
Attachment A—Questionnaire

ACMA Migrating to the NBN: The experience of Australian consumers
RESIDENT – CONNECTED QUESTIONNAIRE
Good morning/ afternoon, I’m … from Woolcott Research and we are calling on behalf of the Australian Communication and Media Authority (ACMA) to conduct a research project about the National Broadband Network (nbn). You may or may not be connected to nbn, however we would still like to ask you a few questions.

The survey should take approximately 15 minutes to complete and is strictly confidential. Woolcott Research is an independent market research company, and has no affiliation with the nbn company. Your responses will not be attributed to you as an individual. We encourage you to be open and honest.

Would you be interested in answering some questions?

SCREENER

i. What is your postcode? ____________________

ii. Our records indicate that the nbn is available in (STREET). Do you live in (STREET)?
Yes			1 – CONTINUE
No			2 – TERMINATE

iii. Are you the main decision maker in your household for your telephone and internet services?
Yes		1 – CONTINUE
No		2 – ASK TO SPEAK WITH THE MAIN DECISION MAKER
iv. Are you over the age of 18?
Yes		1 – CONTINUE
No		2 - TERMINATE
v. Are you aware of the national broadband network or nbn?
Yes		1EXPLAIN (The national broadband network or nbn is a network that will eventually replace landline phone services and fixed-internet services)

No		2 –
Not sure	3 –

vi. Is the nbn available for connection to your home at present?
Yes		1 – GOTO (viii.)
No		2
Don’t know	3

IF Qvi CODE 2 OR 3, ASK:
vii. Our records indicate that the nbn is available to you in your area at present. Have you specifically been told by the nbn company or a service provider that a connection is not available to this particular household?
Yes 		1 – TERMINATE
No		2

ASK ALL:
viii. Do you currently have an active fixed-internet connection in your home? That is, an internet connection that travels over the copper or other cables connected to your home?
Yes		1
No		2

ix. Do you currently have a landline phone connection in your home? That is, a phone connection that you currently use to receive or make calls?
INTERVIEWER NOTE: A landline connection that is used for internet connection only/ does not have a phone plugged in should be coded as NO (CODE 2).
Yes		1
No		2

IF Qviii CODE 2, ASK:
x. Do you intend to set up a fixed-internet connection to this home in the next 12 months?
Yes		1
No		2

IF Qix CODE 2, ASK:
xi. Do you intend to set up a landline phone connection to this home in the next 12 months?
Yes		1
No		2

TERMINATE IF NO TO BOTH x and xi

CONNECTING TO THE NBN
	
Have you connected your home to the nbn?
Yes		1
(No		2 – REF. ‘NOT CONNECTED’ QUESTIONNAIRE)

SECTION A: CONNECTION EXPERIENCE (ALL RESPONDENTS CONNECTED TO THE NBN, Q1 CODE 1)

Part 1: Pre-migration

Before you started the process of connecting, how well did you feel you understood how to go about getting connected to the nbn? READ OUT
		I understood the nbn really well					1
		I had some understanding of the nbn				2
		I didn’t have much understanding of the nbn			3

Do you know when existing network services in your area were or will be disconnected?
Yes		1
No		2

In arranging for internet or phone services at your home, how important are the following features?
Which of the following would you say is the most important feature? READ OUT ALL FEATURES
And which would you say is least important to you personally?
RANKING; ALLOCATE REMAINING FEATURE AS CODE 3.
		Speed		1
Reliability	2
Cost		3

Part 2: Communication and offers

Do you recall seeing or hearing any communication regarding the availability of the nbn in your area?
Yes		1
No		2 – GOTO Q12

Thinking about the first piece of communication that you recall receiving about the nbn coming to your area, who was that communication from? __

And where did you see or hear it?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

Did you see or hear any other communication about the nbn coming to your area?
Yes		1
No		2 – GOTO Q11

Who was the next piece of communication from? __

And where did you see or hear the communication from (INSERT ORGANISATION MENTIONED AT Q9)?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

REPEAT Q8-10 FOR UP TO THREE PIECES OF COMMUNICATION RECALLED

Overall, how much interest have you taken in this communication? READ OUT
		I have read/ listened to it very carefully		1
		I have read/ listened to it a bit			2
		I haven’t really paid much attention to it		3

ASK ALL:
Which of the following organisations do you recall providing information to you about the process of connecting to the nbn? READ OUT; MULTIPLE RESPONSE
The nbn company								1
The people laying cables in your street					2
Phone and internet companies who provide the services to households	3
The people who installed the cable and equipment in your premises	4
Your security company							5
Your monitored medical alarm company					6
The government								7
Other (please specify)							8
Other (please specify)							9
Other (please specify)							10
None of the above								11

FOR EACH CODE AT Q12, ASK:
Could you please rate how easy to understand you feel (INSERT ORGANISATION MENTIONED AT Q12)’s communication was on a scale of 0 to 10, where 0 is extremely difficult to understand and 10 is extremely easy to understand?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
Did you seek information about the process of connecting to the nbn for yourself?
Yes 		1
No		2 – GOTO Q16

IF Q14 CODE 1, ASK:
How did you go about seeking that information?
Talked to friends/ relatives				1
Looked at the nbn website				2
Looked at internet or phone company websites	3
Phoned the nbn company				4
Phoned internet or phone companies		5
Looked at a government website			6
Contacted a government department			7
Other (please specify) _____________		8

ASK ALL:
Did any internet or phone companies approach you with offers to connect to the nbn?
Yes			1
No			2 – GOTO Q20
Can’t remember	3 – DO NOT READ OUT; GOTO Q20

IF Q16 CODE 1, ASK:
Which company or companies approached you? MULTIPLE RESPONSE
My current internet and/or phone company (please specify):______________
Other internet and/or phone companies (please specify):________________

FOR EACH COMPANY MENTIONED AT Q17 ASK:
How did (INSERT COMPANY MENTIONED AT Q17) contact you?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

How easy to understand were the offers made to you by the internet or phone companies about connecting to the nbn, on a scale of 0 to 10? READ OUT
	[bookmark: _GoBack]0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Part 3: On the day of migration

ASK ALL:
Which of the following services do you have connected to your home on any network? READ OUT; MULTIPLE RESPONSE
Fixed-internet				1
Landline phone			2
Back to base security system		3
Monitored medical alarm		4

And which of those services currently uses the nbn connection? READ OUT; MULTIPLE RESPONSE; SHOW CODES SELECTED AT Q20 ONLY
Fixed-internet				1
Landline phone			2
Back to base security system		3
Monitored medical alarm		4

IF CODE 3 AT Q21
Were you aware that your back to base security alarm system would be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 4 AT Q21
Were you aware that your monitored medical alarm would be affected by the move to the nbn?
		Yes		1
		No		2

