

State Regulation of Public Utilities Review Committee

Sen. Thomas C. Alexander, Chairman
Rep. William E. Sandifer, III, Vice Chairman
Erik H. Ebersole
Rep. P. Michael Forrester
Sen. C. Bradley Hutto
Rep. David J. Mack, III
Gregg Morton
Sen. Luke A. Rankin, Sr.
John Steven Simmons, Esquire
Helen T. Zeigler, Esquire

Heather Anderson
Committee Counsel
Jamey Goldin
Committee Counsel

Post Office Box 142
Columbia, South Carolina 29202
(803) 212-6208

To: Members of the General Assembly

From: Senator Thomas C. Alexander, Chairman

Date: April 28, 2017

Re: Report on Communications Services, pursuant to Act 284 (2012)

Background

In 2012, the General Assembly passed Act 284 concerning government-owned communications service providers. This act required the Public Utilities Review Committee (PURC) to submit a report to the General Assembly every five years examining the act's effect on consumers.

Statutory Authority:

“Section 58-9-2689. No later than five years from the effective date of this act and every five years following the submission of the first report, the State Regulation of Public Utilities Review Committee must submit to the General Assembly a report examining the effect of this act on residential and business consumers in areas served by communication providers. The reports must assess and determine the impact of the amendments to current law in this act on the availability of communications services to rural counties of the State and report whether the amendments to current law incorporated in this act have had an adverse impact on the provision of communications services in such rural areas. The reports must include data describing the extent of capital improvement and investment by communications service providers in rural counties since the adoption of the amendments to current law included in this act and present any recommendations it may have regarding the continuation, amendment, or repeal

of the amendments to current law included in the act. The reports must not disclose any proprietary or confidential information about individual communications service providers.”

Information Received

The following entities were contacted for information for this report: (1) AT&T; (2) Association of Counties; (3) Oconee County; (4) Orangeburg County; (5) South Carolina Cable Telecommunications Association; (6) South Carolina Department of Commerce; and (7) South Carolina Telecommunications & Broadband Association. Information was submitted by AT&T, Oconee County, the South Carolina Cable Telecommunications Association, and the South Carolina Telephone Coalition Companies. During its meeting on April 19, 2017, the PURC voted to provide any additional information that may be received after April 19th as an addendum to this report.

For purposes of this report, AT&T defined “rural county” in accordance with the Federal Communications Commission’s February 2005 Rural Report and Order Compliance Guide. This guide defined “rural county” as a county with a population of less than 100 people per square mile; a list of the South Carolina counties that meet that definition are listed in Appendix A. From 2013-15, AT&T invested approximately \$132 million in its wired and wireless networks in South Carolina’s rural counties, approximately 15% of its total investment in the State. However, this investment in South Carolina, when broken down according to population, represents \$153 per person in rural counties as compared to \$164 per person in non-rural counties. AT&T further stated that it made the following structural upgrades in South Carolina rural counties during 2014-16: (a) 127 cell site upgrades (out of 324); (b) 35 capacity upgrades (out of 77); and (c) 81 network connection upgrades (out of 183). As of November 2016, 99.9% of South Carolina’s population were covered by the AT&T’s Mobile Broadband network.

Oconee County stated that it completed its project funded by the Broadband Technology Opportunities Project grant, provided by the National Telecommunications and Information Administration. The county met all goals in compliance with the grant, and the project’s next phase will proceed with a public-private partnership.

The South Carolina Cable Telecommunications Association (SCCTA) provided information regarding its member companies. According to SCCTA, these companies do not maintain financial records according to county boundaries or rural status, and furthermore, specific details regarding capital investment could not be provided due to proprietary and privacy concerns. The SCCTA did state that its member companies offer improved speeds to its customers as compared to five years ago. For example, Spectrum’s standard broadband service is 60 megabits per second (Mbps) download and 4 Mbps upload as compared to offerings in 2012 of 10 Mbps download and 1 Mbps upload. The SCCTA also stated that its member companies offer discounted broadband services to qualified customers. A list of the SCCTA’s member companies and their service territories are listed in Appendix B.

