1	STATE OF NEW HAMPSHIRE					
2	PUBLIC UTILITIES COMMISSION					
3	0 1 1 17					
4	September 17, 2007 - 7:00 p.m. Wilton-Lyndeborough High School Wilton, New Hampshire					
5	wilton, New H	ampsnire				
6						
7	RE:	DT 07-027				
8		KEARSARGE TELEPHONE CO., WILTON TELEPHONE CO., HOLLIS TELEPHONE CO., AND MERRIMACK				
9		COUNTY TELEPHONE CO.: Petitions for Alternative Regulation Pursuant to				
10		RSA 374:3-b. (Public statement hearing)				
11						
12	PRESENT:	Chairman Thomas B. Getz, Presiding Commissioner Graham J. Morrison				
13		Commissioner Granam o. Morrison				
14						
15	A DDE A D A MAEC •	(No appearances taken)				
16	APPEARANCES:	(No appearances taken)				
17						
18						
19						
20						
21						
22						
23	COU	RT REPORTER: Steven E. Patnaude, CCR				
24						

1			
2	I N D E X		
3		PAGE	NO
4	Presentation by Mr. Reed (TDS Telecom)	7	
5			
6	PUBLIC STATEMENTS BY:		
7	Ms. Uhlir	14	
8	Ms. Hodgen	17	
9	Ms. Sbona	18	
10	Ms. Kenick	21	
11	Mr. St. Clair	23	
12	Ms. Roeper	25	
13	Mr. Shepardson	26	
14	Mr. Labednick	26	
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			

1	PROCEEDINGS
2	CHAIRMAN GETZ: Good evening, everyone.
3	Let's try and get this public statement hearing underway.
4	My name is Tom Getz. I'm the Chairman of the Public
5	Utilities Commission. And, also here tonight is
6	Commissioner Graham Morrison. I just got a call on my
7	cellphone on the way over here, and Commissioner Below's
8	car broke down somewhere on 93, so he will not be here
9	this evening. Also here, on behalf of Staff, is the
10	Director of our Legal Division, Anne Ross, and the Deputy
11	Director of our Telecommunications Division, Pradip
12	Chattopadhyay. And, also, from the Consumer Advocate's
13	office is the Consumer Advocate, Meredith Hatfield.
14	I'm going to give you some background on
15	who we are, how this event works tonight, and the purpose
16	and what we're trying to accomplish, and there will be a
17	chance to hear the Company briefly describe its plan.
18	This docket concerns a request filed by the TDS Companies
19	on March 1 of 2007 for its subsidiaries, the Wilton,
20	Hollis, Kearsarge, and Merrimack Telephone Companies,
21	seeking approval of an alternative regulation plan. That
22	plan is filed pursuant to legislation passed in 2005, and
23	amended in 2006, that's now set forth in a new statute RSA
24	374:3-b.

```
In terms of who we are, the term "Public
 1
 2
 Utilities Commission" refers to both the 65 employees that
 3
 work for the agency, and the three commissioners that make
 the decisions in the cases that come before the agency.
 5
 The three of us, Commissioner Morrison, myself, and
 Commissioner Below, will be acting in the same manner as
 judges in this case. And, we are subject to the same
 8
 kinds of rules as judges. Most important, we are subject
 to what are called "ex parte rules", and this means that
 9
10
 we cannot talk about the merits of an ongoing case with
 anyone except when there is notice and opportunity for all
11
12
 parties to participate. And, there was notice of this
13
 proceeding tonight, and everyone has an opportunity to
14
 speak. And, so, that's an example of where we can hear
 what people have to say about what they think we should
15
 decide in a particular case.
16
17
 As for the process that's used in this
 case, it is a formal, judicial style proceeding, that
18
19
 includes written and oral testimony, discovery,
20
 cross-examination, briefs, and a written decision, that is
21
 subject to rehearing and appeal to the New Hampshire
22
 Supreme Court, similar to what would occur in a typical
23
 civil trial.
 At this point in the case, TDS has filed
24
```

```
1 its petition asking us to approve it for alternate
```