ASK ALL:
How soon did you connect to the nbn once it became available in your area? READ OUT
Within the first week			1
Within the first month			2	
Within the first 3 months		3
Within the first 6 months		4
Within the first 9 months		5
Within the first 12 months		6
Waited until I had to			7

IF Q21 CODE 1, ASK:
Did you use the same company for your nbn fixed-internet service that you were with prior to connecting to the nbn?
Yes		1
No		2

Did you compare the offers of various internet companies before choosing one?
Yes		1
No		2 – GOTO Q28

IF Q26 CODE 1, ASK:
What made you decide to go with the internet company you chose? __

IF Q21 CODE 2, ASK:
Did you use the same company for your nbn landline phone service that you were with prior to connecting to the nbn?
Yes		1
No		2

Did you compare the offers of various phone companies before choosing one?
Yes		1
No		2 – GOTO Q31

IF Q29 CODE 1, ASK:
What made you decide to go with the phone company you chose? __

ASK ALL:
Thinking about the process of connecting to the nbn, I would like you to give a score out of 10 to indicate how satisfied you were with the whole process from start to finish, where 0 is extremely dissatisfied and 10 is extremely satisfied.
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Why did you give the process of connecting to the nbn a score of (INSERT SCORE AT Q31)?
__

How easy would you say it was to connect to the nbn? READ OUT
Very easy			1
Quite easy			2
Neither easy nor difficult	3
Quite difficult			4
Very difficult			5

ASK ALL:
Did you require extra in-premise cabling when you migrated to the nbn?
Yes		1
No		2 – GOTO Q36

IF Q34 CODE 1, ASK:
How would you rate the disruption caused by getting the extra in-premise cabling on a scale of 0 to 10, where 0 is no disruption at all and 10 is extremely disruptive?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
Unlike the copper telephone network, landline phone services provided over the nbn depend on power at the premises and therefore are unlikely to work in a power outage. In some areas and with some providers, you can order a battery backup unit that enables your phone service to continue to operate for an additional period of time in the event of a power failure. Did you have a backup battery unit installed when you connected to the nbn?
Yes				1
No, didn’t want to		2
No, didn’t know I could	3

If you experienced any problems during the connection process, who did you contact to seek a resolution?
The nbn company					1
My service provider					2
The Telecommunications Industry Ombudsman	3
Other (please specify) ______________________	4
I didn’t experience any problems			5 – NMUL

There were quite a few different people involved in the nbn connection process. Could you please tell me how satisfied you were with the service or activities performed by each one by giving a score out of ten, where 0 is extremely dissatisfied and 10 is extremely satisfied?
The first is… READ OUT FIRST OPTION. And what about… READ OUT REMAINING OPTIONS.

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	N/A
(DNRO)

	
ROTATE
The nbn company
Phone and internet companies who provide the services to households
The people who installed the cables and equipment in your premises
(IF Q21 CODE 3) Your security company
(IF Q21 CODE 4) Your monitored medical alarm company

FOR CODES 0-6 AT Q38, ASK:
Why did you give (INSERT ORGANISATION AT Q38) a satisfaction score of (INSERT SCORE AT Q38)?
__

Part 4: Post migration

IF Q21 CODE 1, ASK:	
How satisfied are you with your fixed-internet service since connecting to the nbn on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

How does the price of your nbn fixed-internet service compare with the price you paid prior to connecting to the nbn? READ OUT
I am paying a lot more now			1
I am paying a little more now			2
I am paying about the same as before	3
I am paying a bit less now			4
I am paying a lot less now			5

How does the reliability of your nbn fixed-internet service compare to what you had prior to connecting to the nbn? READ OUT
The nbn is a lot more reliable			1
The nbn is slightly more reliable		2
They are about the same			3
The nbn is slightly less reliable		4
The nbn is a lot less reliable			5

IF Q21 CODE 2, ASK:	
How satisfied are you with your landline phone service since connecting to the nbn on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

How does the price of your nbn landline phone service compare with the price you paid prior to connecting to the nbn? READ OUT
I am paying a lot more now			1
I am paying a little more now			2
I am paying about the same as before	3
I am paying a bit less now			4
I am paying a lot less now			5

How does the reliability of your nbn landline phone service compare to what you had prior to connecting to the nbn? READ OUT
The nbn is a lot more reliable			1
The nbn is slightly more reliable		2
They are about the same			3
The nbn is slightly less reliable		4
The nbn is a lot less reliable			5

SECTION B: CURRENT INTERNET USAGE (ALL RESPONDENTS)

IF Q20 CODE 1, ASK:	
Which of the following do you do regularly on the internet at home? READ OUT; MULTIPLE RESPONSE
Send and receive emails			1
		Search for information on various subjects	2
		Online banking				3
		Online shopping				4
		Access social media				5
		Streaming of videos, TV, movies or music	6
		Downloading large data files			7
		Uploading large data files			8
		Accessing and using government websites	9
		Using the internet to work or study from home10
		Accessing news and newspapers online	11
		Other (pleased specify) _______________	12
		None						13 – GO TO DEMOGRAPHICS

IF Q20 CODE 1 & CODE 2, ASK:
Are your fixed-internet and landline phone services currently both with the same company?
Yes		1
No		2

IF Q20 CODE 1, ASK:
How satisfied are you with the current speed of your internet connection at home on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
DEMOGRAPHICS (ALL RESPONDENTS)

ASK ALL:
Just a few more questions about you to ensure we have a good cross section of the community.

RECORD GENDER:
		Female					1
		Male						2

D1.	Thinking about the home you currently live in, are you a… READ OUT
		Tenant				1
		Home Owner			2
		Other (please specify)	3
	
D2. 	Do you live in a… READ OUT
Stand-alone house or dwelling		1
		A townhouse or semi				2
An apartment or unit complex		3

D3.	Which of the following age groups best describes you? READ OUT
		18-24						1
		25-34						2
		35-44						3
		45-54						4
		55-64						5
		65+						6
		Prefer not to say				7 – DO NOT READ OUT

D4. 	Are you… READ OUT
		Employed full time				1
		Employed part time				2
		Self-employed					3
		Student					4
		Retired					5
		Not working					6

D5. 	Which of the following best describes your occupation? READ OUT
		Managerial					1
		Professional					2
		Technician or trade worker 			3
		Community or Personal Service worker	4
		Clerical or Administrative worker		5
		Sales worker					6
		Machinery Operator or Driver		7
		Labourer					8

D6. 	Which of the following categories best describes the income before tax of the highest earner in your household? READ OUT
Under $20,000				1
$20,000-$39,999				2
$40,000-$59,999				3
$60,000-$99,999				4
$100,000-$149,999				5
$150,000-$199,999				6
$200,000 plus					7		
Prefer not to answer				8 – DO NOT READ OUT

D7. 	What is your highest level of education attained? READ OUT
Primary school					1
High school						2
Certificate						3
Diploma/ Advanced diploma				4
Bachelor Degree					5
Graduate Diploma/ Certificate			6
Postgraduate degree					7
Other (specify)					8

D8. 	Which of the following best describes your household make up? READ OUT
Single household					1
Couple living together with no children		2
Shared household					3
Family household with children still at home		4
Other (please specify)				5

D9. 	What is the main language spoken at home?
English						1
Arabic (Including Lebanese) 			2
Australian Indigenous Languages 		3
Cantonese/Mandarin 				4
German 					5
Greek 						6
Italian 						7
Macedonian 					8
Polish 						9
Serbian/Croatian 				10
Spanish 					11
Tagalog (Filipino) 				12
Turkish 					13
Vietnamese 					14
French 					15
Dutch 						16
Hindi 						17
Indonesian 					18
Punjabi 					19
Other (please specify) 			20
N.A./Refused 					21

Thank and close.