The South Carolina Telephone Coalition’s (SCTC) member companies are “carriers of last resort”, meaning that they are obligated to provide basic local exchange telephone service, upon reasonable request, to all residential and single-line business customers within a defined service area. From 2012-2016, the SCTC’s member companies and their affiliates reported \$3,034,194,577 in capital investments in South Carolina. The SCTC stated that the provisions of Act 284 have not had an impact on the availability of service in the rural areas served by SCTC members since there has been little to no activity by governmental entities providing communications services pursuant to the Act. SCTC member companies are defined as a rural telephone company pursuant to 47 USC 153 (44); therefore, a separate definition for “rural county” was not utilized and information was submitted according to the member companies’ service territories. A list of the member companies and their service territories are attached in Appendix C.

Recommendations

Based upon the information received, the PURC does not recommend any changes to Act 284 from 2012 at this time.

Appendix A

**Rural Counties Served by AT&T
(As defined by the 2005 FCC Rural Report and Order Compliance Guide)**

Abbeville
Allendale
Bamberg
Barnwell
Calhoun
Chester
Chesterfield
Clarendon
Colleton
Dillon
Edgefield
Fairfield
Georgetown
Hampton
Jasper
Kershaw
Laurens
Lee
Marion
Marlboro
McCormick
Newberry
Orangeburg
Saluda
Union
Williamsburg

SOUTH CAROLINA CABLE TELECOMMUNICATIONS ASSOCIATION

SPECTRUM

SOUTH CAROLINA STATE ISSUED CERTIFICATE OF FRANCHISE AUTHORITY

(As of January 26, 2017)

Charter Communications, LLC

Anderson County
Cherokee County
City of Abbeville
City of Belton
City of Chesnee
City of Clinton
City of Easley
City of Fountain Inn
City of Gaffney
City of Greenville
City of Greer
City of Inman
City of Landrum
City of Laurens
City of Mauldin
City of Simpsonville
City of Spartanburg
City of Travelers Rest
City of Union
City of Wellford
City of Woodruff
Greenville County
Laurens County
Newberry County
Oconee County
Pickens County
Spartanburg County
Town of Blacksburg
Town of Campbello
Town of Central Pacolet
Town of Cowpens
Town of Duncan
Town of Gray Court
Town of Honea Path
Town of Iva
Town of Jonesville
Town of Lockhart
Town of Lyman

Charter Communications, LLC *(continued)*

Town of Pacolet
Town of Pelzer
Town of Reidville
Town of Salem
Town of Six Mile
Town of Starr
Town of West Pelzer
Town of Whitmire
Town of Williamston
Union County

Time Warner Cable Southeast LLC

Beaufort County
Calhoun County
Charleston County
Chesterfield County
City of Bishopville
City of Cayce
City of Charleston
City of Columbia
City of Conway
City of Darlington
City of Dillon
City of Florence
City of Forest Acres
City of Georgetown
City of Goose Creek
City of Hardeeville
City of Hartsville
City of Lake City
City of Manning
City of Marion
City of Mullins
City of Myrtle Beach
City of North Charleston
City of North Myrtle Beach
City of Orangeburg
City of Sumter
City of Tega Cay
City of West Columbia
Darlington County
Dillon County
Dorchester County
Florence County
Georgetown County
Horry County

Time Warner Cable Southeast, LLC *(continued)*

Jasper County
Kershaw County
Lee County
Lexington County
Marion County
Newberry County
Orangeburg County
Richland County
Saluda County
Sumter County
Town of Andrews
Town of Arcadia Lakes
Town of Batesburg-Leesville
Town of Bluffton
Town of Blythewood
Town of Cheraw
Town of Cordova
Town of Eastover
Town of Elgin
Town of Fort Mill
Town of Hemingway
Town of Hilton Head Island
Town of Irmo
Town of Kingstree
Town of Lake View
Town of Lane
Town of Latta
Town of Lexington
Town of Little Mountain
Town of McBee
Town of Moncks Corner
Town of Nichols
Town of Pamplico
Town of Pawleys Island
Town of Paxville
Town of Pine Ridge
Town of Quinby
Town of Scranton
Town of South Congaree
Town of Springdale
Town of St. Matthews
Town of Summerville
Town of Surfside Beach
Town of Timmonsville

