

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

In the Matter of)
Comcast Cable Communications, LLC,)
on behalf of its subsidiaries and affiliates)
For Determination of Effective Competition in:)
Williams, CA (CA1043))

CSR No. _____

To: Chief, Media Bureau

PETITION FOR SPECIAL RELIEF

Comcast Cable Communications, LLC, on behalf of its subsidiaries and affiliates (“Comcast”), pursuant to Sections 76.7 and 76.907 of the Commission’s rules,¹ requests that the Commission find that Comcast faces “effective competition” in the above-referenced California franchise area (the “Franchise Area”).

The Communications Act of 1934, as amended (the “Act”), and the Commission’s rules provide that cable television rates may be regulated only in the absence of effective competition.² Cable operators are entitled to demonstrate that effective competition exists on a franchise-by-franchise basis.³ When a cable operator demonstrates that effective competition exists within a franchise area, cable rates in the affected area are no longer subject to regulation.⁴

¹ 47 C.F.R. §§ 76.7 and 76.907.

² 47 U.S.C. § 543(a)(2); 47 C.F.R. § 76.905(a).

³ 47 C.F.R. § 76.907.

⁴ See *Implementation of Sections of the Cable Television Consumer Protection and Competition Act of 1992, Rate Regulation*, 8 FCC Rcd. 5631, 5664-5665 (1993) (“Rate Order”).

Under the “competing provider” test set forth in Section 623(1)(1)(B) of the Act and Section 76.905(b)(2) of the Commission’s rules (the “Competing Provider Test”), a cable system will be deemed subject to effective competition if:

- (i) the franchise area is served by at least two unaffiliated multichannel video programming distributors (“MVPDs”), each of which offers comparable programming to at least 50 percent of the households in the franchise area; and
- (ii) the number of households subscribing to multichannel video programming other than the largest MVPD exceeds 15 percent of the households in the franchise area.⁵

As demonstrated below, the Competing Provider Test is satisfied in the Williams Franchise Area because two unaffiliated MVPDs serve over 50 percent of the Franchise Area’s households with comparable programming and the reported penetration rate for DBS providers exceeds the 15 percent threshold in the Franchise Area.

I. THE COMPETING PROVIDER TEST IS SATISFIED IN THE FRANCHISE AREA

The two prongs of the Competing Provider Test are straightforward and objective. Both prongs of this test clearly are satisfied in the Franchise Area.

A. More Than Two Unaffiliated MVPDs Offer Programming Comparable to Comcast to Over 50 Percent of the Households in the Franchise Area.

The first prong of the Competing Provider Test requires that a franchise area must be served by “at least two unaffiliated multichannel video programming distributors...”⁶ This

⁵ 47 U.S.C. § 543(1)(1)(B)(i) and (ii); 47 C.F.R. § 76.905(b)(2)(i) and (ii).

⁶ 47 U.S.C. § 543(1)(1)(B)(i); 47 C.F.R. § 76.905(b)(2)(i). Section 602 of the Communications Act of 1934, as amended, defines “multichannel video programming distributors” to include cable operators, as well as DBS and MMDS providers. *See* 47 U.S.C. § 522(13).

requirement is easily satisfied, because the two major direct broadcast satellite providers (DirecTV, Inc. and Dish Network, Corp.) (“DBS Providers”) are unaffiliated with Comcast and “offer” programming that is comparable to Comcast to more than 50 percent of the households in Comcast’s Franchise Area.

Service of an MVPD will be deemed “offered” when it is both technically and actually available.⁷ The Commission has determined that DBS service is presumed to be “technically available” throughout the country due to its nationwide satellite footprint.⁸ Comcast’s Franchise Area is well within the satellite footprint of DirecTV and Dish Network. Thus, both DirecTV and Dish Network are “technically available” in the Franchise Area.

DBS service is presumed to be “actually available” if households in a franchise area are made “reasonably aware” that the service is available.⁹ The Commission has stated that “a party may use evidence of penetration rates in the franchise area (the second prong of the competing provider test ...) coupled with the ubiquity of DBS services to show that consumers are

⁷ *Rate Order* at ¶ 29.

⁸ *See MediaOne of Georgia, Inc; Petition for Revocation of the Certification of Gwinnett County, Georgia*, 12 FCC Rcd. 19406, ¶ 5 n.16 (1997) (citing *Rate Order*, at 5660-5661).

⁹ *See Rate Order* at ¶ 32 (citations omitted). *See also Charter Communications, LLC d/b/a Charter Communications Petition for Determination of Effective Competition in Fourteen North Carolina Communities, et al*, 19 FCC Rcd. 7003, ¶ 4 (2004).

reasonably aware of the availability of DBS service.”¹⁰ The same reasoning applies here.

DirecTV and Dish Network are among the largest MVPDs in the nation.¹¹ With approximately 33.6 million subscribers nationwide,¹² comprising over 33.6 percent of all MVPD subscribers,¹³ ubiquitous advertising, and the substantial DBS penetration figure in the Franchise Area, it is clear that consumers in the Franchise Area are “reasonably” aware of the availability of DBS competitors.¹⁴ Accordingly, both DirecTV and Dish Network are presumed to be “actually available” in the Franchise Area, and are offered to over 50 percent of the households in the Franchise Area.