RESIDENT – NOT CONNECTED QUESTIONNAIRE
Good morning/ afternoon, I’m … from Woolcott Research and we are calling on behalf of the Australian Communication and Media Authority (ACMA) to conduct a research project about the National Broadband Network (nbn). You may or may not be connected to nbn, however we would still like to ask you a few questions.

The survey should take approximately 15 minutes to complete and is strictly confidential. Woolcott Research is an independent market research company, and has no affiliation with the nbn company. Your responses will not be attributed to you as an individual. We encourage you to be open and honest.

Would you be interested in answering some questions?

SCREENER

i. What is your postcode? ____________________

ii. Our records indicate that the nbn is available in (STREET). Do you live in (STREET)?
Yes			1 – CONTINUE
No			2 – TERMINATE

iii. Are you the main decision maker in your household for your telephone and internet services?
Yes		1 – CONTINUE
No		2 – ASK TO SPEAK WITH THE MAIN DECISION MAKER

iv. Are you over the age of 18?
Yes		1 – CONTINUE
No 		2 – TERMINATE

v. Are you aware of the national broadband network or nbn?
Yes		1EXPLAIN (The national broadband network or nbn is a network that will eventually replace landline phone services and fixed-internet services)

No		2 –
Not sure	3 –

vi. Is the nbn available for connection to your home at present?
Yes		1 – GOTO (viii.)
No		2
Don’t know	3

IF Qvi CODE 2 OR 3, ASK:
vii. Our records indicate that the nbn is available to you in your area at present. Have you specifically been told by the nbn company or a service provider that a connection is not available to this particular household?
Yes 		1 – TERMINATE
No		2

ASK ALL:
viii. Do you currently have an active fixed-internet connection in your home? That is, an internet connection that travels over the copper or other cables connected to your home?
Yes		1
No		2

ix. Do you currently have a landline phone connection in your home? That is, a phone connection that you currently use to receive or make calls?
INTERVIEWER NOTE: A landline connection that is used for internet connection only/ does not have a phone plugged in should be coded as NO (CODE 2).
Yes		1 – CHECK QUOTAS
No		2 – CHECK QUOTAS

IF Qviii CODE 2, ASK:
x. Do you intend to set up a fixed-internet connection to this home in the next 12 months?
Yes		1
No		2

IF Qix CODE 2, ASK:
xi. Do you intend to set up a landline phone connection to this home in the next 12 months?
Yes		1
No		2

TERMINATE IF NO TO BOTH x and xi

CONNECTION TO THE NBN
	
1. Have you connected your home to the nbn?
(Yes	1 – REF. ‘READY FOR SERVICE – CONNECTED’ QUESTIONNAIRE)
No	2 – CHECK QUOTAS, CONTINUE

SECTION B: NOT YET CONNECTED EXPERIENCE (ALL RESPONDENTS NOT CONNECTED TO THE NBN, Q1 CODE 2)

Part 1: Pre-migration

2. How well do you feel you understand how to go about getting connected to the nbn? READ OUT
I understand the nbn really well			1
I have some understanding of the nbn		2
I don’t have much understanding of the nbn		3

3. Are you aware that existing network services in your area were or will be disconnected in the future?
Yes		1
No		2 – GOTO Q5

4. Do you know when existing network services in your area were or will be disconnected?
Yes		1
No		2 – GOTO Q5

5. In arranging for internet or phone services at your home, how important are the following features?
Which of the following would you say is the most important feature? READ OUT ALL FEATURES
And which would you say is least important to you personally?
RANKING; ALLOCATE REMAINING FEATURE AS CODE 3.
	Speed		1
Reliability	2
Cost		3

Part 2: Communication and offers

6. Do you recall seeing or hearing any communication regarding the availability of the nbn in your area?
Yes		1
No		2 – GOTO Q13

7. Thinking about the first piece of communication that you recall receiving about the nbn coming to your area, who was that communication from? __

8. And where did you see or hear it?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

9. Have you seen or heard any other communication about the nbn coming to your area?
Yes		1
No		2 – GOTO Q12

10. Who was the next piece of communication from? __

11. And where did you see or hear the communication from (INSERT ORGANISATION MENTIONED AT Q10)?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

REPEAT Q9-11 FOR UP TO THREE PIECES OF COMMUNICATION RECALLED

12. Overall, how much interest have you taken in this communication? READ OUT
		I have read/ listened to it very carefully		1
		I have read/ listened to it a bit			2
		I haven’t really paid much attention to it		3

ASK ALL:
13. Which of the following organisations do you recall providing information to you about the process of connecting to the nbn? READ OUT; MULTIPLE RESPONSE
The nbn company								1
The people laying cables in your street					2
Phone and internet companies who provide the services to households	3
The people who installed the cable and equipment in your premises	4
Your security company							5
Your monitored medical alarm company					6
The government								7
Other (please specify) 							8
Other (please specify)							9
Other (please specify)							10
None of the above								11

FOR EACH CODE AT Q13 ASK:
14. Could you please rate how easy to understand you feel (INSERT ORGANISATION MENTIONED AT Q13)’s communication was on a scale of 0 to 10, where 0 is extremely difficult to understand and 10 is extremely easy to understand?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
15. Have you sought information about the process of connecting to the nbn yourself?
Yes 		1
No		2 – GOTO Q17

IF Q15 CODE 1, ASK:
16. How did you go about seeking that information?
Talked to friends/ relatives				1
Looked at the nbn website 				2
Looked at internet or phone company websites	3
Phoned the nbn company				4
Phoned internet or phone companies		5
Looked at a government website			6
Contacted a government department		7
Other (please specify) _____________		8

ASK ALL:
17. Have any internet or phone companies approached you with offers to connect to the nbn?
Yes			1
No			2 – GOTO Q21
Can’t remember	3 – DO NOT READ OUT; GOTO Q21

