properties:		
E!	Full	Yes	
Golf Channel	Full	Yes	
Versus	Full	Yes	
Style	Full	Yes	
G4	Full	Yes	
PBS Kids Sprout	Minority	Yes	
TV One	Minority	Yes	
ExerciseTV	Majority	Yes	
FEARnet	Minority	Yes	
The Comcast Network	Full	Yes	
Comcast SportsNet California (formerly "Comcast SportsNet West")	Full	Yes	
Comcast SportsNet Mid-Atlantic (formerly "Home Team Sports")	Full	Yes	
Comcast SportsNet New England (formerly "Fox Sports Net New England")	Full	Yes	
Comcast SportsNet Northwest	Full	Yes	
Comcast SportsNet Philadelphia	Full	Yes	

¹ Upon consummation of the pending transaction through which 100 percent of the equity of Bresnan Broadband Holdings, LLC ("Bresnan") will be transferred to Cablevision Systems Corporation, Comcast's minority interest in Bresnan will be extinguished. See *Applications for Consent to the Transfer of Control of Licenses of Bresnan Communications, LLC to Cablevision Systems Corporation, Public Interest Statement*, MB Docket No. 10-154, at 11 (filed July 1, 2010). The FCC approved the proposed transaction on September 21, 2010. See *Applications Granted for the Transfer of Control of Bresnan Communications, LLC to Cablevision Systems Corporation*, MB Docket No. 10-154, Public Notice, DA-1782 (rel. Sept. 21, 2010).

² According to a press release, Midcontinent Communications launched a local sports network, Midco Sports Network, on August 18, 2010. Midco Sports Network is a division of Midcontinent Communications and, according to its website, covers teams from NCAA Division I and II, the Northern Sun Intercollegiate Conference, and the Summit League, as well as high school and youth sports events. Press Release, Midcontinent Communications, *Midcontinent Launches New Sports Network*, (Aug. 18, 2010), available at <http://www.midcocomm.com/pressroom/NewsDetail772.cfm?ID=0,115>; MidCo SN, About Us, at <http://www.midcosportsnet.com/aboutus/> (last visited Nov. 5, 2010).

REDACTED – FOR PUBLIC INSPECTION

Comcast Ownership Interests		Ownership Interest (Full, Majority, Half, Minority)	To Be Contributed to Joint Venture?
	Comcast Sports Southwest	Full	Yes
	Comcast Sports Southeast	Majority	Yes
	Comcast SportsNet Bay Area (formerly "Fox Sports Net Bay Area")	Majority	Yes
	Comcast SportsNet Chicago	Minority	Yes
	SportsNet New York	Minority	Yes
	The Mtn. MountainWest Sports Network	Half	Yes
	New England Cable News	Full	Yes
	Comcast Hometown Network	Full	No
	C2	Full	No
	CN100	Full	No
	Comcast Entertainment Television	Full	No
	Comcast Television Network	Full	No
	Pittsburgh Cable News	Minority	No
	Current Media	Minority	No
	MLB Network	Minority	No
	NHL Network	Minority	No
	Retirement Living Television	Minority	Yes
	Saigon Broadcasting Television Network	Half	Yes
	Television Korea 24 ³	Minority	Yes
Online Video Properties	Fandango	Full	Yes
	Daily Candy	Full	Yes
	Fancast	Full	No
	Comcast.net	Full	No
	Movies.com	Full	Yes
	E!	Full	Yes
	Golf Channel	Full	Yes
	Versus	Full	Yes
	Style	Full	Yes
	G4	Full	Yes
	PBS Kids Sprout	Minority	Yes
	MGM	Minority	No
	Music Choice	Minority	No
	TV One	Minority	Yes
ExerciseTV	Majority	Yes	

³ Comcast previously indicated that it has an attributable interest in tvK24. It has now determined that tvK24 is comprised of two network feeds, tvK24 1 and tvK24 2.

Comcast Ownership Interests	Ownership Interest (Full, Majority, Half, Minority)	To Be Contributed to Joint Venture?	
	FEARnet	Minority	Yes
	The Comcast Network	Full	Yes
	Comcast SportsNet California (formerly "Comcast SportsNet West")	Full	Yes
	Comcast SportsNet Mid-Atlantic (formerly "Home Team Sports")	Full	Yes
	Comcast SportsNet New England (formerly "Fox Sports Net New England")	Full	Yes
	Comcast SportsNet Northwest	Full	Yes
	Comcast SportsNet Philadelphia	Full	Yes
	Comcast Sports Southwest	Full	Yes
	Comcast Sports Southeast	Majority	Yes
	Comcast SportsNet Bay Area (formerly "Fox Sports Net Bay Area")	Majority	Yes
	Comcast SportsNet Chicago	Minority	Yes
	SportsNet New York	Minority	Yes
	The Mtn. MountainWest Sports Network	Half	Yes
	New England Cable News	Full	Yes
	Comcast Hometown Networks	Full	No
	C2	Full	No
	CN100	Full	No
	Pittsburgh Cable News	Minority	No
	Current Media	Minority	No
	MLB Network	Minority	No
	NHL Network	Minority	No
	Retirement Living Television	Minority	Yes
	Saigon Broadcasting Television Networks	Half	Yes
	Television Korea 24	Minority	Yes
Other: ⁴	{{	}}	No
	Security Broadband Corp.	Minority	No