Time Warner Cable Southeast LLC (continued)

Williamsburg County

York County

Time Warner Entertainment-Advance Newhouse Partnership

Georgetown County

Time Warner Entertainment-Advance/Newhouse Partnership

Town of Clover

Town of Fort Mill

York County

COMCAST

SOUTH CAROLINA STATE ISSUED CERTIFICATE OF FRANCHISE AUTHORITY

(As of January 26, 2017)

Comcast Cable Communications Management, LLC on behalf of Affiliates

Charleston County

City of Folly Beach

City of Newberry

City of North Charleston

City of Walterboro

Colleton County

Edgefield County

Jasper County

Newberry County

Town of Brunson

Town of Hampton

Town of Kiawah Island

Town of Ravenel

Town of Rockville

Town of Varnville

Town of Yemasee

Comcast of Carolina, Inc.

Berkeley County

City of Charleston

City of Goose Creek

City of Hanahan

City of Isle of Palms

Dorchester County

Hampton County

Town of Edisto Beach

Town of James Island

Town of Mount Pleasant

Town of Sullivans Island

Town of Summerville

Comcast of Georgia/South Carolina II, LLC

Beaufort County
City of Charleston
Hampton County
Town of Edisto Beach
Town of Hollywood
Town of Meggett
Town of Mount Pleasant
Town of Seabrook Island

Comcast of Georgia/South Carolina, Inc.

Aiken County
Hampton County
Town of Burnetown

Comcast of the South

Town of Calhoun Falls
Town of Prosperity

**ATLANTIC BROADBAND (SC) LLC
SOUTH CAROLINA STATE ISSUED CERTIFICATE OF FRANCHISE AUTHORITY
(As of January 26, 2017)**

Aiken County
Allendale County
Bamberg County
Barnwell County
City of Aiken
City of Bamberg
City of Barnwell
City of Denmark
City of New Ellenton
Orangeburg County
Town of Allendale
Town of Blackville
Town of Burnetown
Town of Elko
Town of Fairfax
Town of Jackson
Town of Perry
Town of Salley
Town of Snelling
Town of Springfield
Town of Wagener
Town of Williston

**South Carolina Telephone Coalition Member Companies
Counties Served by Incumbent LEC (in whole or part)**

Bluffton Telephone Company, Inc.	Beaufort
Chesnee Telephone Company	Cherokee, Spartanburg
Chester Telephone Company, d/b/a TruVista	Chester, Fairfield
Comporium, Inc.	York, Chester
Farmers Telephone Cooperative, Inc.	Lee, Sumter, Clarendon, Williamsburg, Florence, Georgetown
Ft. Mill Telephone Company, d/b/a Comporium	York, Lancaster
Hargray Telephone Company, Inc.	Beaufort, Jasper
Home Telephone ILEC, LLC	Berkeley, Dorchester, Orangeburg
Horry Telephone Cooperative, Inc.	Horry, Georgetown
Lancaster Tel. Company, d/b/a Comporium	Lancaster, Kershaw, Chester
Lockhart Telephone Company, d/b/a TruVista	Union
McClellanville Telephone Company (TDS)	Charleston
Norway Telephone Company (TDS)	Orangeburg
Palmetto Rural Telephone Cooperative, Inc.	Colleton, Bamberg
Piedmont Rural Telephone Cooperative, Inc.	Laurens, Spartanburg, Abbeville, Union
PBT Telecom, d/b/a Comporium	Lexington, Saluda, Aiken, Edgefield, Orangeburg, Calhoun
Ridgeway Telephone Company, d/b/a TruVista	Fairfield
Sandhill Telephone Cooperative, Inc.	Chesterfield, Kershaw
St. Stephen Telephone Company (TDS)	Berkeley
West Carolina Rural Tel. Cooperative, Inc.	Abbeville, McCormick, Anderson, Edgefield
Williston Telephone Company (TDS)	Barnwell, Orangeburg, Aiken