IF Q17 CODE 1, ASK:
18. Which company or companies approached you? MULTIPLE RESPONSE
My current internet and/or phone company (please specify):_______________
Other internet and/or phone companies (please specify):_________________

FOR EACH COMPANY MENTIONED AT Q18 ASK:
19. How did (INSERT COMPANY MENTIONED AT Q17) contact you?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio	4
		Outdoor poster					5
		Television						6
		Telephone call						7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

20. How easy to understand were the offers made to you by the internet or phone companies about connecting to the nbn, on a scale of 0 to 10? READ OUT
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Part 3: Planning for migration

ASK ALL:
21. Which of the following services do you have connected to your home on any network? READ OUT; MULTIPLE RESPONSE
Fixed-internet				1
Landline phone			2
Back to base security system		3
Monitored medical alarm		4
None of the above			5

IF CODE 3 AT Q21
22. Are you aware that your back to base security alarm system may be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 4 AT Q21
23. Are you aware that your monitored medical alarm may be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 1 AT Q21
24. If you connect to the nbn, do you think you will use the same company for your nbn fixed-internet service that you are with currently?
Yes							1
No							2
Not Sure						3 – DO NOT READ OUT
I am not going to connect my fixed-internet to the nbn	4 – DO NOT READ OUT

IF CODE 2 AT Q21, ASK:
25. If you connect to the nbn, do you think you will use the same company for your nbn landline phone service that you are with currently?
Yes							1
No							2
Not Sure						3 – DO NOT READ OUT
I am not going to connect my landline phone to the nbn	4 – DO NOT READ OUT

26. How easy do you think it will be to connect to the nbn? READ OUT
Very easy			1
Quite easy			2
Neither easy nor difficult	3
Quite difficult			4
Very difficult			5

27. Are you aware that you may require extra in-premise cabling if you migrate to the nbn?
Yes	1
No	2

28. And are you aware that if extra work is required to install in-premise cabling in your home, you may be required to pay additional costs?
Yes	1
No	2

29. Are you aware that, unlike the copper telephone network, landline phone services provided over the nbn depend on power at the premises and therefore are unlikely to work in a power outage?
Yes		1
No		2

30. And did you know that in some areas and with some providers, you can order a battery backup unit that enables your phone service to continue to operate for an additional period of time in the event of a power failure?
Yes		1
No		2

31. Would you be interested in having a battery backup unit installed when connecting to the nbn?
Yes	1
No	2

32. If you were to experience any problems during the connection process, who would you contact to seek a resolution?
The nbn company					1
My service provider					2
The Telecommunications Industry Ombudsman	3
Other (please specify) ______________________	4

Part 4: Barriers to early migration

33. Which of the following reasons best describe why you have not yet connected to the nbn? READ OUT; MULTIPLE RESPONSE
I am satisfied with my current phone/ internet connections		 	1
I am concerned that the nbn might cost more than my current connection	2
I am not really sure how to go about it					3
Connecting seems to be a hassle						4
I don’t believe that connecting to the nbn will make a big difference 	5
I’ve heard bad things about the experience from people who have connected	6
Other (please specify) _______________________				7

34. Do you think that your experience on the nbn will be (INSERT ATTRIBUTE) than your experience with your current provider? READ OUT ATTRIBUTE ROTATE ORDER
And do you think it will be… INSERT NEXT ATTRIBUTE ETC.

	
	YES
	No
	Same
	Don’t Know

	Cheaper
	1
	2
	3
	4

	More reliable
	1
	2
	3
	4

	Faster
	1
	2
	3
	4

35. Do you intend to connect your fixed-internet service to the nbn in the next 12 months?
Yes		1 – GOTO Q37
No		2

IF Q35 CODE 2, ASK:
36. Why do you say that?

ASK ALL:
37. And do you intend to connect a landline phone service to the nbn in the next 12 months?
Yes		1 – GOTO Q39
No			2

IF NO TO Q37 ASK:
38. Why do you say that?

Section C: Current internet usage (ALL RESPONDENTS)

IF Q21 CODE 1, ASK:	
39. Which of the following do you do regularly on the internet at home? READ OUT; MULTIPLE RESPONSE
Send and receive emails			1
		Search for information on various subjects	2
		Online banking				3
		Online shopping				4
		Access social media				5
		Streaming of videos, TV, movies or music	6
		Downloading large data files			7
		Uploading large data files			8
		Accessing and using government websites	9
		Using the internet to work or study from home	10
		Accessing news and newspapers online	11
		Other (pleased specify) _______________	12
		None						13 – GOTO DEMOGRAPHICS

IF Q21 CODE 1 & CODE 2, ASK:
40. Are your fixed-internet and landline phone services currently both with the same company?
Yes		1
No		2

IF Q21 CODE 1, ASK:
41. How satisfied are you with the current speed of your internet connection at home on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

DEMOGRAPHICS (ALL RESPONDENTS)

ASK ALL:
Just a few more questions about you to ensure we have a good cross section of the community.

RECORD GENDER:
		Female			1
		Male				2

D1.	Thinking about the home you currently live in, are you a… READ OUT
		Tenant				1
		Home Owner			2
		Other (please specify)	3
	
D2. 	Do you live in a… READ OUT
Stand-alone house or dwelling		1
		A townhouse or semi				2
An apartment or unit complex		3

D3.	Which of the following age groups best describes you? READ OUT
		18-24						1
		25-34						2
		35-44						3
		45-54						4
		55-64						5
		65+						6
		Prefer not to say				7 – DO NOT READ OUT

D4. 	Are you… READ OUT
		Employed full time				1
		Employed part time				2
		Self-employed					3
		Student					4
		Retired						5
		Not working					6

D5. 	Which of the following best describes your occupation? READ OUT
		Managerial					1
		Professional					2
		Technician or trade worker 			3
		Community or Personal Service worker	4
		Clerical or Administrative worker		5
		Sales worker					6
		Machinery Operator or Driver			7
		Labourer					8

D6. 	Which of the following categories best describes the income before tax of the highest earner in your household? READ OUT
Under $20,000				1
$20,000-$39,999				2
$40,000-$59,999				3
$60,000-$99,999				4
$100,000-$149,999				5
$150,000-$199,999				6
$200,000 plus					7		
Prefer not to answer				8 – DO NOT READ OUT

D7. 	What is your highest level of education attained? READ OUT
Primary school				1
High school					2
Certificate					3
Diploma/ Advanced diploma			4
Bachelor Degree				5
Graduate Diploma/ Certificate		6
Postgraduate degree				7
Other (specify)				8

D8. 	Which of the following best describes your household make up? READ OUT
Single household					1
Couple living together with no children		2
Shared household					3
Family household with children still at home		4
Other (please specify)				5

D9. 	What is the main language spoken at home?
English					1
Arabic (Including Lebanese) 			2
Australian Indigenous Languages 		3
Cantonese/Mandarin 				4
German 					5
Greek 						6
Italian 						7
Macedonian 					8
Polish 						9
Serbian/Croatian 				10
Spanish 					11
Tagalog (Filipino) 				12
Turkish 					13
Vietnamese 					14
French 					15
Dutch 						16
Hindi 						17
Indonesian 					18
Punjabi 					19
Other (please specify) 			20
N.A./Refused 					21

Thank and close.