¹⁰ *Comcast Cable Communications, LLC Petition for Determination of Effective Competition in Various Michigan Communities*, 23 FCC Rcd. 9595, ¶ 5 (2008), citing *Mediacom Illinois LLC et al., Eleven Petitions for Determination of Effective Competition in Twenty-Two Local Franchise Areas in Illinois and Michigan*, 21 FCC Rcd. 1175 (2006) (“*Comcast – Various Michigan Communities*”). Thus, the Commission has not required the production of advertising to demonstrate that households in the franchise area are “reasonably aware” of the availability of DBS service. See *Bright House Networks, LLC Petition for Determination of Effective Competition (Lake Alfred and Dundee FL)*, 22 FCC Rcd. 4390, ¶ 6 (2007) (“Over more than ten years, we have made hundreds of findings that households in particular franchise areas are reasonably aware that they may purchase DBS services based on localized evidence. These accumulated showings amount to substantial evidence that households in all franchise areas are reasonably aware that they may purchase DBS services. In at least one earlier reported decision, we found households in a franchise area to be reasonably aware that they may purchase DBS service solely based on evidence of DBS’s nationwide growth and local subscriptions, without reference to advertising or other promotion.”) (“*Bright House Networks – Florida*”).

¹¹ See *Thirteenth Annual Assessment of the Status of Competition in the Market for the Delivery of Video Programming*, MB Docket No. 06-189, FCC 07-206, ¶ 76 (rel. Jan. 16, 2009).

¹² See Press Release, DirecTV, *DirecTV Announces First Quarter 2011 Results* (May 5, 2011) (reporting that, as of Mar. 31, 2011, DirecTV had 19.4 million subscribers), available at <http://investor.directv.com/releasedetail.cfm?ReleaseID=574719>; Press Release, DISH Network, *DISH Network Reports First Quarter 2011 Financial Results* (May 2, 2011) (reporting that, as of Mar. 31, 2011, Dish Network had approximately 14.2 million subscribers), available at <http://dish.client.shareholder.com/releasedetail.cfm?ReleaseID=573404>.

¹³ Press Release, SNL Kagan’s *U.S. Multichannel Subscribers 4th Quarter 2010 Results*, SNL Kagan, March 15, 2011, available at <http://www.snl.com/InTheMedia.aspx> (reporting approximately 100.1 million video subscribers in the U.S.).

¹⁴ See, e.g., *Comcast – Various Michigan Communities* at ¶ 5; *Bright House Networks – Florida* at ¶ 6.

The Competing Provider Test also requires that the programming offered by the competing provider must be “comparable” to the programming offered by the cable operator.¹⁵ The Commission’s rules define comparable programming as “at least 12 channels of video programming, including at least one channel of nonbroadcast service programming.”¹⁶ The Commission has repeatedly recognized that the DBS Providers offer comparable programming under the Commission’s Competing Provider Test.¹⁷ Each of the DBS Providers offer well over 100 video channels, most of which are non-broadcast services.¹⁸ And, as shown in the attached channel line-up, Comcast’s programming service offerings in the Franchise Area are substantially similar to the DBS Providers’ programming services.¹⁹

Based on the above facts, Comcast has satisfied the first prong of the Competing Provider Test.

B. The Competing Providers Serve Greater Than 15 Percent of the Households In Comcast’s Franchise Area.

The second prong of the Competing Provider Test requires that the subscriber base of competing MVPDs, other than the largest MVPD, exceeds 15 percent of franchise area households,

The process of determining the precise number of DBS subscribers within a franchise area is not an exact science because DBS Providers track their subscribers according to the zip

¹⁵ See 47 U.S.C. § 543(1)(1)(B)(i); 47 C.F.R. § 76.905(b)(2)(i).

¹⁶ 47 C.F.R. § 76.905(g).

¹⁷ See, e.g., *Comcast Cablevision of Maryland, Inc., Petitions for Determination of Effective Competition (Charles County, MD)*, 19 FCC Rcd. 7130, ¶ 4 (2004) (“We find that the programming of DBS providers satisfies the Commission’s program comparability criterion because DBS providers offer more than 12 channels of video programming, including more than one non-broadcast channel.”).

¹⁸ See Channel Line-ups of DirecTV and Dish Network, attached hereto as Exhibit 1.

¹⁹ See Comcast Channel Line-up, attached hereto as Exhibit 2.

codes where each subscriber resides, rather than by political jurisdiction. In this case, Comcast relied on ZIP+4 codes associated with the Franchise Area in order to determine the number of DBS subscribers within the Franchise Area. The Commission has previously accepted ZIP+4 codes as “reasonable and sufficiently reliable for purposes of determining the presence of effective competition,”²⁰ and stated its preference for this approach.²¹

To determine the relevant ZIP+4 codes for the Franchise Area, Comcast contacted Media Business Corp. (“MBC,” previously known as “SkyTrends”). MBC has developed a process to accurately identify the ZIP+4 codes that correspond with the political boundaries of a particular community. This process utilizes enhanced mapping software that correlates ZIP+4 codes with the U.S. Census Department’s “block group” level households. The “block group” measurement is the most precise Census tool available to measure households within a very small geographical area. With this software, MBC was able to identify the ZIP+4 codes that lie within the Franchise Area.²²

Comcast next provided all of the ZIP+4 codes for the Franchise Area to the Satellite Broadcasting and Communication Association (“SBCA”). SBCA is the national trade association representing the two major DBS Providers, and it has assumed the responsibility for compiling subscribership data and responding to data requests from cable operators and franchising authorities engaged in effective competition proceedings. The DBS subscriber numbers reported in the attached Effective Competition Tracking Reports (“ECTR”) from SBCA

²⁰ See *Cable One, Inc. Petition for Determination of Effective Competition in Pocatello, Idaho*, 18 FCC Rcd. 12792, ¶ 8 (2003), quoting *Falcon Cable Systems II, a California Limited Partnership, d/b/a Charter Communications Petition for Determination of Effective Competition in Twelve Oregon Cities*, 17 FCC Rcd. 4648 (2002).

