

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

In the Matter of)	
)	
Applications of Comcast Corporation,)	MB Docket No 14-57
Time Warner Cable Inc., Charter)	
Communications, Inc., and Spinco)	
To Assign and Transfer Control of)	
FCC Licenses and Other Authorizations)	
)	
)	
)	

**COMMENTS OF
Wisconsin Community Media**

Wisconsin Community Media submits these comments in response to the notice for comments on the above applications, released July 24, 2014.

WCM is a 501(c)(6) professional organization representing 45 public, education, and government (PEG) access centers in Wisconsin.¹ WCM asks that the Commission insist on fair treatment of local public, education, and government access channels when considering the merger of Comcast and Time Warner. The merger will have a strong impact on Wisconsin because Charter

¹ Our 2014-2015 members are: City of Algoma, Beloit Access Television, Village of Cambridge, Columbus Cable, De Pere TV, Deerfield Community Access TV, Dodgeville Community Access TV, Chippewa Valley Community Television (Eau Claire), Fitchburg Access Community Television FACT-TV, Green Bay Public (Access) Television, Hudson-North Hudson Community Access TV, JATV Media Services, Jefferson Community Television, Juneau Cable Access Television, Kenosha Community Media, Marshfield Community Television, City of Mauston Channel 6, WMCF McFarland Cable 98/982, Merrill Productions, Middleton WMCP-Educational Cable Channel 988, Milwaukee City Channel 25 - City Hall, Milwaukee MATA Community Media, Monona School/Community TV, Mount Horeb Villagecable, Oshkosh Community Media Services, Pleasant Prairie Media, Plymouth Community TV, Portage Access, Rice Lake Television, The Ripon Channel, River Falls Community Television, Sheboygan WSCS, Stevens Point Community Television, Town of Sevastopol TV, Sun Prairie Media Center, Superior Community Television, Verona Hometown Access Television – VHAT, Waterloo Community Access TV, Watertown TV, Waupaca WIN-TV, Wausau Area Access Channels, West Bend Community Television, Trempealeau County Community TV, Whitewater Community TV, River Cities Community Access (Wisconsin Rapids).

Communications will serve virtually the entire state when it takes over Time Warner's territory as proposed. PEG access channels have fared better under Time Warner, which has historically served about half of the subscribers in the state.

Background on WCM and its members

WCM was founded as the Wisconsin Association of PEG Access Channels (WAPC) in 1998. WCM's mission is to serve the needs of its members and promote community media in Wisconsin. Activities include an annual two-day conference that covers management, video production, and public policy issues; an annual video fest featuring both amateur and professional work; a one-day fall workshop held at a member access center; and numerous ways to network with each other and share programming. Since 2006, our activities have included lobbying for favorable legislation on the state and federal levels.

Most of our member access centers are managed by local governments and school districts, but several are incorporated as non-profit 501(c)(3) organizations. Member cities range in size from the tiny Town of Sevastopol to the City of Milwaukee. A survey conducted in 2012 found that 20% of our member access centers had budgets under \$20,000 and 16% had budgets over \$200,000 with the rest falling somewhere in between.

Most of our member access centers offer more than one type of access. Ninety-two percent provide gavel-to-gavel coverage of local meetings with half providing this coverage live. The access channels also cover local elections, promote and highlight local events, and produce call-in programs on local issues. In emergencies, local governments rely on the access channels for a direct conduit to residents on a 24/7 basis. Our member access centers also teach video production and provide residents with the opportunity to use sophisticated video equipment and be featured on local access channels. School children thrive in clubs and classes that teach the collaborative skills needed to produce

programming from scriptwriting and editing to producing and starring in their own shows. Students also learn how media is created and gain new respect for the sophisticated process that produces commercial television.

Most of our members' channels are on Charter systems.² Charter's territory extends all the way north, south and west and meets Time Warner's territory in the southeastern part of the state where it extends north into the Fox Valley as far as the Green Bay area. Comcast occupies a small area around Minneapolis in the northwestern part of the state. AT&T offers video service to over one-third of its telephone customers in an area located in the more urban southeastern part of the state and Madison. Small cable operators and telephone companies and a couple of county-run systems serve a few communities and operate competitively in some cases.

Charter moved the access channels to remote locations on the line-up; Time Warner has not.

In 2008, just months after state franchise legislation passed in Wisconsin, Charter moved all of the PEG access channels from low-numbered channels where they had been for decades (channel numbers included 1, 2, 3, 4, 10, 12, 13, and 19) to extremely high-numbered channels where

² Per a WCM 2012 member survey:

Community television channels on Time Warner: Ashwaubenon School District, St. Norbert College, Howards Grove Cable TV, Pleasant Prairie Media, City of De Pere Government Access, Kenosha Community Media, Plymouth Community Television, Cable Access Racine, West Allis Community Media Center (now closed due to loss of PEG fee funding), Milwaukee City Channel 25, Milwaukee MATA Community Media, and Oshkosh Community Media.