- 2 regulation. We've held a procedural hearing in Concord on
- 3 May 4, 2007, and the procedural hearing is called a
- 4 "prehearing conference". It approved a procedural
- 5 schedule on May 29th that culminates in hearings in
- 6 Concord in the first week of December. And, we scheduled,
- 7 along with this, three public statement hearings, and
- 8 which tonight is the first of those public statement
- 9 hearings.
- 10 As required by the procedural schedule,
- 11 TDS has filed its written testimony, and other parties,
- 12 including Staff and the Consumer Advocate, are conducting
- 13 discovery, which means that they are asking questions of
- 14 the Company, and this will help inform Staff and the
- 15 Consumer Advocate in writing their testimony. I want to
- 16 emphasize one very important point about the process and
- the Commissioners' roles, which is we have formed no
- 18 opinion on whether the petition should be approved or
- 19 denied, nor should we. Our job is to hear all the
- evidence, and then make a decision based on that evidence.
- 21 And, next, let me try to explain the
- 22 purpose of a public statement hearing like this evening.
- 23 We're trying to accomplish a couple of things. First, TDS
- 24 Companies will be given time to briefly explain its

```
1
 proposal. We expect that there are many questions about
 2
 the proposal, and we are hopeful that their presentation
 3
 will answer many of those questions. However, tonight is
 4
 not the occasion to cross-examine them about their
 5
 proposal. But my understanding is that the Company is
 6
 prepared, after the public statement hearing portion is
 7
 complete, and Commissioner Morrison and I have left, to
 8
 talk to you and answer some questions you may have.
 Second, this is an opportunity for you
 9
10
 to tell us whether you support or oppose the plan, express
 your concerns about the proposal, or recommend areas that
11
12
 you think we should examine. While the statements made
13
 tonight do not constitute the kind of evidence on which we
14
 can base a decision, the types of comments we would hear
 this evening typically are helpful in identifying areas
15
 that need further investigation and can help Staff and the
16
 Consumer Advocate in making their discovery requests, and
17
 that it will be helpful to us in questions that we may ask
18
19
 of the Company during the hearings in December.
20
 If you'd like to speak tonight, I think
21
 Ms. Ross and Mr. Chattopadhyay have handed out sign-up
22
 sheets. If anyone would still want to speak, I think we
 have some up here, if you -- Ms. Ross, if you raise your
23
 hand, Ms. Ross can get you a sign-up sheet and she can
24
```

```
just hand those in, and I'm going to call on people just
```

- 2 in the order that they arrive on the table. We have a
- 3 stenographer who will be recording the comments. So, we
- 4 ask that you just speak clearly and give your name, so he
- 5 can record it for the record.
- 6 I think that covers all of my
- 7 introductory materials. So, I guess I would ask Mr. Reed
- 8 to give his presentation on behalf of TDS.
- 9 MR. REED: Good evening. I'm Mike Reed,
- 10 from TDS Telecom. My title is "Manager of State
- 11 Government Affairs", and that simply means I do the
- 12 regulatory and legislative work in a few states, New
- 13 Hampshire being one of them. My office is in Vermont.
- 14 With me tonight is Deborah Martone. She's also a State
- 15 Government Affairs Manager, she's up -- her office is in
- 16 Contoocook. And, Mark Violette is the Manager of Market
- 17 Management. His office is also in Contoocook. So, I do
- 18 several states.
- 19 As Chairman Getz pointed out, Wilton
- Telephone Company, Hollis Telephone Company, Kearsarge
- 21 Telephone Company, and Merrimack County Telephone Company
- 22 have petitioned the PUC for approval of an alternative
- form of regulation pursuant to the RSA he mentioned,
- 374:3-b. That RSA has been in effect since about the {DT 07-027} [Public statement hearing] (09-17-07)

```
middle of last year, July 21st. We are going to be the
 1
 2
 first small incumbent carriers that have petitioned the
 3
 Commission for a change in regulation under this statute.
 I thought maybe the easiest way to do a
 5
 brief presentation was to take the highlights of that
 statute and explain how the plan addresses those statutes,
 and see if that's a -- at least is a somewhat brief
 8
 explanation. RSA 374:3-b simply states that a small ILEC
 may petition the PUC, Public Utilities Commission, for an
 9
10
 alternative form of regulation such that the incumbent
 exchange -- local exchange company, that's the Wilton
11
12
 Telephone Company, operations will be regulated comparable
13
 to a competitive local exchange carrier. So, the
14
 competitive local exchange carriers have a different level
15
 of regulation than the traditional monopoly companies as
 we knew them. So, this statute brings -- attempts to
16
 bring the incumbent local exchange carriers to the same
17
 level as a competitive local exchange company.
18
19
 I think it's important to point out that
20
 that doesn't include wireless companies, that doesn't
21
 include the Voice-over IP, Vonage-type companies, or even
22
 the cable companies, as they are not regulated by the
23
 Public Utilities Commission. So, this doesn't bring us to
24
 the level of regulation that they're at, but at least a
```

```
less layer of regulation.
```