²¹ See Public Notice, “Commission Announces New Standards for Showings of Effective Competition For Cable Service,” 23 FCC Rcd. 12067 (2008).

²² See Letter from MBC (explaining ZIP+4 methodology), attached hereto as Exhibit 3.

reflect the total DBS subscribers within the individual ZIP+4 codes associated with the Franchise Area.²³

Finally, Comcast compared the DBS subscribership figures reported by SBCA on a ZIP+4 basis with its own subscribership, and was able to confirm that its own subscribership exceeded DBS subscribership in the Williams Franchise Area. Comcast is the largest MVPD in this Franchise Area.

To determine whether DBS subscribership exceeds the statutorily mandated 15 percent threshold in the Franchise Area, Comcast compared the competing providers' subscribership to the most recent U.S. Census occupied household unit figures for the community.²⁴ This comparison yields the penetration rate for DBS Providers in the Franchise Area.

As detailed in Exhibit 6, the subscriber rate for the DBS Providers in the Franchise Area exceeds the 15 percent threshold required under Section 623(1)(1)(B) of the Act. Accordingly, Comcast meets the second prong of the Competing Provider Test.

Because Comcast meets both prongs of the Competing Provider Test in the Williams Franchise Area, it faces effective competition in this Franchise Area.

CONCLUSION

Comcast's cable system is subject to effective competition in the Williams Franchise Area under the Competing Provider Test. Based on the evidence presented herein, Comcast respectfully requests that the Media Bureau issue an order acknowledging the presence of

²³ See Exhibit 4 (providing total ZIP+4-based DBS subscribership for the Franchise Area, as well as all ZIP+4 data relied on in the Petition).

²⁴ In this case, 2010 Census Data were available and utilized. Household data figures are available at <http://factfinder.census.gov>, the relevant pages of which are attached hereto as Exhibit 5.

effective competition in the Williams, California Franchise Area as of the filing date of this
Petition.

Respectfully submitted,

Comcast Cable Communications, LLC
on behalf of its subsidiaries and affiliates

By: _____

Brian J. Hurh

Davis Wright Tremaine, LLP
1919 Pennsylvania Avenue, N.W., Suite 800
Washington, D.C. 20006
(202) 973-4200

April 6, 2012

Its Attorneys

CERTIFICATION PURSUANT TO 47 C.F.R. § 76.6(a)(4)

The below-signed signatory has read the foregoing Petition for Special Relief, and to the best of my knowledge, information and belief formed after reasonable inquiry, it is well grounded in fact and is warranted by existing law or a good faith argument for the extension, modification or reversal of existing law; and is not interposed for any improper purpose.

Respectfully submitted,

**Comcast Cable Communications, LLC
on behalf of its subsidiaries and affiliates**

By:

Brian J. Hurh

Davis Wright Tremaine LLP
1919 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20006
(202) 973-4200

Its Attorney

April 6, 2012

DECLARATION OF WARREN FITTING

I, Warren Fitting, declare, under penalty of perjury that:

1. I am the Senior Director of Regulatory Accounting for Comcast Cable Communications, LLC ("Comcast").
2. I have read the foregoing Petition for Special Relief ("Petition") and am familiar with the contents thereof and the matters referred to therein.
3. I have reviewed Comcast's respective cable subscriber numbers for the Franchise Area at issue in this Petition, as well as the DBS subscriber numbers provided by SBCA for the Franchise Area as described in the Petition. Comcast is the largest multichannel video program provider in the Williams Franchise Area.
4. The facts contained within the Petition are true and correct to the best of my knowledge, information and belief.

March 30, 2012
Date

Warren Fitting
Warren Fitting

EXHIBIT 1

PREMIER package
285+ digital channels

Print channels for ZIP Code 17303 (No locals available)

PRINT

EN ESPAÑOL

ONCE México*	447	V-me*	440	mun2	410
--------------	-----	-------	-----	------	-----