On Comcast: Prescott Cable Access, Hudson-North Hudson Community Access TV, and River Falls Community Television.

On AT&T: Pleasant Prairie Media, City of De Pere Government Access, Cable Access Racine, Fitchburg Access Community Television (FACT), Sheboygan Community Station (WSCS), Madison City Channel, Milwaukee City Channel 25, and Milwaukee MATA Community Media, West Bend Community Television.

On Charter: City of Algoma TV, Village of Cottage Grove TV, Town of Sevastopol TV, Waunakee Community Access TV, Waupaca (WIN-TV), Beloit Access TV, Village of Cambridge TV, Columbus Cable, Deerfield Community Access TV, Jefferson JPEG and SDOJ, Lake Mills Community Access TV, Mount Horeb Villagecable, Superior Community Television, Waterloo Community Access TV, WMCF McFarland, Merrill Productions, The Ripon Channel, Watertown Television, Whitewater Community Television, Monona School/Community TV, Rice Lake Public Access Television, Chippewa Valley Community Television (Eau Claire), Fitchburg Access Television (FACT), Janesville JATV Media Services, WSCS Sheboygan, Stevens Point Community Television, River Cities Community Access (Wisconsin Rapids), Madison City Channel, Madison Metro School District, Marshfield Community Television, Sun Prairie Media Center.

On Mount Horeb Telephone Company: Mount Horeb Villagecable.

On Solarus: River Cities Community Access (Wisconsin Rapids).

subscribers rarely venture. Digital customers were expected to view the PEG channels on numbers 982 through 994 and, until the recent digital transition, analog customers were directed to 96, 97, 98, and 99 for these channels.

Initially, Charter had announced a plan to move all of the PEG channels to the digital tier despite the fact that nearly half of its customers (according to Charter's own internal records) just subscribed to the analog tier. Analog customers would only be able to view the access channels if they had a digital television capable of QAM tuning. Unfortunately, Charter was planning the move at the same time the digital broadcast transition was happening. Charter had launched a big media campaign to assure people they did not need to buy a new digital television set in order to view the digital broadcast channels if they subscribed to cable. WCM (then WAPC) was extremely concerned that as many as 45% of subscribers would no longer see the access channels if Charter implemented its plan. WCM hired an attorney and presented Charter with a formal demand to not move the access channels from the analog tier. WCM (then WAPC) wrote in a follow-up letter:

Under Charter's PAN [Public Affairs Neighborhood] Plan, only customers who pay for a Charter converter box or a new QAM-tuning television will be able to view the PEG channels. WAPC believes this is fundamentally discriminatory. While all customers will be charged the same price for the hybrid analog/digital basic tier and while all Charter customers pay the PEG fees and franchise fees that support PEG channels, only those with QAM-capable digital televisions or rented digital converter equipment will be able to view these channels.³

Charter's response to the demand letter was to continue its plan to move the access channels to the 980s and 990s for digital customers but also to move, rather than eliminate, the access channels on the analog tier to the 90s.⁴ For WCM, this was a shallow victory. Besides being shunted to remote

³ Letter of August 22, 2008 from Mary Cardona, WAPC to Tim Vowell, Charter Communications. PEG fees were phased out three years after state franchise legislation passed.

⁴ Cities whose access channels were moved included Sheboygan, Sheboygan Falls, Kohler, Fond du Lac, West Bend, Richfield, Omro, Berlin, Green Lake, Ripon, Markesan, Algoma, Princeton, Brandon, Beaver Dam, Horicon, Juneau, Mayville, Waupun, Slinger, Hartford, Two Rivers, Mishicot, Denmark, Sturgeon Bay, Sevastopol, Kewaunee, Algoma, New Holstein, Kiel, Chilton, Brillion, Tomahawk, Woodruff, Clintonville, Waupaca, New London, Gresham, Shawano, Wausau, Antigo, Wautoma, Merrill, Medford, Spencer, Marshfield, Colby, Abby, Athens, Wisconsin Rapids, Holmen, Onalaska, La Crescent, La Crosse, Stockton, Winona, Tomah, Black River Falls, Sparta, Lewiston, Eau Claire, Rice Lake, Stanley, Madison, Verona, Middleton, Fitchburg, Oregon, Mount Horeb, Waunakee, Lake Mills, Delavan, Elkhorn,

locations, some member access centers including Deerfield reported reception problems in the new analog spots and worse. In some homes, the access channels did not come through at all. In Deerfield, as in some other communities, it was determined that ingress from an area radio station was causing interference with the analog 90s. Unfortunately, it was difficult to fix since frequently the ingress was traced to loose RF connections in homes. Many subscribers thought the access channels had just disappeared.