- 2 Our petition and our proposed plan
- 3 provides detail of the regulations that we think should be
- 4 altered or changed to meet that requirement. That's all
- 5 part of our filing. Part two of RSA 374:3-b states that
- 6 the PUC shall approve our petition based on five -- if we
- 7 meet five different criteria. The key to finding -- the
- 8 key, a key to this finding is that competitive wireline,
- 9 wireless, or broadband service is available to the
- 10 majority of the customers in each of our exchanges.
- 11 Wilton is a single exchange company, so we need to provide
- 12 information to the Commission that shows that competitive
- 13 wireline, wireless, or broadband is available to the
- 14 majority of the customers in the Wilton Telephone Company.
- 15 I'm not sure if anyone's from Hollis, but it would be the
- same for the Hollis Telephone Company.
- 17 As I said, we provided that detail to
- 18 the Commission, along with the impacts that TDS or the
- 19 Wilton Telephone Company is experiencing from these
- 20 competitors. We provided that as additional information.
- 21 And, they're continuing to review that information and
- 22 evaluate and ask us some additional questions.
- 23 The second thing, and I think this is a
- key, particularly, when I read some of the press coverage,

```
is "provide that the maximum basic local service rates do
```

- 2 not exceed the largest incumbent telephone company in the
- 3 state", which right now is Verizon, and that those
- 4 increases -- that there are no increases that exceed
- 5 10 percent a year. We have not proposed a rate increase,
- 6 nor do we intend on having a rate increase. That's not
- 7 the purpose of this filing. The purpose of the
- 8 legislation and the filing is to give us flexibility to
- 9 raise and lower our rates to meet our competition, to
- 10 bundle our rates with our various products and services.
- 11 But, should we find that we need to raise rates, the
- 12 Legislature put restrictions on that or safeguards, if you
- 13 will, or caps, that we can't go above the known existing
- incumbent rate in this state. So, it's a safeguard. A
- 15 rate increase is not part of our proposal here. It is not
- part of our petition with the Commission.
- 17 Another part of the plan, and I just
- 18 want to mention, bundling of a product, being able to
- 19 bundle our basic local exchange service with other
- 20 products that we sell, DSL and so on, is a key part of
- 21 competing. Another part is, we must promote offering
- 22 innovative services in the state. TDS has a good record
- of providing customers what they want and need. And, this
- 24 plan is going to ensure that we continue to do that.

```
1 Another part of this plan, in Section (d), is we have to
```

- 2 meet our intercarrier obligations. What that means is, if
- 3 AT&T or Comcast wants to interconnect with us or need us
- 4 to share, we have certain responsibilities. Our filing
- 5 with the Commission ensures that we meet those
- 6 responsibilities.
- A very important part of this plan, and,
- 8 again, I think I read this in some of the press coverages,
- 9 preserves universal access to basic telephone services.
- 10 This is a key element in 374. The commitment in our plan
- and the commitment in RSA 374:3-b says we need to
- 12 continue, we must continue to provide affordable basic
- 13 service to every customer within our service footprint.
- 14 Just because it's a competitive market, doesn't mean we're
- going to serve downtown Wilton, and the folks that live
- outside of town, well, they will have to find it. We will
- 17 continue to provide that at an affordable level. Again,
- 18 that gets back to the safeguards that we put in there on
- 19 any rate changes.
- 20 Last, but a very important section of
- 21 RSA 374, states "The plan provides that if the small
- incumbent local exchange carrier operating under the plan
- fails to meet any of the conditions set out in this
- 24 section, the PUC may require the small ILEC to propose

```
1 modifications or return to our original form of rate of
```

- 2 return regulation. So, if we don't meet these criteria,
- 3 the plan and the statute allows the Commission to bring us
- 4 back in and say "You guys didn't do a good job. You're
- back under rate of return regulation. Again, it's a
- 6 another safeguard.
- 7 So, the goals of the plan set forth the
- 8 regulatory requirements applicable to the Company's retail
- 9 operations that are comparable to the regulation the
- 10 Commission applies to competitive local exchange carriers,
- 11 ensure that a higher level of service continues to be
- 12 provided to the Company's customers, while maintaining a
- 13 network that meets the customers needs, and allows them to
- 14 have access to innovative services, facilitate the
- 15 transition, excuse me, to a competitive telecommunications
- market in the Company's territory, including satisfaction
- of the Company's intercarrier service obligations,
- 18 preserve universal service by maintaining the Company's
- 19 status as "carrier-of-last-resort", that's what we call
- it. We will serve every customer in our exchange
- 21 territory, and make sure that they have access to
- 22 affordable basic telephone service.
- 23 In summary, we're facing a significant
- competitive environment in New Hampshire from competition

```
that we really barely contemplated just a few years ago.
```