NATIONALS

3net (HD)	107	Disney Channel (West)	291	Hope*	368	RFD TV	345
A&E	265	Disney XD	292	INSP	364	ReelzChannel	238
ABC Family	311	Documentary Channel	267	ION Television	305	SOAPnet	262
American Movie Classics (AMC)	254	E! Entertainment	236	ION Television West	347	Science Channel	284
Animal Planet	282	ESPN	206	Independent Film Channel (IFC)	559	ShopNBC	316
Audience Network	239	ESPN 3D (HD)	106	Investigation Discovery (ID)	285	Speed Channel	607
BBC America	264	ESPN2	209	Jewelry Television	313	Spike	241
BYU TV	374	ESPNEWS	207	Jewish Life Television*	366	Style	235
Big Ten Network	610	ESPNU	208	Lifetime	252	Syfy Channel	244
Biography Channel	266	EWTN	370	Lifetime Movie Network	253	TBS	247
Black Entertainment Television (BET)	329	Enlace Christian Television*	448	LinkTV	375	TCT Network	377
Bloomberg Television	353	FUEL TV	618	Logo	272	TNT	245
Boomerang	298	FX	248	MHZ WORLDVIEW*	2183	TV Guide Network	273
Bravo	237	Food Network	231	MLB Network	213	TV Land	304
CBS Sports Network	613	Fox Business Network	359	MSNBC	356	TV One	328
CCTV-9	2053	Fox Movie Channel	258	MTV	331	TeenNick	303
CMT	327	Fox News Channel	360	MTV2	333	Tennis Channel	217
CNBC	355	Free Speech TV*	348	Military Channel	287	The Hub	294
CNBC World	357	Fuse	339	NASA TV	289	The Learning Channel	280
CNN	202	GEM NET (Global Expansion Media Network)*	2068	NBA TV	216	The Sportsman Channel	605
CSPAN 1	350	GOD TV	365	NFL Network	212	The Word Network	373
CSPAN 2	351	GSN, the network for games	233	NHL Network	215	Travel Channel	277
Cartoon Network (East)	296	Galavision	404	NRB	378	Trinity Broadcasting Network (TBN)	372
Cartoon Network (West)	297	GolTV HD English	620	Nat Geo WILD	283	TruTV	246
Centric	330	Golden Eagle Broadcasting*	363	National Geographic Channel	276	Turner Classic Movies (TCM)	256
Chiller	257	Golf Channel	218	Nick Jr.	301	USA Network	242
Christian Television Network (CTN)	376	Gospel Music Channel	338	Nickelodeon (East)	299	Univision	402
Church Channel	371	Great American Country	326	Nickelodeon (West)	300	VH1	335
Cloo	308	H2	271	Nicktoons Network	302	VH1 Classic	337
Comedy Central	249	HD Theater	281	OWN	279	Versus	603
Cooking Channel	232	HDNet	306	Ovation TV	274	WE: Women's Entertainment	260
Current TV	358	HITN*	438	Oxygen	251	WGN America	307
DIY Network	230	Hallmark Channel	312	PBS	0	Weather Channel	362
Daystar	369	Headline News	204	PBS Kids Sprout	295	World Harvest Television	367
Discovery Channel	278	History Channel	269	Planet Green	286	n3D	103
Discovery Fit & Health	261	Home & Garden Television (HGTV)	229	Pursuit Channel	608		
Disney Channel (East)	290	Home Shopping Network	240	QVC	275		

PREMIUMS

5STARMAX HD East	520	FLIX ON DEMAND®	1557	MoreMAX	517	STARZ® ON DEMAND	1527
@MAX HD East	523	FOX Deportes	624	Outdoor Channel	606	Showtime Beyond HD	550
ActionMAX HD	519	Flix	557	SHOWTIME	545	Showtime Next HD	551
Cinemax East	515	Fox Soccer Channel	619	SHOWTIME (West)	546	Showtime Women HD	552
Cinemax West	516	GolTV	620	SHOWTIME 2	547	Sundance Channel	558
ENCORE (East)	535	HBO (East)	501	SHOWTIME Extreme	549	Sundance ON DEMAND	1558
ENCORE (West)	536	HBO (West)	504	SHOWTIME ON DEMAND	1545	THE MOVIE CHANNEL™ ON DEMAND	1554
ENCORE Action	541	HBO 2 (East)	502	SHOWTIME Showcase	548	TMC Xtra HD East	556
ENCORE Drama	540	HBO 2 (West)	505	STARZ (East)	527	TVG - The Interactive Horseracing Network	602
ENCORE Family	542	HBO Comedy HD	506	STARZ (West)	528	The Movie Channel (East)	554

PREMIUMS

ENCORE Love	537	HBO Family (East)	HD 507	STARZ Cinema HD	HD 531	The Movie Channel (West)	555
ENCORE Suspense	539	HBO Family (West)	508	STARZ Comedy HD	HD 526	ThrillerMAX HD	HD 522
ENCORE Westerns	538	HBO Latino	HD 511	STARZ Edge	HD 529	WMAX HD East	HD 521
ENCORE® ON DEMAND	1535	HBO Signature	HD 503	STARZ InBlack	HD 530		
ESPN Classic Sports	614	HBO Zone HD	HD 509	STARZ Kids & Family HD	HD 525		

REGIONAL SPORT NETWORKS

Altitude Sports & Ent. 681	HD 681	FS Arizona	HD 686	FS South Plus (2)	HD 648	ROOT SPORTS Rocky Mountain	HD 683
Altitude Sports Alternate 682	HD 682	FS Cincinnati	HD 661	FS Southwest	HD 676	SportSouth	HD 649
CSN Bay Area	HD 696	FS Detroit	663	FS Southwest Plus	HD 677	SportSouth Plus	HD 650
CSN Bay Area Alternate 697	HD 697	FS Detroit Plus	HD 664	FS West	HD 692	SportsNet New York 639	HD 639
CSN California	HD 698	FS Florida	HD 654	MASN 640	HD 640	SportsTime Ohio 662	HD 662
CSN California alt 699	699	FS Florida Plus	HD 655	MSG Plus 635	HD 635	Sun Sports	HD 653
CSN Chicago Alt. #2	667	FS Midwest	HD 671	Madison Square Garden 634	HD 634	Sun Sports Plus	HD 656
CSN MidAtlantic Alt.	HD 643	FS North	HD 668	NESN 628	HD 628	Yankee Ent. & Sports (YES) 631	HD 631
CSN MidAtlantic 642	HD 642	FS Ohio	HD 660	Prime Ticket	HD 694		
CSN New England 630	HD 630	FS South	HD 646	ROOT SPORTS Northwest	HD 687		
Comcast SportsNet Chicago 665	HD 665	FS South Plus	HD 647	ROOT SPORTS Pittsburgh	HD 659		

