

[bookmark: _GoBack]RTC2 Questionnaire

INTRODUCTION FOR LANDLINE RDD
Good morning \ afternoon \ evening. My name is (NAME) from Colmar Brunton Research in Melbourne. We’re conducting a survey about your telecommunications services on behalf of the Australian Communications and Media Authority, which is the Federal Government telecommunications regulator. We’re not selling anything.
Firstly, can I speak to the youngest (male) \ (female) aged 18 or over living in your household?
IF NO: Then may I speak to another (male) \ (female) aged 18 or over living in your household?
IF YES CONTINUE SURVEY, RE-INTRODUCE YOURSELF IF NECESSARY
‘MALE’ OR ‘FEMALE’ IS PRE-DETERMINED BASED ON QUOTAS.
INTERVIEWER INSTRUCTION: IF SCRIPT ASKS FOR A MALE, WE CAN ONLY ACCEPT MALE SUBSITUTES IF THE YOUNGEST MALE IS NOT AVAILABLE (AND VICE VERSA FOR FEMALES). HOWEVER – FOR AN ALL GENDER HOUSEHOLD, WE CAN ACCEPT OPPOSITE GENDER
The survey should take approximately 15 minutes depending on your answers.
Before I begin I would just like to make you aware this call may be monitored or recorded for quality assurance and/or training purposes. Are you happy for this to occur?
1. Yes
2. No
Just to let you know, this survey is carried out in compliance with the Privacy Act, and your answers will be used only for research purposes. Could I please start with your first name? INTERVIEWER PLEASE RECORD IN FIRST QUESTION
INTRODUCTION FOR MOBILE RDD
Good morning \ afternoon \ evening. My name is (NAME) from Colmar Brunton Research in Melbourne. We’re conducting a survey about your telecommunications services on behalf of the Australian Communications and Media Authority, which is the Federal Government telecommunications regulator We’re not selling anything.
As you are on your mobile, are you doing anything that means it’s not safe to take this call at the moment? IF NOT SAFE Thank you for your time. TERMINATE AND RECORD
First, can I just check, are you are 18 years or older and the main user of the mobile phone that I am talking to you on?
IF NOT MAIN USER May I speak to the main user of the mobile phone? IF CAN’T SPEAK TO MAIN USER TERMINATE AND RECORD
IF NOT 18 YEARS OR OVER TERMINATE AND RECORD
Can I also check, are you living in a household that has a landline telephone or some other home phone? IF YES: I’m sorry but for this survey we need to speak to people without a landline telephone. TERMINATE AND RECORD
IF NO: Just to confirm, do you have a landline phone handset connected at your home?
1. Yes \ Have a landline phone handset connected at your home
1. No \ Don’t have a landline phone handset connected at your home
IF CODE 1 I’m sorry but for this survey we need to speak to people without a landline telephone. TERMINATE AND RECORD. IF CODE 2, CONTINUE AS MOBILE ONLY
The survey should only take approximately 15 minutes, depending on your answers.
Before I begin I would just like to make you aware this call may be monitored or recorded for quality assurance and/or training purposes. Are you happy for this to occur?
1. Yes
2. No

This survey is carried out in compliance with the Privacy Act, and your answers will be used only for research purposes.
Could I please start with your first name? INTERVIEWER RECORD
SCREENER
HIDDEN QUESTION – GEOGRAPHY PRESELECTED
Q1 GEOGRAPHY (SR)
1. Brisbane
2. Rest of QLD
3. Sydney
4. Rest NSW / ACT
6. Melbourne
7. Rest of Vic
8. Adelaide
9. Rest SA
10. Perth
11. Rest WA
12. TAS
13. NT
14. Mobile sample
ASK ALL
Q2 AGE
Q2(a)	To ensure we have a cross-section of people, please tell me if you are aged under 35 or 35 and over?
1. 18-34 years
2. 35 years and over
ASK ALL NOT TERMINATED
Q2(b)	(“And would that be…?”)
	SHOW CODES 1-4 & 12 BELOW IF CODE 1 AT Q2(a)
	SHOW CODES 5-11 & 12 BELOW IF CODE 2 AT Q2(a)
1. 18-19
2. 20-24
3. 25-29
4. 30-34
5. 35-39
6. 40-44
7. 45-49
8. 50-54
9. 55-59
10. 60-64
11. 65+
12. DO NOT READ Refused (TERMINATE –CLOSE)

ASK ALL
Q3 RECORD GENDER
Q3. RECORD GENDER DO NOT READ OUT (SR)
1. Male
2. Female

ASK ALL
Q4. POSTCODE
Q4. And what is your postcode? IF DON’T KNOW \ REFUSED AND MOBILE ONLY SAMPLE CODE THEN TERMINATE
	-	ALLOW FOR A FOUR DIGIT RESPONSE
	__ __ __ __
	ASK SUBURB \ NEAREST TOWN IF DON’T KNOW POSTCODE.
	IF REFUSED POSTCODE RECORD AS “REFUSED”
AUTOMATIC APPENDAGE OF STATISTICIAL DIVISION AS HIDDEN VARIABLE
ASK ALL
Q5. SCHOOLING
Q5. What is the highest level of primary or secondary school you personally have completed? Was it ...? READ OUT (SR)
1. Year 9 or below
2. Year 10
3. Or, Year 11 or 12
4. DO NOT READ Don’t know / refused (TERMINATE)
5. DO NOT READ Other (SPECIFY)

ASK ALL
Q6. EDUCATION
Q6. And apart from primary and secondary school, what is the highest level of education you personally have completed? Was it...? READ OUT (SR)
1. A diploma or certificate from a college or TAFE, including an apprenticeship
2. A degree or diploma from a university
3. Or, none of these
4. DO NOT READ Refused \ don’t know (TERMINATE)