BUSINESS – CONNECTED QUESTIONNAIRE
Good morning/ afternoon, I’m … from Woolcott Research and we are calling on behalf of the Australian Communication and Media Authority (ACMA) to conduct a research project about the National Broadband Network (nbn). Your business may or may not be connected to nbn, however we would still like to ask you a few questions.

The survey should take approximately 15 minutes to complete and is strictly confidential. Woolcott Research is an independent market research company, and has no affiliation with the nbn company. Your responses will not be attributed to you as an individual or to your business. We encourage you to be open and honest.

Would you be interested in answering some questions?

INTERVIEWER NOTE: The Statistical Clearing House has approved this business survey. If the respondent asks to verify the survey, please provide the Australian Government Statistical Clearing House Approval Number: 02490 -- 01.

SCREENER

i. What is the postcode of this business? ____________________

ii. Our records indicate that the nbn is available in (STREET). Is your business located in (STREET)?
Yes			1 – CONTINUE
No			2 – TERMINATE

iii. Are you the main decision maker in your business for your telephone and internet services?
Yes		1 – CONTINUE
No		2 – ASK TO SPEAK WITH THE MAIN DECISION MAKER

iv. How many people does your business employ on a permanent basis (Full Time and Part Time staff)?
0 (sole proprietorship)		1
1-4					2
5-19					3	CHECK QUOTAS
20-50					4
Over 50				5 – 	TERMINATE	

v. And what industry does your business operate within?
Agriculture, forestry and fishing				1
Mining								2
Manufacturing							3
Electricity, gas, water and waste services			4
Construction							5
Wholesale trade						6
Retail trade							7
Accommodation and food services				8
Transport, postal and warehousing				9
Information media and telecommunications			10
Financial and insurance services				11
Rental, hiring and real estate services			12
Professional, scientific and technical services		13
Administrative and support services				14
Public administration and safety				15
Education and training					16
Health care and social assistance				17
Arts and recreation services					18
Other services							19

vi. Do you operate a home-based business?
IF NEEDED: A home-based business is run from your place of residence.
		Yes			1
		No			2

vii. Are you aware of the national broadband network or nbn?
Yes		1EXPLAIN (The national broadband network or nbn is a network that will eventually replace landline phone services and fixed-internet services)

No		2 –
Not sure		3 –

viii. Is the nbn available for connection to your business at present?
Yes		1 – GOTO (x.)
No		2
Don’t know	3

IF Qviii CODE 2 OR 3, ASK:
ix. Our records indicate that the nbn is available to you in your area at present. Have you specifically been told by the nbn company or a service provider that a connection is not available to this particular business?
Yes 		1 – TERMINATE
No		2 – CONTINUE

ASK ALL:
x. Do you currently have an active fixed-internet connection in your business? That is, an internet connection that travels over the copper or other cables connected to your business?
Yes		1
No		2

xi. Do you currently have a landline phone connection in your business? That is, a phone connection that you currently use to receive or make calls?
INTERVIEWER NOTE: A landline connection that is used for internet connection only/ does not have a phone plugged in should be coded as NO (CODE 2).
Yes		1
No		2

IF Qx CODE 2, ASK:
xii. Do you intend to set up an internet connection to this business in the next 12 months?
Yes		1
No		2

IF Qxi CODE 2, ASK:
xiii. Do you intend to set up a landline phone connection to this business in the next 12 months?
Yes		1
No		2

TERMINATE IF NO TO BOTH xii and xiii

CONNECTION TO THE NBN
	
1. Have you connected your business to the nbn?
Yes	1 – CHECK QUOTAS
(No	2 – REF. ‘READY FOR SERVICE – NOT CONNECTED’ QUESTIONNAIRE)

SECTION A: CONNECTION EXPERIENCE (ALL RESPONDENTS CONNECTED TO THE NBN, Q1 CODE 1)

Part 1: Pre-migration

2. Before you started the process of connecting, how well did you feel you understood how to go about getting connected to the nbn? READ OUT
		I understood the nbn really well					1
		I had some understanding of the nbn				2
		I didn’t have much understanding of the nbn			3

3. Do you know when existing network services in your area were or will be disconnected?
Yes		1
No		2

4. In arranging for internet or phone services at your business, how important are the following features?
Which of the following would you say is the most important feature? READ OUT ALL FEATURES
And which would you say is least important to you personally?
RANKING; ALLOCATE REMAINING FEATURE AS CODE 3.
Speed		1
Reliability	2
Cost		3

Part 2: Communication and offers

5. Do you recall seeing or hearing any communication regarding the availability of the nbn in your area?
Yes		1
No		2 – GOTO Q12

6. Thinking about the first piece of communication that you recall receiving about the nbn coming to your area, who was that communication from? __

7. And where did you see or hear it?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

8. Did you see or hear any other communication about the nbn coming to your area?
Yes		1
No		2 – GOTO Q11

9. Who was the next piece of communication from? __

10. And where did you see or hear the communication from (INSERT ORGANISATION MENTIONED AT Q9)?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

REPEAT Q8-10 FOR UP TO THREE PIECES OF COMMUNICATION RECALLED

11. Overall, how much interest have you taken in this communication? READ OUT
		I have read/ listened to it very carefully		1
		I have read/ listened to it a bit			2
		I haven’t really paid much attention to it		3

ASK ALL:
12. Which of the following organisations do you recall providing information to you about the process of connecting to the nbn? READ OUT; MULTIPLE RESPONSE
The nbn company								1
The people laying cables in your street					2
Phone and internet companies who provide the services to businesses	3
The people who installed the cable and equipment in your premises	4
Your security company							5
Your fire alarm company							6
Your EFTPOS payment system company					7
The government								8
Other (please specify)							9
Other (please specify)							10
Other (please specify)							11
None of the above								12

FOR EACH CODE AT Q12, ASK:
13. Could you please rate how easy to understand you feel (INSERT ORGANISATION MENTIONED AT Q12)’s communication was on a scale of 0 to 10, where 0 is extremely difficult to understand and 10 is extremely easy to understand?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
14. Did you seek information about the process of connecting to the nbn for yourself?
Yes 		1
No		2 – GOTO Q16

IF Q14 CODE 1, ASK:
15. How did you go about seeking that information?
Talked to friends/ relatives				1
Looked at the nbn website				2
Looked at internet or phone company websites	3
Phoned the nbn company				4
Phoned internet or phone companies		5
Looked at a government website			6
Contacted a government department			7
Other (please specify) _____________		8