SATELLITE RADIO

SONICTAP: 60's Revolution	803	SONICTAP: College Rock	831	SONICTAP: Italian Bistro Blend	881	SONICTAP: Regional Mexican	873
SONICTAP: 70's Hits	804	SONICTAP: Dance	859	SONICTAP: Italian Contemporary	882	SONICTAP: Retro Disco	845
SONICTAP: 8-Tracks	840	SONICTAP: Familiar Favorites	880	SONICTAP: Jazz	852	SONICTAP: Rock en Espanol	878
SONICTAP: 80's Hits	805	SONICTAP: Fiesta Tropical	870	SONICTAP: Latin Hits	871	SONICTAP: Salsa	874
SONICTAP: 90's Hits	806	SONICTAP: Flashback/New Wave	839	SONICTAP: Latin Jazz	879	SONICTAP: Showtunes	823
SONICTAP: Adult Alternative	832	SONICTAP: Folk Rock	813	SONICTAP: Light Classical	866	SONICTAP: Silky Soul	843
SONICTAP: Adult Contemporary	821	SONICTAP: Full Metal Jacket	830	SONICTAP: Love Songs	819	SONICTAP: Silver Screen	822
SONICTAP: Alternative	834	SONICTAP: Gospel Glory	827	SONICTAP: Malt Shop Oldies	802	SONICTAP: Singer-Songwriters	836
SONICTAP: Bailamos!	869	SONICTAP: Great Standards	855	SONICTAP: Mariachi	876	SONICTAP: Smooth Jazz	851
SONICTAP: Be-Tween	867	SONICTAP: Groove Lounge	824	SONICTAP: Metro Blend	853	SONICTAP: Soft Hits	849
SONICTAP: Beautiful Instrumentals	820	SONICTAP: Hair Guitar	829	SONICTAP: Modern Country	814	SONICTAP: Spike	841
SONICTAP: Big Band/Swing	801	SONICTAP: Hallelujah	828	SONICTAP: Modern Workout	860	SONICTAP: SubTereanean	858
SONICTAP: Bluegrass	812	SONICTAP: Hit Country	809	SONICTAP: Musica De Las Americas	872	SONICTAP: Symphonic	864
SONICTAP: Blues	854	SONICTAP: Holidays & Happenings	815	SONICTAP: New Age	856	SONICTAP: The Boombox	846
SONICTAP: Carnaval Brasileiro	877	SONICTAP: Honky Tonk Tavern	811	SONICTAP: Old School Funk	844	SONICTAP: The Playground	868
SONICTAP: Classic Hits Blend	837	SONICTAP: Hot Jamz	825	SONICTAP: PUMP!	861	SONICTAP: The Spirit	826
SONICTAP: Classic Jazz Vocal Blend	850	SONICTAP: Hottest Hits	818	SONICTAP: Piano	865	SONICTAP: Today's Hits	816
SONICTAP: Classic R&B	842	SONICTAP: Hurbano	875	SONICTAP: Rat Pack	807	SONICTAP: Traditional Country	808
SONICTAP: Classic Rock	833	SONICTAP: Hype	847	SONICTAP: Reality Bites	838	SONICTAP: Tranquility	884
SONICTAP: Classic Rock Workout	862	SONICTAP: Ink'd	835	SONICTAP: Red, Rock and Blues	810	SONICTAP: Y2k Hits	817
SONICTAP: Coffeehouse Rock	848	SONICTAP: Irish	883	SONICTAP: Reggae	863	SONICTAP: Zen	857

LOCALS

WGAL (NBC)	HD 8	WHTM (ABC)	HD 27	WLYH (CW)	15	WPMT (FOX)	HD 43
WHP (CBS)	HD 21	WITF (PBS)	HD 33				

*The following channels require a special dish or equipment: MHz, GEM NET, Hope Channel, JLTV, Once, HITN, V-Me, Enlace, Golden Eagle Broadcasting, and Free Speech TV. Please call 1-800-531-5000 for more information.

Channels & Packages

America's Top 120 with HD

America's Top 120 includes channels listed below. **HD** indicates channels available in both standard and high definition, except where noted as HD only.