⁴

{{

}}

Comcast Ownership Interests	Ownership Interest (Full, Majority, Half, Minority)	To Be Contributed to Joint Venture?
Beaumaris Network, Inc.	Minority	No
BelAir Networks, Inc.	Minority	No
Broadlogic Network Technologies Inc.	Minority	No
Bubble Motion, Inc.	Minority	No
Canoe Ventures, LLC	Minority	No
CarWoo, Inc.	Minority	No
Cedar Point Communications	Minority	No
Clearwire Communications LLC	Minority	No
Combined Conditional Access Development and Support, LLC	Half	No
Darby Technology Ventures Group, LLC	Minority	No
DemDex, Inc.	Minority	No
Disson Skating, LLC	Half	No
DoubleVerify, Inc.	Minority	No
DriverTV LLC	Minority	No
E! Distribution, LLC	Half	Yes
E! Entertainment Television Latin America Partners	Half	Yes
EdgeConnex, Inc.	Minority	No
First Round Capital 2007 Annex Fund, LLC	Minority	No
Genacast Ventures, LLC	Majority	No
Global Spectrum (NEC)	Half	No
Global Spectrum Asia Ltd.	Minority	No
Global Spectrum Pico Pte. Ltd.	Majority	No
iControl Networks, Inc.	Minority	No
{{	}}	No
Jingle Networks, Inc.	Minority	No
JiWire, Inc.	Minority	No
{{	}}	No
ErDOS LLC	Half	No
MGM Holdings, Inc. ⁵	Minority	No

⁵ Comcast presently holds a minority, non-controlling ownership interest of approximately 21 percent in MGM Holdings, Inc. (“MGM Holdings”), the ultimate parent of Metro-Goldwyn-Mayer, Inc. (“MGM”). Comcast has no role in the management or operation of MGM or MGM Holdings. Comcast’s representative on the boards of MGM and MGM Holdings resigned in March of 2009, and Comcast does not currently have a representative on either company’s board. On November 3, 2010, MGM, MGM Holdings and certain of their affiliates filed for bankruptcy in New York, proposing a pre-packaged restructuring plan that would eliminate Comcast’s ownership interest. See Joint Prepackaged Plan of Reorganization of Metro-Goldwyn-Mayer Studios Inc. and Certain of its Affiliates dated October 7, 2010, *In re Metro-Goldwyn-Mayer Studios Inc., et al.*, Case No. 10-15774 (SMB)

REDACTED – FOR PUBLIC INSPECTION

Comcast Ownership Interests	Ownership Interest (Full, Majority, Half, Minority)	To Be Contributed to Joint Venture?
Music Holdings Corp.	Minority	No
National Cable Communications LLC	Majority	No
OCAP Development LLC	Half	No
PackLate.com	Minority	No
Plaxo	Full	No
RGB Networks, Inc.	Minority	No
Sedna Patent Services, LLC	Minority	No
SKC Hangar Partners	Minority	No
Skyview T.V. Inc.	Minority	No
The New York Interconnect LLC	Minority	No
Visible World Inc.	Minority	No
Vitruv, Inc.	Minority	No
Vyatta, Inc.	Minority	No
thePlatform	Majority	No
iN Demand	Majority	No

[Docket No. 28] (Bankr. S.D.N.Y. Nov. 3, 2010). Bankruptcy court approval is expected in 30-60 days from the filing. See Disclosure Statement with Respect to Joint Prepackaged Plan of Reorganization of Metro-Goldwyn-Mayer Studios Inc. and Certain of its Affiliates dated October 7, 2010, *In re Metro-Goldwyn-Mayer Studios Inc., et al.*, Case No. 10-15774 (SMB) [Docket No. 27] (Bankr. S.D.N.Y. Nov. 3, 2010). At such time as the bankruptcy plan is approved, Comcast will no longer have an ownership interest in MGM or MGM Holdings. Through subsidiaries, MGM owns 100 percent of: “MGM HD,” a linear high definition cable network; “Impact,” a video-on-demand service; and “This TV,” a movie programming service primarily carried by broadcasters in their secondary digital feeds. MGM also owns 50 percent of “Casa Club,” a linear Spanish-language cable network with limited U.S. distribution. Comcast has no role in the management or operation of any of these networks. Comcast’s interest in MGM and MGM Holdings is not being contributed to NBCU in the transaction.