ASK ALL:
16. Did any internet or phone companies approach you with offers to connect to the nbn?
Yes			1
No			2 – GOTO Q20
Can’t remember	3 – DO NOT READ OUT; GOTO Q20

IF Q16 CODE 1, ASK:
17. Which company or companies approached you? MULTIPLE RESPONSE
My current internet and/or phone company (please specify):_______________
Other internet and/or phone companies (please specify):_________________

FOR EACH COMPANY MENTIONED AT Q17 ASK:
18. How did (INSERT COMPANY MENTIONED AT Q17) contact you?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio	4
		Outdoor poster					5
		Television						6
		Telephone call						7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

19. How easy to understand were the offers made to you by the internet or phone companies about connecting to the nbn, on a scale of 0 to 10? READ OUT
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Part 3: On the day of migration

ASK ALL:
20. Which of the following services do you have connected to your business on any network? READ OUT; MULTIPLE RESPONSE
Fixed-internet				1
Landline phone				2
Back to base security system		3
Fire alarm				4
EFTPOS payment system		5

21. And which of those services uses the nbn connection? READ OUT; MULTIPLE RESPONSE; SHOW CODES SELECTED AT Q20 ONLY
Fixed-internet				1
Landline phone			2
Back to base security system		3
Fire alarm				4
EFTPOS payment system		5

IF CODE 3 AT Q21, ASK:
22. Were you aware that your back to base security alarm system would be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 4 AT Q21, ASK:
23. Were you aware that your fire alarm would be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 5 AT Q21, ASK:
24. Were you aware that your EFTPOS payment system would be affected by the move to the nbn?
Yes		1
No		2

ASK ALL:
25. How soon did you to connect to the nbn once it became available in your area? READ OUT
Within the first week			1
Within the first month		2	
Within the first 3 months		3
Within the first 6 months		4
Within the first 9 months		5
Within the first 12 months		6
Waited until I had to			7

IF Q21 CODE 1, ASK:
26. Did you use the same company for your nbn fixed-internet service that you were with prior to connecting to the nbn?
Yes		1
No		2

27. Did you compare the offers of various internet companies before choosing one?
Yes		1
No		2 – GOTO Q29

IF Q27 CODE 1, ASK:
28. What made you decide to go with the internet company you chose? __

IF Q21 CODE 2, ASK:
29. Did you use the same company for your nbn landline phone service that you were with prior to connecting to the nbn?
Yes		1
No		2

30. Did you compare the offers of various phone companies before choosing one?
Yes		1
No		2 – GOTO Q32

IF Q31 CODE 1, ASK:
31. What made you decide to go with the phone company you chose? __

ASK ALL:
32. Thinking about the process of connecting to the nbn, I would like you to give a score out of 10 to indicate how satisfied you were with the whole process from start to finish, where 0 is extremely dissatisfied and 10 is extremely satisfied.
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

33. Why did you give the process of connecting to the nbn a score of (INSERT SCORE AT Q32)?
__

34. How easy would you say it was to connect to the nbn? READ OUT
Very easy			1
Quite easy			2
Neither easy nor difficult	3
Quite difficult			4
Very difficult			5

35. How would you rate the disruption caused by the process of connecting to the nbn on a scale of 0 to 10, where 0 is no disruption at all and 10 is extremely disruptive?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	GOTO Q37
	
	
	
	
	
	
	
	
	
	

36. In what ways was the connection process disruptive? __

ASK ALL:
37. Did you require extra in-premise cabling when you migrated to the nbn?
Yes		1
No		2 – GOTO Q39

IF Q37 CODE 1, ASK:
38. How would you rate the disruption caused by getting the extra in-premise cabling on a scale of 0 to 10, where 0 is no disruption at all and 10 is extremely disruptive?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
39. Unlike the copper telephone network, landline phone services provided over the nbn depend on power at the premises and therefore are unlikely to work in a power outage. In some areas and with some providers, you can order a battery backup unit that enables your phone service to continue to operate for an additional period of time in the event of a power failure. Did you have a backup battery unit installed when you connected to the nbn?
Yes					1
No, didn’t want to			2
No, didn’t know I could		3

40. If you experienced any problems during the connection process, who did you contact to seek a resolution?
The nbn company					1
My service provider					2
The Telecommunications Industry Ombudsman	3
Other (please specify) ______________________	4
I didn’t experience any problems			5 – NMUL

41. There were quite a few different people involved in the nbn connection process. Could you please tell me how satisfied you were with the service or activities performed by each one by giving a score out of ten, where 0 is extremely dissatisfied and 10 is extremely satisfied?
The first is… READ OUT FIRST OPTION. And what about… READ OUT REMAINING OPTIONS.

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	N/A
(DNRO)

ROTATE; RANDOM
The nbn company
The people laying cables in your street
Phone and internet companies who provide the services to households
The people who installed the cables and equipment in your premises
(IF Q21 CODE 3) Your security company
(IF Q21 CODE 4) Your fire alarm company
(IF Q21 CODE 5) Your EFTPOS payment system company

FOR CODES 0-6 AT Q41, ASK:
42. Why did you give (INSERT ORGANISATION AT Q41) a satisfaction score of (INSERT SCORE AT Q41)?
__

Part 4: Post migration

IF Q21 CODE 1, ASK:
43. How satisfied are you with your fixed-internet service since connecting to the nbn on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

44. How does the price of your nbn fixed-internet service compare with the price you paid prior to connecting to the nbn? READ OUT
I am paying a lot more now			1
I am paying a little more now		2
I am paying about the same as before	3
I am paying a bit less now			4
I am paying a lot less now			5

45. How does the reliability of your nbn fixed-internet service compare to what you had prior to connecting to the nbn? READ OUT
The nbn is a lot more reliable		1
The nbn is slightly more reliable		2
They are about the same			3
The nbn is slightly less reliable		4
The nbn is a lot less reliable			5

46. How does the speed of your nbn fixed-internet service compare to what you had prior to connecting to the nbn? READ OUT
The nbn is a lot faster				1
The nbn is slightly faster			2
They are about the same			3
The nbn is slightly slower			4
The nbn is a lot slower			5

IF Q21 CODE 2, ASK:	
47. How satisfied are you with your landline phone service since connecting to the nbn on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

48. How does the price of your nbn landline phone service compare with the price you paid prior to connecting to the nbn? READ OUT
I am paying a lot more now			1
I am paying a little more now		2
I am paying about the same as before	3
I am paying a bit less now			4
I am paying a lot less now			5

49. How does the reliability of your nbn landline phone service compare to what you had prior to connecting to the nbn? READ OUT
The nbn is a lot more reliable		1
The nbn is slightly more reliable		2
They are about the same			3
The nbn is slightly less reliable		4
The nbn is a lot less reliable			5