A&E	A&E	HD	118	ION	ION (E)	216
ABC Family	ABC Family		160	IONW	ION (W)	217
ALIVE	America Live		219	JTV	Jewelry Television	227
ANGEL	Angel One		262	LIFE	Lifetime	HD 108
ANGL2	Angel Two		266	MALL	Mall	220
BTV	Business Television		9802	MTV	MTV	HD 160
BUY	Buy!		221	MTV2	MTV2	HD 161
TOON	Cartoon Network (E)	SAP	176	NICK	NICK/NICK (E)	HD 170
TOONW	Cartoon Network (W)		177	NICKW	Nick/Nick at Nite (W)	171
CCTVE	CCTV-E		884	OVD	OVD	HD 187
CCNEW	CCTV-News		265	REELZ	ReelZChannel	239
CHIRCH	Church Channel		258	SALG	SALG	224
CMT	CMT	HD	168	SHOP	shop	224
CNBC	CNBC	HD	208	SHND	SHND	228
CNN	CNN	HD	200	SBN	SonLife Broadcasting Network	257
COMDY	Comedy Central	HD	107	SPIKE	SpikeTV	HD 186
CSPN2	C-SPAN2		211	SYFY	Syfy	HD 122
DYSTR	Daystar		263	TBS	TBS	HD 189
DISC	Discovery Channel	HD	182	TLC	TLC	HD 183
DISE	Discovery Channel (E)		172	TNT	TNT	HD 184
DISW	Discovery Channel (W)		173	TRV	Travel Channel	HD 196
DOC	Documentary Channel		197	TYGAM	TV Game Network	205
EI	EI Entertainment Television	HD	114	TVGN	TV Guide Network	117
ESPN	ESPN	HD	140	TVLND	TV Land	106
ESPN2	ESPN2	HD	144	USA	USA	HD 105
ESNWS	ESPNEWS		142	VH1	VH1	HD 162
ESPNU	ESPNU		141	TWC	Weather Channel	HD 214
FOOD	Food Network	HD	110	Plus DishCD Music Channels 950-961		
FXNWS	FOX News Channel	HD	205	Christian		975
FX	FX	SAP	138	Classical		970-973
GEMS	Gems & Jewelry TV		229	Country		951-952
HDNET	HDNet -HD only	HD	362	Electronic & Dance		958-960, 977
HGTV	HGTV	HD	112	Family & Kids		976
HIST	History	HD	120	Hip-Hop/R&B		983
HLN	HLN	HD	202	Jazz & Blues		962, 967, 968, 978
HRTV	HorseRacing TV		404	Latin & International		981
HSN	HSN		84	Pop		950, 955, 956, 965
HSN2	HSN2		226	Rock		953, 954, 957, 959, 961, 969, 970, 980
ICTV	In Country Television		230	Standards		964, 974
INSP	Inspiration Network		259			

Local Networks channel range 2-70

look.com/multi-hd-hi-res-res-1080i-1080i-1080i-1080i

Public Interest Channels¹

ALMA	Alma Vision Hispanic Network	9413	KBS	KBS World ¹	9850
BABY1	BabyFirstTV	9100			9100
BYUTV	BYUTV	9403	LINK	LinkTV	9410
CTN	Christian TV Network	9101			9101
ARTS	Classic Arts Showcase	9408	PNTGN	Pentagon Channel	9405
CSPAN	C-SPAN	9102			9102
EWTN	Eternal Word Television Network ^{SAP}	261	IMPCT	The Impact Network	9397
FSTV	Free Speech TV	9103			9103
HHS	Health & Human Services	9402	UCTV	University of California TV	9412
HITN	HITN	9104			9104

BOLD - Channels in bold are some of our most popular channels.

SAP - FREE Spanish audio feed available. Audio disponible en español. Available on select HD channels. No está disponible en todos los canales HD.

HD - Channels are broadcast in both SD & HD unless indicated as "HD only." You must subscribe to the HD package to receive the HD feed. You must have an HD television to view channels in high definition. All programming subject to change without notice.

America's Top 200 with HD

America's Top 200 includes all of America's Top 120 plus the channels listed below. **HD** indicates channels available in both standard and high definition.

AMC	AMC	HD	130
APL	Animal Planet	HD	132
BBCA	BBC America	HD	135
BET	BET	HD	121
BIG10	Big Ten Network ¹	HD	439
BRAVO	Bravo	HD	131
CBSN	CBS Sports Network	HD	152
CURNT	Current TV		124
DISXD	Disney XD ^{SAP}		174
G4	G4	HD	133
GLVSN	Galavisión	HD	273
GOLF	Golf Channel	HD	119
GSN	GSN	HD	116
HLMRK	Hallmark Channel	HD	111
IFC	IFC		131
ID	Investigation Discovery	HD	132
LMN	Lifetime Movie Network	HD	109
MLBN	MLB Network	HD	138
MSNBC	msnbc	HD	209
NTGEO	National Geographic Channel	HD	116
NBATV	NBA TV	HD	156
NFL	NFL Network	HD	154
NHLN	NHL Network	HD	157
NKJR	Nick Jr.		198
NUVO	nuvoTV		159
OVATN	Ovation		231
OWN	OWN: Oprah Winfrey Network	HD	189
OXYGN	Oxygen		127
RFDTV	RFD-TV	HD	231
SOAP	SOAPnet		133
SPEED	SPEED	HD	150
STYLE	Style	HD	115
TNCK	TeenNick		181
FTRAE	TeleFutura (E)		211
FTRAW	TeleFutura (W) ¹	HD	212
TRU	truTV	HD	214
TCM	Turner Classic Movies	HD	132
UNVSN	Univision (E)	HD	170
UNVSW	Univision (W)		828
WE	WE tv		137
WGN	WGN America	HD	239

Plus SiriusXM Music Channels	6002-6090
Christian	6063, 6064
Classical	6077-6078
Country	6058, 6059-6061
Electronic & Dance	6011-6013
Hip-Hop/R&B	6044-6049
Jazz, Blues & Standards	6014-6017
Latin & World	6030
Pop	6002-6001, 6003-6008
Rock	6018-6042

Attention:

For the most up-to-date channel lineups, please visit www.comcast.com

America's Top 250 with HD

America's Top 250 includes all of America's Top 200 plus the channels listed below. **HD** indicates channels available in both standard and high definition, except where noted as HD only.