Reception problems continue to this day. In June of this year, Charter digitized the cable system in Eau Claire. Since then, the City (which has no power to do anything about it) has received numerous complaints from subscribers that the access channels are no longer viewable on 993 and 994. Donna Berry of CVCTV says, “Since the digital switchover, we are hearing from viewers that they no longer get our channels, or other PEG channels. Some people were told, when they called Charter, that their service doesn’t include the PEG channels. Others that Charter is working on getting the PEG channels back on the air, but it will take “at least a week.”⁵ A call placed to Donna on August 22nd found that the situation has gotten worse. Additional subscribers now report losing access to PEG channels 993 and 994 in mid-August.

Unfortunately, the state video franchise law only requires that access channels be “transmitted” and is silent on the subject of signal quality.⁶

In contrast to Charter, Time Warner carries access channels on channels like 2, 10, 16, and 18 where they have been located and found by subscribers for decades and reception problems are rare. Will Charter move these channels to the 900s when it takes over? Will these communities suddenly

Palmyra, Jefferson, Watertown, Fort Atkinson, Whitewater, Cambridge, Cottage Grove, Deerfield, Sun Prairie, McFarland, Monona, Johnson Creek, Jefferson, Oconomowoc, Portage, Sauk City, Prairie Du Sac, Richland Center, Mineral Point, Mazomanie, Stoughton, Oregon, Wisconsin Dells, Janesville, Beloit, Monroe, Broadhead, Edgerton, Milton, New Glarus, Some cities were not included. For example, Superior just reported in August that Charter is moving its channels from 7, 16, and 20 to the 180s.

⁵ Email of June 30 from Donna Berry, CVCTV to Mary Cardona, WCM.

⁶ 2007 Wisconsin Act 42 was enacted on December 21, 2007 and is at Wis. Stats. 66.0420. Rules governing the statute may be found at DFI-CCS 20 and ATCP 123.20. Wis. Statute 100.209 also governs cable television.

have problems with reception or even loss of their channels? Understandably, remote locations, spotty reception, and black-outs make it hard for our audiences to find us. These problems are not the only way cable subscribers are discouraged from finding the access channels.

Few access channel program schedules are listed in Charter's electronic program guide. In only a few municipalities can subscribers find out what the program schedule is for an access channel using the electronic program guide. Any cable subscriber will say that the easiest way to find out "what's on TV" is by using the electronic program guide. Conveniently, the guide also allows you to record programs ahead of time on a DVR. This simple convenience of modern life, however, is denied to access channels. Last summer, Chippewa Valley Community Television attempted to get its program schedule carried on the electronic program guide. The station contacted Charter and eventually got this response:

In order for a local access channel to have their programming information added to Charter's program guide they must first contact Rovi to coordinate a customized source code at ipgcustomersupport@rovi.com. This process requires them to provide their Charter source code so that it may be changed to a customized code specific for them. They can then provide specific program titles and program details for themselves. The cost to have this option is \$100 per month. Additional cost may be assessed per Rovi depending on the level of service needed to support the PEG channel/director. All costs will be at the PEG's (franchise's) expense.

CVCTV then shared this response with Rovi and received the following response:

Charter needs to contact their Rovi Account Rep to provide a contracted price as I am unable to provide this information. Also worth mentioning: Charter has to contact Rovi Customer Support to request a new LO source. Though this is something they should be aware of already.⁷

CVCTV never received a satisfactory response from Charter after months pursuing the idea.

Lacking support for this effort, CVCTV finally decided to give up; trying to get this done was taking too much staff time and the cost was prohibitive for CVCTV. (CVCTV's budget was cut by 60%

⁷ Email of December 11, 2013 from Jeffrey Cantwell, Rovi Corporation to Donna Berry CVCTV.

when the state franchise law ended PEG fees.) Wisconsin's state video franchise law does not require video providers to include access channel program schedules in the electronic program guide. Local franchising authorities that at one time might have negotiated with the video provider to put the program schedule in the electronic program guide, no longer exist in Wisconsin. While this is a strong community need, the need is not being met.

Charter does not carry any Wisconsin access channels in HD. Access centers purchase higher end equipment that records in HD. Charter does not carry access programming in this higher resolution format. Our state video franchise law does not require this.

Charter Communications began charging local governments for cable service and boxes several years ago and this year began charging many school districts with no regard for the burden this is placing on these institutions. At the time state franchise legislation was passed in 2007, virtually all local cable franchise agreements required cable companies to provide cable service at no charge to public buildings and schools, yet this provision was not contained in the new state law. Legislators had been left with the impression that free service would continue without the need for a provision in the statute.