50. Did you experience any problems connecting to the nbn that impacted your business?
Yes		1
No		2 – GO TO Q52

51. What problems did you experience?

SECTION C: CURRENT INTERNET USAGE (ALL RESPONDENTS)

IF Q20 CODE 1, ASK:
52. Which of the following does your business do regularly on the internet? READ OUT; MULTIPLE RESPONSE
Communications (e.g. email)						1
Banking online								2
Paying bills online							3
Receiving payments online						4
Accessing or submitting information to government websites		5
Video conferencing							6
Business related online research including sourcing suppliers		7
Marketing/advertising online						8
Selling products/services online						9
Buying goods/services online						10	
Using social network sites as a marketing tool 				11
Online data storage and cloud computing				12
Other (please specify):_______						13
	
IF Q20 CODE 1 & CODE 2, ASK:
53. Are your fixed-internet and landline phone services currently both with the same company?
Yes		1
No		2

IF Q20 CODE 1, ASK:
54. How satisfied are you with the current speed of your internet connection at your business on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

DEMOGRAPHICS (ALL RESPONDENTS)

RECORD GENDER:
		Female	1
		Male		2

Thank and close.

BUSINESS – NOT CONNECTED QUESTIONNAIRE
Good morning/ afternoon, I’m … from Woolcott Research and we are calling on behalf of the Australian Communication and Media Authority (ACMA) to conduct a research project about the National Broadband Network (nbn). Your business may or may not be connected to nbn, however we would still like to ask you a few questions.

The survey should take approximately 15 minutes to complete and is strictly confidential. Woolcott Research is an independent market research company, and has no affiliation with the nbn company. Your responses will not be attributed to you as an individual or to your business. We encourage you to be open and honest.

Would you be interested in answering some questions?

INTERVIEWER NOTE: The Statistical Clearing House has approved this business survey. If the respondent asks to verify the survey, please provide the Australian Government Statistical Clearing House Approval Number: 02490 -- 01.

SCREENER

i. What is the postcode of this business? ____________________

ii. Our records indicate that the nbn is available in (STREET). Is your business located in (STREET)?
Yes		1 – CONTINUE
No		2 – TERMINATE

iii. Are you the main decision maker in your business for your telephone and internet services?
Yes		1 – CONTINUE
No		2 – ASK TO SPEAK WITH THE MAIN DECISION MAKER

iv. How many people does your business employ on a permanent basis (Full Time and Part Time staff)?
0 (sole proprietorship)		1
1-4					2
5-19					3	CHECK QUOTAS
20-50					4
Over 50				5 – 	TERMINATE	

v. And what industry does your business operate within?
Agriculture, forestry and fishing				1
Mining								2
Manufacturing							3
Electricity, gas, water and waste services			4
Construction							5
Wholesale trade						6
Retail trade							7
Accommodation and food services				8
Transport, postal and warehousing				9
Information media and telecommunications			10
Financial and insurance services				11
Rental, hiring and real estate services			12
Professional, scientific and technical services		13
Administrative and support services				14
Public administration and safety				15
Education and training					16
Health care and social assistance				17
Arts and recreation services					18
Other services							19

vi. Do you operate a home-based business?
IF NEEDED: A home-based business is run from your place of residence.
		Yes			1
		No			2

vii. Are you aware of the national broadband network or nbn?
Yes		1EXPLAIN (The national broadband network or nbn is a network that will eventually replace landline phone services and fixed-internet services)

No		2 –
Not sure	3 –

viii. Is the nbn available for connection to your business at present?
Yes		1 – GOTO (x.)
No		2
Don’t know	3

IF Qviii CODE 2 OR 3, ASK:
ix. Our records indicate that the nbn is available to you in your area at present. Have you specifically been told by the nbn company or a service provider that a connection is not available to this particular business?
Yes 		1 – TERMINATE
No		2 – CONTINUE

ASK ALL:
x. Do you currently have an active fixed-internet connection in your business? That is, an internet connection that travels over the copper or other cables connected to your business?
Yes		1
No		2

xi. Do you currently have a landline phone connection in your business? That is, a phone connection that you currently use to receive or make calls?
INTERVIEWER NOTE: A landline connection that is used for internet connection only/ does not have a phone plugged in should be coded as NO (CODE 2).
Yes		1
No		2

IF Qx CODE 2, ASK:
xii. Do you intend to set up an internet connection to this home in the next 12 months?
Yes		1
No		2

IF Qxi CODE 2, ASK:
xiii. Do you intend to set up a landline phone connection to this business in the next 12 months?
Yes		1
No		2

TERMINATE IF NO TO BOTH xii and xiii

CONNECTION TO THE NBN
	
1. Have you connected your business to the nbn?
Yes	1 – REF. ‘READY FOR SERVICE – CONNECTED’ QUESTIONNAIRE)
No	2 – CHECK QUOTAS, CONTINUE

SECTION B: NOT YET CONNECTED EXPERIENCE (ALL RESPONDENTS NOT CONNECTED TO THE NBN, Q1 CODE 2)

Part 1: Pre-migration

1. How well do you feel you understand how to go about getting connected to the nbn? READ OUT
I understand the nbn really well			1
I have some understanding of the nbn		2
I don’t have much understanding of the nbn		3

1. Are you aware that existing network services in your area were or will be disconnected in the future?
Yes		1
No		2 – GOTO Q5

1. Do you know when existing network services in your area were or will be disconnected?
Yes		1
No		2

ASK ALL:
1. In arranging for internet or phone services at your business, how important are the following features?
Which of the following would you say is the most important feature? READ OUT ALL FEATURES
And which would you say is least important to you personally?
RANKING; ALLOCATE REMAINING FEATURE AS CODE 3.
	Speed		1
Reliability	2
Cost		3

Part 2: Communication and offers

1. Do you recall seeing or hearing any communication regarding the availability of the nbn in your area?
Yes		1
No		2 – GOTO Q13

1. Thinking about the first piece of communication that you recall receiving about the nbn coming to your area, who was that communication from? __

1. And where did you see or hear it?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

1. Have you seen or heard any other communication about the nbn coming to your area?
Yes		1
No		2 – GOTO Q12

1. Who was that communication from? __

1. And where did you see or hear the communication from (INSERT ORGANISATION MENTIONED AT Q10)?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio		4
		Outdoor poster					5
		Television						6
		Telephone call					7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

REPEAT Q9-11 FOR UP TO THREE PIECES OF COMMUNICATION RECALLED

1. Overall, how much interest have you taken in this communication? READ OUT
		I have read/ listened to it very carefully		1
		I have read/ listened to it a bit			2
		I haven’t really paid much attention to it		3