BIO	Bio	HD	118
BITV	Bloomberg Television	HD	203
BOOM	Boomerang ^{SAP}		175
CHILR	Chiller		199
CLOO	cloo		198
CNBCW	CNBC World		207
COOK	Cooking Channel	HD	113
DIY	DIY	HD	111
ENCOR	Encore (E) -HD only	HD	340
ENCRW	Encore (W) ^{SAP}		341
EACTN	Encore Action		343
EDRAM	Encore Drama		345
ENFAM	Encore Family		347
ELOVE	Encore Love		348
ENSUSP	Encore Suspense		344
EWSTW	Encore Westerns		342
FOXBS	Fox Business Network	HD	206
FOXMO	Fox Movie Channel		133
FSC	Fox Soccer Channel	HD	406
FUEL	FUEL TV		398
GMC	gmc		188
GAC	Great American Country (GAC)		167
H2	H2	HD	121
HMC	Hallmark Movie Channel	HD	187
HUB	Hub	HD	179
MIL	Military Channel		195
MPLX	MoviePlex		377
MUN2	mun2		636
NATGWW	Nat Geo WILD	HD	180
NICKT	Nicktoons Network		178
OTDCH	Outdoor Channel		396
GREEN	Planet Green	HD	194
SCI	Science	HD	183
SPMAN	Sportsman Channel	HD	395
TENIS	Tennis Channel	HD	400
TMCW	The Movie Channel (W) ^{SAP}		329
TMCXW	The Movie Channel extra (W) ^{SAP}		330
EPIX3	The Three from EPIX ^{SAP}		292
VERIA	Veria	HD	218
VS.	Versus	HD	151
VH1CL	VH1 Classic		163

Plus DISN Music Channels	923-946
Country	937
Electronic & Dance	925, 928, 945
Hip-Hop/R&B	939
Jazz & Blues	927
Latin & International	944
Pop	923, 926, 929, 931
Rock	924, 930, 933-936, 946
Standards	938

EXHIBIT 2

xfinity®

XFINITY TV Channel Lineup

December 2011
Williams

*You must subscribe to a specific tier and have a Digital Converter to receive certain channels. **Premium Services:** You must subscribe to the individual premium service and a digital converter in order to receive the multiplex version of that same channel. Service is subject to terms and conditions of Comcast subscriber agreements. ©2011 Comcast Corporation. All rights reserved.

comcast.

H5975 8455-6000 (0160-0180)

WILLIAMS 12/11

C-076

Standard Cable

2 HSN
3 KCRA-3 (NBC)
4 TBS
5 Local Programming
6 KVIE-6 (PBS)
7 KRCR-7 (ABC)
8 KTXL-40 (FOX)
9 TV Guide Channel
10 KXTV-10 (ABC)
11 KMAX-31 (CW)
12 KUVS-19 (UNI)
13 KOVR-13 (CBS)
14 Spike TV
15 ABC Family
16 KHSL-12 (CBS)
17 Lifetime
18 Disney
19 Cartoon Network
20 ESPN
21 ESPN 2
22 MTV
23 CNN
24 KNVN-24 (NBC)
25 USA Network
26 KQCA-58 (MY)
27 TNT
28 Discovery Channel
29 CNN Headline News
30 HGTV
31 Nickelodeon
32 SoapNet
33 FX
34 CSN California
35 CSN Bay Area
36 TLC
37 Educational Access
38 AMC
39 Fox News Channel
40 E!
41 KSPX-29 (ION)
42 A&E
43 FOX Deportes
44 Galavision
45 KCSO-33 (TLMD)
55 GAC
56 The Weather Channel

57 History
58 Animal Planet
59 KTFK-64 (TF)
60 KTNC-42 (Estrella)
61 TCM
62 VH1
63 National Geographic
78 TBN
97 C-SPAN

Premium Services

551 HBO
553 HBO 2
555 HBO Signature
557 HBO Family
558 HBO Latino
561 Cinemax
565 Moremax
576 Showtime
578 Showtime Too
580 Showtime Showcase
582 Showtime Extreme
Pay-Per-View
801-805 Pay-Per-View Hits
844 Adult Pay-Per-View

Music Choice

701 Hit List
702 Hip-Hop and R&B
703 MC MixTape
704 Dance/Electronica
705 Rap
706 Hip-Hop Classics
707 Throwback Jamz
708 R&B Classics
709 R&B Soul
710 Gospel
711 Reggae
712 Classic Rock
713 Retro Rock
714 Rock
715 Metal
716 Alternative
717 Classic Alternative
718 Adult Alternative
719 Soft Rock
720 Pop Hits
721 '90s
722 '80s
723 '70s
724 Solid Gold Oldies
725 Party Favorites
726 Stage & Screen
727 Kidz Only!
728 Toddler Tunes
729 Today's Country
730 True Country
731 Classic Country
732 Contemporary Christian
733 Sounds of the Season
734 Soundscapes
735 Smooth Jazz
736 Jazz
737 Blues
738 Singers & Swing
739 Easy Listening
740 Classical Masterpieces
741 Light Classical
742 Musica Urbana
743 Pop Latino
744 Tropicales
745 Mexicana
746 Romances

EXHIBIT 3

Jan 12, 2012

Davis Wright Tremaine LLP
1919 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20006

To Whom It May Concern:

Media Business Corporation ("MediaBiz") utilizes a multi-step process to accurately identify cable client franchise areas and associated ZIP and ZIP+4 Codes. (A ZIP+4 Code includes the five digits of the United States Postal Service ZIP Code, a hyphen, and four more digits that determine a more precise location than the ZIP Code.)