- You know, the explosion of the wireless market, people
- 3 using Voice-over IP, the Vonage-type people, or access to
- 4 broadband services through other providers like the cable
- 5 providers. This competition is growing daily. We're
- 6 certainly experiencing the effects of that competition
- 7 through loss of customers. And, customers using other
- 8 uses, other networks besides our own to make their long
- 9 distance calls, access the Internet, send e-mail. They
- 10 may not use our network at all. We are experiencing these
- losses.
- 12 We've asked for a reduction of
- 13 traditional regulation that someway matches the
- 14 competition that we're experiencing. We have not asked
- for no regulation. We have not asked for deregulation.
- 16 We've asked for a lessening of regulation to match the
- 17 competition that's out there today. RSA 374 and our plan
- 18 that we filed with the Commission have built in safeguards
- 19 to ensure that rate levels, service, and all customers
- 20 will be continued to be served as we do today.
- 21 And, finally, the PUC, there's that one
- final safeguard. If we're not meeting these commitments,
- 23 the Commission can remove this plan and put us back to our
- 24 traditional regulation. Thank you.
 - {DT 07-027} [Public statement hearing] (09-17-07)

```
1 CHAIRMAN GETZ: Thank you. The first
```

- 2 speaker I have is Darleen Durfee Uhlir.
- 3 MS. UHLIR: First of all, thank you very
- 4 much for holding this hearing. And, thank you, gentlemen,
- for being here. Thank you, sir. Thank you. Appreciate
- 6 your part, I wasn't sure we were going to hear anything
- 7 from TDS today. I appreciate the dial tone service that
- 8 TDS provides us. I work for a small company here in
- 9 downtown Wilton called "Souhegan Wood Products". And, I
- 10 appreciate their professional service people that are
- 11 typically heroic when something goes wrong. Thank you.
- 12 We all want to grow our small businesses. Souhegan Wood
- 13 Products certainly does. And, so does TDS, I'm sure.
- 14 I'd like to speak to the issue of
- 15 service. I came here under the guise of they are asking
- for a 40 percent increase over the next four years. Am I
- 17 correct in that?
- 18 MR. REED: No.
- 19 MS. UHLIR: No. Okay. Well, I wish to
- 20 speak with the rate increase, which was published in the
- 21 Manchester Union Leader. And, the issue is service. It
- 22 seems that recently they have closed their walk-in
- 23 service, which was here in downtown Wilton. And, we've
- 24 been strongly encouraged to use a call center in a distant

```
1 land. We feel that service has diminished in that way.
```

- When it comes to equipment, and when problems arise, them
- 3 seem to come relatively promptly. They seem to be very
- 4 reasonable about that. However, they have been unable to
- 5 repair or fix the problems that we feel they, themselves,
- 6 have created.
- 7 Their solutions for fixing the problems
- 8 have, in our opinion, been somewhat predatory and
- 9 opportunistic. The solutions they do provide come with a
- 10 built-in condition that seems to perpetuate this mode of
- 11 operation. I find it frightening that TDS is the only
- 12 service provider of dial tone in Wilton. And, they wish
- 13 to raise their rates to the fullest extent allowed by RSA
- 14 374:3-b. I don't know why TDS finds it necessary to raise
- 15 rates to such an extent, as what I believed was and was
- 16 published in the Manchester Union Leader as being
- 17 40 percent over the next four years, unless, you know, it
- is to get money from the customers.
- The median income in Wilton, New
- Hampshire is 54,276. Now, of course, that means that half
- 21 the population of Wilton is more than that, but what has
- 22 me concerned is the population -- half the population
- 23 makes less than that. He spoke an awful lot about
- 24 affordability. I'm not seeing how affordability can come

```
out of this, for our friends and neighbors who make less
```

- than \$54,000 a year. Also, the gentleman spoke to
- 3 competition, and them having to try to meet their
- 4 competitors' rates, as far as bringing their rates up to
- 5 the competitors' rates.
- 6 Quite frankly, I don't see where there
- 7 are any competitors that offer a landline service that our
- 8 small company is absolutely dependent on. I would like a
- 9 list of those competitors. I'd like to be able to call
- 10 around and get, you know, a competitive rate. And, as far
- 11 as -- let's see. I would like to know when the last time
- 12 they lowered rates. He spoke to the flexibility of being
- able to raise and lower them. I would like to know if
- 14 he's ever lowered rates. And, if he has, by -- or, if TDS
- 15 has lowered rates, if they have, but how much? As far as
- 16 his wanting to bundle the services that TDS offers, I
- 17 find, personally, that it's very important to itemize my
- 18 bills, whether it be phone bills, hospital bills. I
- 19 appreciate the itemization and not bundling the services
- together.
- 21 As far as his ability to want to do --
- 22 as far as TDS's ability to want to connect to third party
- phone companies, I've had personal experience and have
- 24 been very disempowered when it comes to having our local

```
1 phone service connect to a third party. Because it seems
```