A couple of years after passage, Charter began charging municipalities business rates for monthly cable service. Recently, Charter converted its system to an all-digital encrypted system, which requires subscribers to rent a box from Charter. Charter is now phasing in business level cable service and cable box rental charges with both municipalities and schools (over \$70 per month for service plus between \$5.99 and \$7.99 per month per box). Merrill Area Public Schools and the Whitewater Area School District were told Charter would provide one cable box at no charge to each school (but not the school administrative building) and any additional boxes would cost \$7.99 per month. Since the

Merrill Area Public Schools cannot afford the ongoing cost of cable boxes, the one free box is kept in the library and “if anyone wants to watch something they have to notify our librarian and she will turn the channel for them,” according to Deb Brunett, director of the school district’s access channel.

Unfortunately, many of the classroom televisions have not been upgraded to digital sets, so even if classes wanted to view Merrill High School student-produced videos as shown on the access channel, they would be unable to do so, since few are able to tune as high as 986. And since the access channel, Merrill Productions, is in the high school building, it will need to continue to subscribe to service and rent a cable box to view its own channel.

Many schools are finding these charges difficult to afford. Eric Redding, Technical Manager for the Village of McFarland Cable Department and the former interim manager of the Monona access channels says,

This has been a significant issue that both the Monona Grove School District and the McFarland School District have been working to address.

Neither community has the resources to pay for the cost of cable boxes in the classrooms. While this isn't a huge problem in the elementary schools, the middle and high schools are struggling. All of the schools have hooked up the one free cable box to the internal distribution system, so at least a single channel can be broadcast throughout the school. For the elementary schools, this is fine since they usually leave it on PBS.

However, in the high school and middle schools, teachers use different channels for certain parts of their curriculum and having the single channel doesn't work. This is an even greater issue in Monona, since the local access center is run out of the high school, so the one free cable box is used to display the local channel and nothing else.

In the Matter of Basic Service Tier Encryption, the FCC Order adopted on October 10, 2012, the Commission accepts Comcast’s assertion that local franchising authorities will ensure cable companies serve the needs of local institutions.

...Furthermore, Comcast argues that cable operators establish agreements with local institutions on a case-by-case basis, and that each franchising authority negotiates consumer protection measures to meet its needs. We are persuaded that it is unnecessary to adopt consumer-protection measures with respect to institutional subscribers, because we expect that

cable operators will continue to work with local institutions – and may be required to do so by franchising authorities – to ensure the institutions’ needs will be met...⁸

This may be true in states that still have local franchising. However, in Wisconsin, local institutions have no power anymore to insist that cable operators work with them to meet their local needs. Local governments can no longer advocate for these institutions. The State of Wisconsin Department of Financial Institutions (the department largely responsible for enforcing the state franchise law) is not required to ferret out local needs, only to enforce the statute on the books.

In conclusion, as a result of the merger of Time Warner and Comcast, Charter Communications will serve the entire state, with some exceptions. Charter has moved access channels to high-numbered digital locations in the 980s and 990s, created reception problems not always solved successfully, provided only a few access channels with the opportunity to be on the electronic program guide, and failed to transmit any access channels in HD.

WCM urges the commission to take into consideration the value local PEG access channels provide to their communities as a source for local news and information when considering the Time Warner/Comcast merger.

We ask the commission to take into consideration that community media centers in Wisconsin are not allowed to collect dedicated PEG fees by state law. In Wisconsin, community access centers must compete for funding head to head with other municipal and school departments and have seen their budgets decline (and some eliminated) since 2007 when state franchise legislation was passed. Budgets that must prioritize the production of local programming are frequently not large enough to launch marketing and promotion campaigns to effectively overcome the severe disadvantages of having no program schedule (and frequently no actual channel name) on the electronic program guide and being located in the 980s and 990s where no subscriber meanders.

⁸ Basic Service Tier Encryption, MB Docket No. 11-169, Report and Order (adopted October 10, 2012), par. 28, page 21.

We ask the commission to take into consideration that Wisconsin cities are unable to negotiate terms with video providers to meet local needs. We ask the Commission to ensure that in any merger agreement, the Commission protects the PEG access channels existing in Time Warner's service area so that viewers can continue to find them easily on their historic channel numbers, so that they can be viewed in an HD format if programs are produced in that format, so that they continue to be free of chronic reception problems, and so that viewers can find programs of interest using the electronic program guide to select and record.

Respectfully submitted,

A handwritten signature in cursive script that reads "Mary Cardona".

Mary Bennin Cardona
Executive Director
Wisconsin Community Media
4209 Bagley Parkway
Madison, WI 53705
608-215-5594
www.wisconsincommunitymedia.com