MediaBiz developed this methodology to address the potential shortcomings in utilizing 5-digit ZIP Code data for "Effective Competition" petitions. This basic methodology has been in place for several years and has been used successfully in many Effective Competition cases at the FCC.

Because ZIP Codes and municipal boundaries are created and managed by different government authorities, the boundaries of ZIP Codes and municipal boundaries often overlap. ZIP Codes frequently span between and beyond municipal boundaries. ZIP+4 Codes, however, usually reside in one and only one municipality. MediaBiz uses Place, Minor Civil Division (MCD), and County boundaries from Dynamap®, a division of Pitney Bowes Business Insight, to determine municipal boundaries. MediaBiz uses the Dynamap® ZIP+4 Centroids database, which contains ZIP+4 centroid correspondence for virtually all deliverable ZIP+4s, to identify ZIP+4 Codes within municipal boundaries, among the over 60 million ZIP+4s in all 50 states, DC, and Puerto Rico, based on current data from the USPS and the U.S. Bureau of the Census, and the Tele Atlas master street database.

MediaBiz then utilizes its ZIP+4 Code mapping to enable our clients to obtain proper "Direct-to-Home" (DTH) subscriber counts for their respective franchise areas by tracking DTH subscribers at the ZIP+4 Code level. (Where MediaBiz determines that a ZIP Code falls entirely within a franchise area, however, it is unnecessary to identify DTH subscribers at the ZIP+4 Code level for that 5-digit ZIP Code. In these instances, MediaBiz identifies such 5-digit ZIP Codes and, accordingly, DTH subscribers are identified by the 5-digit ZIP Code only.

Only ZIP+4 Codes that meet specific criteria are included in this report. The following criteria must be met:

- The centroid of the ZIP+4 Code is within the franchise area; and
- The USPS ZIP+4 Record Type (from Dynamap® ZIP+4 Centroids) is either H - high-rise or S - street

Our methodology has been used by many multiple system operators (MSOs) as part of their Effective Competition relief efforts, and we believe this methodology produces the most accurate and detailed view of ZIP+4 data as it relates to cable franchise areas.

Robert Lehmann
President

MediaBiz

EXHIBIT 4

ECTR – Effective Competition Tracking Report

Provided by
Satellite Broadcasting and Communications Association

Pursuant to Section 76.907(c) of the FCC Rules, and your effective competition tracking request dated September 22, 2011 please find the following Direct-to-Home (DTH) satellite subscriber numbers per zip code (and/or zip+4 where necessary). The provision and use of this Effective Competition Tracking Report is governed by and subject to the terms and conditions of the Agreement for Provision and Use of Confidential Data, between your company and SBCA.

Report Date: October 20, 2011

ZIP Codes	DTH Count
Requested total for Williams, CA	247

Data is current through 8/31/2011

Report Prepared by:
Martin Esteves
Manager, Membership and Data Management
202-349-3630
mesteves@sbca.org

Methodology: Direct-To-Home (DTH) subscriber data reflects aggregated DIRECTV and DISH Network residential subscriber totals. The following data collection procedures are applied by Members in the normal course of business: a) single accounts with multiple receivers are only counted once; b) commercial and test accounts are not included; c) each occupied unit served in a multiple dwelling unit building has been counted as a separate residential subscriber; d) zip codes are taken from service locations (not billing addresses, where different); e) inactive accounts are routinely removed; f) invalid (undeliverable) addresses have been corrected where known; g) courtesy or complimentary accounts are included; and h) zip code information for Members' subscribers is periodically updated to reflect changes to zip codes by the United States Postal Service.

; oldest data from 2011-08-31

959875104	3
959875105	8
959875110	3
959875114	12
959875126	3
959875128	40
959875129	18
959875139	3
959875140	3
959875141	2
959875143	2
959875147	2
959875151	10
959875152	10
959875153	8
959875155	0
959875156	0
959875158	0
959875159	8
959875160	7
959875161	3
959875162	1
959875163	7
959875167	8
959875168	10
959875169	11
959875170	9
959875171	6
959875172	6
959875173	2
959875183	9
959875184	9
959875187	3
959875191	0
959875193	15
959875195	4
959875805	1
959875806	1
959875810	0
959879998	0
Total	247

EXHIBIT 5

U.S. Census Bureau

H1

OCCUPANCY STATUS

Universe: Housing units

2010 Census Redistricting Data (Public Law 94-171) Summary File

NOTE: For information on confidentiality protection, nonsampling error, and definitions, see <http://www.census.gov/prod/cen2010/pl94-171.pdf>

NOTE: Change to the California, Connecticut, Mississippi, New Hampshire, Virginia, and Washington P. L. 94-171 Summary Files as delivered.

	Williams city, California
Total:	1,487
Occupied	1,369
Vacant	118

Source: U.S. Census Bureau, 2010 Census.

EXHIBIT 6

	A	B	C	D	E
			Total DBS Subscribers	2010 Census Occupied Housing Units	% of DBS Penetration In Franchise Area Column C/ Column E
1	Community	State			
2	Williams	CA	247	1,369	18.04%

CERTIFICATE OF SERVICE

I, Deborah D. Williams, do hereby certify on this 6th day of April, 2012 that a true and correct copy of the foregoing "Petition for Special Relief" has been sent via U.S. mail, postage prepaid to the following:

Mr. Chuck Bergson
City Manager
PO Box 310
Williams, CA 95987

Deborah D. Williams