- that I personally cannot speak to that third party,
- 3 because I personally am not a customer of that third
- 4 party. And, so, I am forced to deal with our local phone
- 5 company, who, at times, has been uneffective.
- I appreciate your time. Thank you.
- 7 CHAIRMAN GETZ: Thank you. Natalie
- 8 Hodgen.
- 9 MS. HODGEN: Good evening. I'm Natalie
- 10 Hodgen. I live in Wilton. And, I've been a customer of
- 11 Wilton Telephone since 1994. Can you hear me? That
- 12 better? And, I live in the house that my husband built in
- 13 1947. And, we rely on our telephone to keep in touch with
- 14 our friends, with our relatives, and with old people far
- 15 away. And, we also have a rotary phone, in case
- le electricity goes off, our phone is gone too. So, we don't
- 17 have a cellphone and we don't plan to get one. We rely on
- 18 basic service being offered at reasonable rates. We're
- 19 not interested in bundles of different services. And, I
- 20 know things are getting more expensive everywhere, but we
- 21 don't see why a company should be allowed to set its own
- 22 rates.
- 23 And, we did have TDS internet service,
- but that got too expensive, so we had to stop that. And,
 {DT 07-027} [Public statement hearing] (09-17-07)

```
1 we are concerned that, if this plan is approved, the
```

- 2 Company will be able to raise rates on its own. So, who
- 3 looks out for the customers? What is our recourse if the
- 4 rates go up? None. Thank you for being able to speak to
- 5 you.
- 6 CHAIRMAN GETZ: Thank you. Andrea
- 7 Sbona.
- 8 MS. SBONA: She covered a lot of my
- 9 questions. So, I'm going to try and keep it, I do have a
- 10 few more though, and kind of following on what the lady
- 11 earlier said. When I moved to this town a year ago I was
- 12 flabbergasted when I went to get phone service, and was
- 13 told that the only choice I had was TDS. I came from
- 14 Massachusetts, where I had choices, and called my prior
- 15 phone company, said I wanted to change my service. And,
- they told me "we don't service the area." My jaw dropped.
- I said "Excuse me?" "We don't service that area." "Who
- does?" "TDS." "Who else?" "No one." I was shocked.
- 19 I'm from the area originally, but had
- 20 never realized the Wilton Phone Company went to TDS and
- 21 was a monopoly. And, as far as I know, I don't think
- 22 that's fair. I thought the whole thing about competition
- was to truly have competition. It's not competition if,
- 24 when I move to this town, I have one choice. And, that
 - {DT 07-027} [Public statement hearing] (09-17-07)

```
1 choice is more expensive than what I just left for
```

- 2 comparable features.
- I do own a cellphone. I've kept my
- 4 cellphone. I'm contemplating that, if the rates go up,
- 5 why should I keep my landline? What's the point? I'm
- 6 paying almost as much for a landline as I'm paying for two
- 7 cellphones, where I can call from anywhere in the country
- 8 for comparable rates. That, to me, is just crazy. It
- 9 makes my decision real easy on what I'm going to do.
- 10 Like several people -- many people in
- 11 this Town, and I'll speak for my mom, who is third
- 12 generation, I'm fourth generation, she's on a fixed
- income. How are they going to afford, if rates go up, and
- I'll use the word "if", they're saying they're not going
- 15 to, but, whenever you change a regulation, that means they
- want to. Past history proves it. Even if it's regulated
- 17 to 10 percent, which is the maximum that they can do in a
- 18 year, they can go to 10 percent, they can go to 9 percent,
- 19 and there's nothing to stop them from continuing to do
- 20 that for X number of years. Might only be five percent.
- 21 But, even if it's only 5 percent over four years, we're
- 22 talking 20 percent increase to people on a fixed income.
- I have a partial fixed income. My
- husband is retired. So, I'm looking at the money. I also {DT 07-027} [Public statement hearing] (09-17-07)

```
just recently lost my job. So, anyone that's in this
 1
 2
 economy, and we know the economy is tough, if you're on a
 3
 fixed income or you have a bad opportunity where you lose
 your job, what do you do? I'm looking at cutting costs
 4
 5
 right now, and now I'm facing the possibility of having
 6
 them raised on me. So, I'm really concerned about that.
 7
 And, how they -- the Company can justify a rate hike, if
 8
 there is no competition. You've got a captive market
 already. And, frankly, there's nothing to stop me that,
 9
10
 if they do that, from just totally taking out a landline
11
 and going with the cellphone. So, that means they have
12
 lost more customers, because they are going to raise the
13
 rates, and people are going to look at alternatives. What
14
 else can I do? And, frankly, there is a cellphone. I
 don't need a landline.
15
 So, I'm, obviously, opposed, that was
16
 part of -- the first part of this was "are you for or
17
 opposed?" I'm opposed if it's tied to a rate hike. I'm
18
19
 opposed to the fact that there's no competition in this
20
 town. Period. I do appreciate the time that everybody
21
 took to speak and give us the information. And, I think
22
 this forum is good so that people can say what's on their
23
 minds, and so that you can take that information and
24
 hopefully make a sound decision. Thank you.
```

```
CHAIRMAN GETZ: Thank you. Lois Kenick.
 1
 2
 MS. KENICK: Well, I guess I better go
 3
 on record as saying I'm opposed to a change in the
 4
 regulatory level, for a number of reasons. Number one,
 5
 this area has a lot of senior citizens who do not
 6
 understand cellphone technology and who are dependent on a
 7
 landline. I'm the primary caregiver for my 97 year old
 8
 mother, and she wears around her neck something that calls
 in a company, which then calls me. That does not work
 9
 with wireless. So, the large numbers of seniors that we
10
 have here, who are trying to stay in their own homes, who
11
 are trying to use technology or whose children are trying
12
13
 to use technology to assist them, would find ourselves in
14
 a monopoly, find ourselves in a grip, because we have no
15
 place to go. The previous speaker can go to wireless, my
 mother cannot, and nor can anyone else in her situation.
16
 So, that she is in the grip of a monopoly. And, I am in
17
 favor of the rules which govern, what do they call them in
18
19
 economics, public monopolies, staying under regulations of
20
 that sort.
21
 The second thing I have to say is that
22
 anybody is already enabled to lower their rates, if they
23
 want to. But I have never seen a company that was enabled
 to raise their rates that didn't. So, I find that
24
 {DT 07-027} [Public statement hearing] (09-17-07)
```

```
1 questionable.
```