ASK ALL:
1. Which of the following organisations do you recall providing information to you about the process of connecting to the nbn? READ OUT; MULTIPLE RESPONSE
The nbn company								1
The people laying cables in your street					2
Phone and internet companies who provide the services to businesses	3
The people who installed the cable and equipment in your premises	4
Your security company							5
Your fire alarm company							6
Your EFTPOS payment system company					7
The government								8
Other (please specify) 							9
Other (please specify)							10
Other (please specify)							11
None of the above								12

FOR EACH CODE AT Q13, ASK:
1. Could you please rate how easy to understand you feel (INSERT ORGANISATION MENTIONED AT Q13)’s communication was on a scale of 0 to 10, where 0 is extremely difficult to understand and 10 is extremely easy to understand?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

ASK ALL:
1. Have you sought information about the process of connecting to the nbn yourself?
Yes 		1
No		2 – GOTO Q17

IF Q15 CODE 1, ASK:
1. How did you go about seeking that information?
Talked to friends/ relatives				1
Looked at the nbn website				2
Looked at internet or phone company websites	3
Phoned the nbn company				4
Phoned internet or phone companies		5
Looked at a government website			6
Contacted a government department		7
Other (please specify) _____________		8

ASK ALL:
1. Have any internet or phone companies approached you with offers to connect to the nbn?
Yes			1
No			2 – GOTO Q21
Can’t remember	3 – DO NOT READ OUT; GOTO Q21

IF Q17 CODE 1, ASK:
1. Which company or companies approached you? MULTIPLE RESPONSE
My current internet and/or phone company (please specify):_______________
Other internet and/or phone companies (please specify):_________________

FOR EACH COMPANY MENTIONED AT Q18 ASK:
1. How did (INSERT COMPANY MENTIONED AT Q18) contact you?
		Flyer in the letterbox					1
		Letter to my address					2
		Advertisement in the paper				3
		Advertisement/ announcement on the radio	4
		Outdoor poster					5
		Television						6
		Telephone call						7
		Someone knocked on my door			8
		Advertising on the internet				9
		Other (please specify)				10

1. How easy to understand were the offers made to you by the internet or phone companies about connecting to the nbn, on a scale of 0 to 10? READ OUT
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Part 3: Planning for migration

ASK ALL:
1. Which of the following services do you have connected to your business on any network? READ OUT; MULTIPLE RESPONSE
Fixed-internet				1
Landline phone			2
Back to base security system		3
Fire alarm				4
EFTPOS payment system		5
None of the above			6

IF CODE 3 AT Q21, ASK:
1. Are you aware that your back to base security alarm system may be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 4 AT Q21, ASK:
1. Are you aware that your fire alarm may be affected by the move to the nbn?
		Yes		1
		No		2

IF CODE 5 AT Q21, ASK:
1. Are you aware that your EFTPOS payment system may be affected by the move to the nbn?
Yes		1
No		2

IF CODE 1 AT Q21, ASK:
1. If you connect to the nbn, do you think you will use the same company for your nbn fixed-internet service that you are with currently?
Yes							1
No							2
Not Sure						3 – DO NOT READ OUT
I am not going to connect my fixed-internet to the nbn	4 – DO NOT READ OUT

IF CODE 2 AT Q21, ASK:
1. If you connect to the nbn, do you think you will use the same company for your nbn landline phone service that you are with currently?
Yes							1
No							2
Not Sure						3 – DO NOT READ OUT
I am not going to connect my landline phone to the nbn	4 – DO NOT READ OUT

1. How easy do you think it will be to connect to the nbn? READ OUT
Very easy			1
Quite easy			2
Neither easy nor difficult	3
Quite difficult			4
Very difficult			5

1. Are you aware that you may require extra in-premise cabling if you migrate to the nbn?
Yes	1
No	2

1. And are you aware that if extra work is required to install in-premise cabling in your business, you may be required to pay additional costs?
Yes	1
No	2

1. Are you aware that, unlike the copper telephone network, landline phone services provided over the nbn depend on power at the premises and therefore are unlikely to work in a power outage?
Yes	1
No		2

1. And did you know that in some areas and with some providers, you can order a battery backup unit that enables your phone service to continue to operate for an additional period of time in the event of a power failure?
Yes	1
No		2

1. Would you be interested in having a battery backup unit installed when connecting to the nbn?
Yes	1
No	2

1. If you were to experience any problems during the connection process, who would you contact to seek a resolution?
The nbn company					1
My service provider					2
The Telecommunications Industry Ombudsman	3
Other (please specify) ______________________	4

Part 4: Barriers to early migration

1. Which of the following reasons best describe why you have not yet connected to the nbn? READ OUT; MULTIPLE RESPONSE
I am satisfied with my current phone/ internet connections			 1
I am concerned that the nbn might cost more than my current connection	 2
I’m not really sure how to go about it	 					 3
Connecting seems to be a hassle						 4
I don’t believe that connecting to the nbn will make a big difference 	 5
I’ve heard bad things about the experience from people who have connected	 6
Other (please specify) _______________________				 7

1. Do you think that your experience on the nbn will be (INSERT ATTRIBUTE) than your experience with your current provider? READ OUT ATTRIBUTE ROTATE ORDER
And do you think it will be… INSERT NEXT ATTRIBUTE ETC.

	
	YES
	No
	Same
	Don’t Know

	Cheaper
	1
	2
	3
	4

	More reliable
	1
	2
	3
	4

	Faster
	1
	2
	3
	4

1. Do you intend to connect your fixed-internet service to the nbn in the next 12 months?
Yes		1 – GOTO Q38
No		2

IF Q36 CODE 2, ASK:
1. Why do you say that?

ASK ALL:
1. And do you intend to connect a landline phone service to the nbn in the next 12 months?
Yes		1 – GOTO Q40
No			2

IF Q38 CODE 2, ASK:
1. Why do you say that?

SECTION C: CURRENT INTERNET USAGE (ALL RESPONDENTS)

IF Q21 CODE 1, ASK:
1. Which of the following does your business do regularly on the internet? READ OUT; MULTIPLE RESPONSE
Communications (e.g. email)						1
Banking online								2
Paying bills online							3
Receiving payments online						4
Accessing or submitting information to government websites	5
Video conferencing							6
Business related online research including sourcing suppliers	7
Marketing/advertising online						8
Selling products/services online					9
Buying goods/services online						10	
Using social network sites as a marketing tool 			11
Online data storage and cloud computing				12
Other (please specify):_______					13

IF Q21 CODE 1 & CODE 2, ASK:
1. Are your fixed-internet and landline phone services currently both with the same company?
Yes		1
No		2

IF Q21 CODE 1, ASK:
1. How satisfied are you with the current speed of your internet connection at your business on a scale of 0 to 10?
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

DEMOGRAPHICS (ALL RESPONDENTS)

RECORD GENDER:
		Female	1
		Male		2

Thank and close.

2

