

Q3 Do you currently subscribe to Mediacom services?

Answered: 409 Skipped: 1

ANSWER CHOICES	RESPONSES	
Yes	93.64%	383
No	6.36%	26
TOTAL		409

Q4 If YES, what services do you have? (Check all that apply)

Answered: 382 Skipped: 28

ANSWER CHOICES	RESPONSES	
Cable TV	76.44%	292
High Speed Internet	94.24%	360
Telephone	34.55%	132
Total Respondents: 382		

Q5 If NO, do you use another TV provider? If YES, go to question #15.

Answered: 149 Skipped: 261

ANSWER CHOICES	RESPONSES	
YES	32.21%	48
NO	67.79%	101
TOTAL		149

Q6 How would you rate the quality of Mediacom’s current Cable TV services?

Answered: 364 Skipped: 46

ANSWER CHOICES	RESPONSES	
Does Not Apply	12.91%	47
Poor	30.77%	112
Fair	31.87%	116
Good	22.25%	81
Excellent	2.20%	8
TOTAL		364

Q7 How would you rate Mediacom’s responsiveness to Cable TV outages and reception problems such as buffering?

Answered: 364 Skipped: 46

ANSWER CHOICES	RESPONSES	
Does Not Apply	14.56%	53
Poor	34.34%	125
Fair	30.22%	110
Good	19.23%	70
Excellent	1.65%	6
TOTAL		364

Q8 How do you rate Mediacom’s customer service response to your Cable TV inquiries?

Answered: 365 Skipped: 45

ANSWER CHOICES	RESPONSES	
Does Not Apply	13.97%	51
Poor	28.49%	104
Fair	38.36%	140
Good	16.99%	62
Excellent	2.19%	8
TOTAL		365

Q9 How would you rate Mediacom on their ability to inform you about changes in Cable TV services, channel line-ups, and rates?

Answered: 360 Skipped: 50

ANSWER CHOICES	RESPONSES	
Does Not Apply	15.56%	56
Poor	34.44%	124
Fair	29.17%	105
Good	19.44%	70
Excellent	1.39%	5
TOTAL		360

Q10 How would you rate Mediacom on the flexibility of scheduling an appointment for Cable TV service installation or repair?

Answered: 365 Skipped: 45

ANSWER CHOICES	RESPONSES	
Does Not Apply	16.71%	61
Poor	30.96%	113
Fair	29.86%	109
Good	21.10%	77
Excellent	1.37%	5
TOTAL		365

Q11 How would you rate Mediacom on the arrival of service personnel or installers within the scheduled appointment time?

Answered: 365 Skipped: 45

ANSWER CHOICES	RESPONSES	
Does Not Apply	16.16%	59
Poor	12.88%	47
Fair	26.85%	98
Good	39.18%	143
Excellent	4.93%	18
TOTAL		365

Q12 If you receive High Definition TV, how do you rate the number of HD channels available?

Answered: 360 Skipped: 50

ANSWER CHOICES	RESPONSES	
Does Not Apply	26.39%	95
Poor	15.83%	57
Fair	31.11%	112
Good	25.28%	91
Excellent	1.39%	5
TOTAL		360

Q13 How would you rate Mediacom on taking care of billing statement problems or errors?

Answered: 363 Skipped: 47

ANSWER CHOICES	RESPONSES	
Does Not Apply	24.24%	88
Poor	14.60%	53
Fair	28.37%	103
Good	29.75%	108
Excellent	3.03%	11
TOTAL		363

Q14 How would you rate Mediacom on the cost of the Cable TV service compared to the overall value of the service?

Answered: 365 Skipped: 45

ANSWER CHOICES	RESPONSES	
Does Not Apply	10.68%	39
Poor	61.10%	223
Fair	24.93%	91
Good	3.01%	11
Excellent	0.27%	1
TOTAL		365

Q15 If you use another TV provider, how would you rate the service of the other provider?

Answered: 329 Skipped: 81

ANSWER CHOICES	RESPONSES	
Does Not Apply	64.13%	211
Poor	1.82%	6
Fair	3.34%	11
Good	19.45%	64
Excellent	11.25%	37
TOTAL		329

Q16 Overall, how would you rate Mediacom’s Internet service?

Answered: 408 Skipped: 2

ANSWER CHOICES	RESPONSES	
Does Not Apply	7.11%	29
Poor	34.80%	142
Fair	36.03%	147
Good	20.83%	85
Excellent	1.23%	5
TOTAL		408

Q17 How would you rate Mediacom’s responsiveness to Internet outages and disrupted connections?

Answered: 406 Skipped: 4

ANSWER CHOICES	RESPONSES	
Does Not Apply	15.02%	61
Poor	34.24%	139
Fair	33.74%	137
Good	16.26%	66
Excellent	0.74%	3
TOTAL		406

Q18 How would you rate Mediacom on the cost of the Internet service compared to the overall value of the service?

Answered: 403 Skipped: 7

ANSWER CHOICES	RESPONSES	
Does Not Apply	7.69%	31
Poor	56.33%	227
Fair	29.03%	117
Good	6.70%	27
Excellent	0.25%	1
TOTAL		403

Q19 Overall how would you rate your Mediacom phone service?

Answered: 399 Skipped: 11

ANSWER CHOICES	RESPONSES	
Does Not Apply	69.42%	277
Poor	6.77%	27
Fair	13.03%	52
Good	10.53%	42
Excellent	0.25%	1
TOTAL		399

Q20 If you have Mediacom phone service, did you choose to order the phone for daily usage?

Answered: 171 Skipped: 239

ANSWER CHOICES	RESPONSES	
Yes	31.58%	54
No	68.42%	117
TOTAL		171

Q21 Do you only have the phone to acquire the discounted package rates?

Answered: 176 Skipped: 234

ANSWER CHOICES	RESPONSES	
Yes	60.80%	107
No	39.20%	69
TOTAL		176

Q22 How would you rate the Mediacom Connect MobileCARE app?

Answered: 358 Skipped: 52

ANSWER CHOICES	RESPONSES	
Does Not Apply	79.33%	284
Poor	10.06%	36
Fair	8.10%	29
Good	2.23%	8
Excellent	0.28%	1
TOTAL		358

Q23 How would you rate the information offered and the ease of navigating the Mediacom website?

Answered: 392 Skipped: 18

ANSWER CHOICES	RESPONSES	
Does Not Apply	29.59%	116
Poor	24.49%	96
Fair	35.20%	138
Good	10.20%	40
Excellent	0.51%	2
TOTAL		392

Q24 In the past year, have you visited your local Mediacom office in Dagsboro?

Answered: 402 Skipped: 8

ANSWER CHOICES	RESPONSES	
Yes	29.60%	119
No	70.40%	283
TOTAL		402

Q25 If you answered yes to 24, why did you visit the office? (Check all that apply)

Answered: 125 Skipped: 285

ANSWER CHOICES	RESPONSES
Make a payment	4.00% 5
Schedule an installation	4.00% 5
Change my services	27.20% 34
Report a problem	16.00% 20
Other	68.00% 85
Total Respondents: 125	

Q27 If you answered yes to 24, how would you rate Mediacom on their responsiveness to your visit?

Answered: 192 Skipped: 218

ANSWER CHOICES	RESPONSES	
Does Not Apply	35.42%	68
Poor	8.33%	16
Fair	16.15%	31
Good	28.65%	55
Excellent	11.46%	22
TOTAL		192