- 2 Again, the fixed income deal, my mom has
- 3 already seen over \$800 a year increase in her health
- 4 insurance costs. And, she's on a real fixed income. And,
- 5 another increase in whatever she does or whatever she
- 6 needs is going to put her in an untenable situation.
- 7 Third, the matter of bundling. I've
- 8 just started watching TV. I don't know why. It doesn't
- 9 really seem like a useful pastime. But it has been
- 10 educational. And, sometimes I hear on the radio, as I'm
- 11 driving to work, I hear the gentleman from TDS mention
- 12 "Comcast" and "bundling". And, Comcast says that, for
- 13 33.33 a month, I can get TV and Internet and telephone, or
- 14 something like that. And, it's bundled. But the key is,
- 15 if you listen to the guy, the voice after the ad, the one
- that sounds like Father Guido's Ten Second University, he
- 17 goes on to say that "You have to buy it all. That you
- 18 have to take a contract for a certain amount of time."
- 19 That you're all this, that, and the other thing. One of
- 20 the advantages to me for TDS is that they don't bundle.
- 21 Now, and I'm willing to pay a premium for that. And, with
- 22 my DSL line, I am paying a premium for that already. And,
- I need a DSL line for the work I do.
- So, those are my primary reasons. I'm {DT 07-027} [Public statement hearing] (09-17-07)

```
1 sure, now that I know, and I only learned about this
```

- 2 hearing yesterday, now that I know about the filing, I
- 3 will probably read the entire filing, and I'll have some
- 4 more to say later, because I'm like that. Thank you.
- 5 CHAIRMAN GETZ: Thank you. Douglas St.
- 6 Clair.
- 7 MR. ST. CLAIR: I quess I came first
- 8 under a false expectation with regard to the major issue,
- 9 which is a rate increase. That's been avoided by not
- 10 mentioning a rate increase in this particular filing. If
- 11 a company experiences competition, you usually lower your
- 12 rates or your costs to make those competitive with the
- 13 people around you. It seems counterintuitive to say
- "we're experiencing competition, and we may want to raise
- 15 rates." That just doesn't make sense to me. Coming in
- here and telling me that "we're experiencing competition,
- 17 and to keep them out, both away from the door, we want to
- 18 cut your rates 40 percent", I'd not only endorse that, it
- 19 would make sense to me.
- 20 The other things that are unclear is the
- 21 nature of the competition they're experiencing. I don't
- see what it is. We have one telephone company in town.
- We have one source of landlines and one source of service.
- So, if they're experiencing competition, you know, it

```
1 isn't there. People have mentioned the problems of
```

- 2 cellphones. I can't speak to -- I have a cellphone,
- 3 because I need it when I'm on the road, because I'm
- 4 medically fragile. But I find that my cellphone doesn't
- 5 work in my part of Wilton. And, I know that I wasn't able
- 6 to purchase cellphone coverage a few years ago, because
- 7 people weren't able to provide full coverage in Wilton.
- 8 So, it's not clear to what degree cellphones are a
- 9 competitive vehicle in this particular town. I don't know
- 10 about Hollis and the other towns.
- 11 And, finally, when it comes to retaining
- 12 a landline, like she mentioned with her mother, that
- 13 clicker, I make it a point to the town police that put
- 14 together something called "Wake up Wilton", which, if you
- 15 lived alone and are medically fragile, you check in with
- dispatch or the administration people downtown on a daily
- 17 basis, which I do. I can't replace that with Voice-over
- 18 IP and I can't replace that with wireless, because of the
- 19 difficulty with 911. I need effectively a 911 service.
- 20 And, whether or not this thing goes through, I'd like to
- 21 suggest that we've got to find a way for people, elderly
- and people like myself, to reach 911 or, you know, with
- 23 some basic minimal service until wireless is ubiquitous
- 24 and until Voice-over IP offers that service. Something

```
1 has to be done in that regard.
```

- 2 And, I guess that takes care of most of
- 3 my problems. Thank you for your time.
- 4 CHAIRMAN GETZ: Thank you.
- 5 MR. ST. CLAIR: Thank you for your
- 6 presentation.
- 7 CHAIRMAN GETZ: Chase Stilson Roeper.
- 8 MS. ROEPER: It's Wilson, Chase Wilson
- 9 Roeper.
- 10 CHAIRMAN GETZ: Oh. Sorry.
- MS. ROEPER: I am a little confused,
- 12 because the phone company has always been known as "TDS".
- 13 And, everything we've ever done has been with TDS. And,
- 14 now they're filing to have regulation changes for this
- 15 company and that company and this company and that
- 16 company, it's kind of disingenuous. I also am very
- 17 concerned, because those of us who live in Lyndeborough
- 18 are just like those of us who live in Wilton, we only have
- 19 one company. We have no choice at all. And, so, I find
- it deeply disturbing that there's even a thought that a
- 21 monopoly should exist, let alone that it should be allowed
- 22 to deregulate.
- 23 CHAIRMAN GETZ: Thank you. John
- 24 Shepardson.

```
MR. SHEPARDSON: A lot of the things
 1
 2
 that I had in mind have already been covered. So, I won't
 3
 duplicate that. And, one point that hasn't been mentioned
 is I think I'm already bundled, because I have DSL, and I
 5
 get one bill. And, the agreement I signed on that I
 6
 believe has an early termination penalty. Which means
 that I can't go to a competitor under any circumstances,
 8
 because it's going to cost me hundreds of bucks. That's
 not competition. The competition idea here is -- it's
 9
 pretty tenuous. And, I guess what I would ask is that, if
10
11
 this change goes through, that at least the early
12
 termination penalties in the agreements that have already
13
 been signed should be voided, at least that. Thank you.
14
 CHAIRMAN GETZ: Thank you. Robert
 "Labednick"?
15
 Labednick.
 MR. LABEDNICK: "Labednick". First of
16
 all, I want to say that TDS does a decent job. Their line
17
 crews, I've dealt with them, and I've dealt with several
18
19
 people in their organization. And, I think they do a
 fairly decent job. I have no complaints about their
20
21
 service. But the problems I do have is the rate increase.
22
 For the last two years, I've had the opportunity to go to
23
 another phone company. And, first of all, when I was
 going to go, I was thinking of going with TDS for their
24
 {DT 07-027} [Public statement hearing] (09-17-07)
```

```
1 cable -- their internet service, but I ended up going with
```

- 2 Charter, which is our cable company in Hollis, and because
- 3 they had a better rate. And, I can negotiate my rate
- 4 every year, depending on what I want and how I bundle it.
- 5 They have offered me phone service, which would even cut
- 6 my rates down even more. Their rates are \$29 for twice of
- 7 what I would get from TDS right now.
- 8 The concerns I have is that I'm opposed
- 9 to their increase, because we're limited to where we can
- 10 call. The only thing Hollis can dial to is Nashua,
- 11 Milford, and I forget -- and Hollis itself. What
- 12 aggravates me the most is, when I pick up the phone and
- 13 have to call a Merrimack number, which is just down the
- 14 street, and I get a toll charge. I've talked to the girls
- 15 for the last three years of what TDS could do to make it
- 16 so that at least we could call Merrimack, because most of
- your pages, your cellphones, are all out of Merrimack.
- So, with that, I decided to start
- 19 looking into cellphones. I have five that I use right now
- in the family, because, where I was paying TDS 15, 20
- 21 cents a minute to call Arizona, I call Arizona for free
- 22 now. And, I call Florida for free, because I'm using
- 23 Verizon cellphones. I've even took and took a look at
- Verizon happens to be just a mile and a half down the road

```
1 from where I live. I even thought about stringing a line
```

- over and picking up a telephone number from Verizon,
- 3 because I'm so fed up with TDS when it comes to all the
- 4 rates they -- all the long distance calls that I have to
- 5 pay for to call Merrimack or if I want to call Amherst or
- 6 Bedford, depending where it is, I've got to pay a long
- 7 distance call.
- 8 And, I know every phone company is in
- 9 trouble right now. And, I support local telephone,
- 10 because I believe that you should support the local group.
- 11 But, when the rates start getting where you can't do
- 12 anything without having long distance calls all the time,
- 13 I feel that that's, you know, I've got to do -- I'm going
- 14 to do something, and it's coming a lot closer, because I'm
- 15 getting too many offers now to go to these private other
- 16 companies, at a lower rate, twice the service, and I'm
- getting more from them for less money. And, you know,
- 18 some of these private companies, you can call through the
- 19 whole country at no charge, no long distance charges. So,
- 20 that really bugs me. It just bugs -- That's been bugging
- 21 me for three or four years now, and knowing I can't call
- 22 Merrimack.
- 23 So, and with that, and every time I call
- their office, I get someone in their that's trying to push

```
1 more services onto me at more money. You know, I get
```

- 2 Caller ID. Well, if I want the names -- right now Caller
- 3 ID is around \$5.00 a month. If I want the names, I've got
- 4 to pay another \$2.00 to get the names, which it shouldn't
- 5 be. It should be, if you get Caller ID, you should get
- 6 the names and everything. Verizon supplies that, with no
- 7 problems, with one charge, and not 14 charges more if you
- 8 want more on Caller ID or any of that stuff.
- 9 So, you know, the way I look at it, if
- 10 they -- if this company wants to stay in business, because
- 11 I've been through them all where, you know, before TDS, it
- 12 was -- I think it was GE or whatever it was, then there
- 13 was other companies. And, you know, all of us have been
- 14 through about six companies, and TDS bought them out,
- 15 bought the last company out. But, like I say, since they
- bought them out, the rates have been going up. So, you
- 17 can come and tell me that the rates are going to go down
- 18 maybe, but they will never go down. You're fooling
- 19 yourself if you think that's going to happen.
- 20 So, you know, as far as I'm concerned,
- 21 I'm opposed to it. I think TDS has got to do a better job
- 22 for the local people and try to support -- if they want to
- 23 salvage their business, they need to take and do more for
- their people, and not start looking for more money.
 - {DT 07-027} [Public statement hearing] (09-17-07)

```
1 That's the way I look at it. Thank you.
```

- 2 CHAIRMAN GETZ: Thank you. That's all
- 3 of the lists that I've been handed. Is there anyone else
- 4 that would like to speak before we close for the evening?
- 5 (No verbal response)
- 6 CHAIRMAN GETZ: Okay. Then, I just want
- 7 to close and say a couple of things. Thank you for coming
- 8 out tonight. This is helpful in forming our thinking
- 9 about how the case should proceed and what the positions
- 10 of the customers are. I would note there's two more
- 11 public statement hearings, one October 4th, in North
- 12 Sutton, and one October 10th, in Contoocook. So, we'll be
- 13 going throughout the service territories. And, the
- 14 hearings then are going to begin on December 4th, in
- 15 Concord. And, you can check our website, is
- www.puc.nh.gov, and there will be on the website we'll
- 17 have -- you can find information about this case. Sir?
- 18 MR. ST. CLAIR: If you can't make it to
- one of these meetings in December, can you receive e-mail
- 20 comments and factor it into the December meetings?
- 21 CHAIRMAN GETZ: We'll always take public
- 22 statements that are filed with us.
- MR. ST. CLAIR: Okay.
- 24 CHAIRMAN GETZ: They would have the same

```
1 effect as an oral statement tonight. If you want to send
```

- 2 something in, we'll put it in the record. But it's still
- 3 -- it has a different category from testimony under oath,
- 4 subject to cross-examination.
- 5 MR. ST. CLAIR: And, how do you file
- 6 those written documents, through e-mail or --
- 7 CHAIRMAN GETZ: E-mail, you can e-mail
- 8 it to the Commission, or on our website there's an address
- 9 that you can mail it to.
- MR. ST. CLAIR: Thank you.
- 11 CHAIRMAN GETZ: Thank you. Ma'am.
- 12 FROM THE FLOOR: How would we get a copy
- of the minutes of this hearing?
- 14 CHAIRMAN GETZ: The minutes will be
- 15 available on our website.
- 16 FROM THE FLOOR: And, that's at
- 17 www.puc.nh.gov?
- 18 CHAIRMAN GETZ: Yes.
- 19 FROM THE FLOOR: Thank you.
- 20 CHAIRMAN GETZ: Okay. If there's no
- 21 other questions, then we'll close the public statement
- 22 hearing. And, thank you all.
- 23 (Hearing ended at 7:56 p.m.)

24