ASK ALL RESPONDENTS. IF MOBILE SAMPLE AUTOFILL CODE 1 FOR MOBILE PHONE
A1. TELECOMMUNICATION SERVICES CURRENTLY OWNED
A1. Thinking now about telecommunications services. Which of these do YOU currently have? Firstly…
		-SINGLE RESPONSE PER ROW
		- READ OUT EACH SERVICE

· OTHER EXAMPLES FOR MOBILE BROADBAND INCLUDE: A DATA CARD, USB MODEM OR TABLET SIM CARD BUT NOT A MOBILE PHONE

IF MOBILE SAMPLE AND SAY HAVE HOME PHONE INCLUDING A LANDLINE OR VOIP TELEPHONE (CODE 1 AT A), ASK So just to confirm, you do have a landline phone handset connected at your home? IF NECESSARY SAY: or a VoIP or internet telephone subscription in your house?
	
	
	Yes
	No

	A
	Home phone including a landline telephone or VoIP telephone (IF NECESSARY: VoIP includes an internet telephone subscription but not calls made using apps on your mobile)
	1
	2

	D
	A mobile phone
	1
	2

	C
	A fixed internet connection at home including the use of a wireless modem or the NBN
	1
	2

	E
	A mobile broadband service, such as a dongle, you use to connect to the internet on devices such as a laptop or iPad or other tablet, but not including the internet service on your mobile phone.
	1
	2

PROG NOTE: ASK IF FROM MOBILE AND HAVE LANDLINE OR VOIP IE CODE 14 IN Q1 AND CODE 1 IN A1a. OTHERS GO TO A2

A1a	I’m sorry but for this survey we need to speak to people without a fixed home phone. TERMINATE AND CODE

ASK A2 IF ANY TELECOMMUNICATIONS SERVICES IE ANY CODE 1 IN A1 (SERVICES A-E). ALL CODE 2 IN A1A-E GO TO CLOSE SCRIPT

A2. BILL PAYER – CURRENT SERVICES
A2. For each of the following services, please tell me if YOU are solely responsible for paying for the service, jointly responsible, or not responsible for paying for it. Firstly for your…?

	- SINGLE RESPONSE PER ROW
	- READ OUT EACH SERVICE
	- PROGRAMMING INSTRUCTIONS: ONLY SHOW A-E HAVE IN A1

		INTERVIEWER INSTRUCTIONS:
		- RESPONDENT’S NAME DOES NOT NECESSARILY HAVE TO APPEAR ON THE BILL FOR THEM TO BE SOLELY OR JOINTLY RESPONSIBLE FOR IT HOWEVER THEY DO NEED SOME INVOLVEMENT IN THE DECISION-MAKING FOR THAT SERVICE
- IF THEY SAY JOINTLY RESPONSIBLE BUT ONLY BECAUSE FOR EXAMPLE IT IS PAID FROM A JOINT ACCOUNT (IE THEY HAVE NO INVOLVEMENT/KNOWLEDGE OF THE SERVICE), CODE AS NOT RESPONSIBLE
- IF LATER IN THE SURVEY IT IS EVIDENT THAT RESPONDENT IS NOT SUFFICIENTLY INVOLVED IN DECISIONS RELATING TO ANY OF THESE SERVICES, TERMINATE (EXPLAIN THE SURVEY IS ONLY TO BE CONDUCTED WITH PEOPLE WHO HAVE SUFFICIENT INVOLVEMENT IN THE DECISION-MAKING FOR THEIR SERVICES) AND COME BACK TO THIS QUESTION AND CODE AS NOT RESPONSIBLE FOR ALL

	
	
	Solely responsible
	Jointly responsible
	Not responsible
	Don’t know

	A
	Home phone
	1
	2
	3
	99

	D
	Mobile phone
	1
	2
	3
	99

	C
	Fixed internet connection at home
	1
	2
	3
	99

	E
	Mobile broadband service
	1
	2
	3
	99

PROG NOTE: IF NOT JOINTLY RESPONSIBLE FOR ANY PRODUCTS IE ALL 3-99 IN A2 FOR ALL CODES A-E GO TO CLOSE SCRIPT
ELSE CONTINUE TO B14a
ASK IF SOLELY OR JOINTLY RESPONSIBLE FOR MORE THAN 1 SERVICE AT A2
B14(a) HAVE CURRENT BUNDLE
B14(a) Are any of these current services part of a bundle where you receive one bill with one price for all the services and/or some kind of discount on the total cost of the services? DO NOT READ
- SINGLE RESPONSE
	1
	Yes \ bundle

	2
	No \ not bundle

	99
	Don’t know

A1b. TELECOMMUNICATIONS SERVICES DISCONTINUED
A1b. And are there any telecommunications services that you have cancelled in the past 12 months and no longer have at all? DO NOT READ RESPONSE OPTIONS, CLARIFY IF REQUIRED (MR)

PROGRAMMING INSTRUCTION: SHOW ALL RESPONSES BELOW REGARDLESS OF WHAT MENTIONED AT A1.

	
	
	Yes

	A
	Home phone including a landline or VoIP phone (IF NECESSARY: VoIP includes an internet telephone subscription but not calls made using apps on your mobile)
	1

	D
	A mobile phone
	2

	C
	A fixed internet connection at home including the use of a wireless modem or the NBN
	3

	E
	A mobile broadband service, such as a dongle, you use to connect to the internet on devices such as a laptop or iPad or other tablet, but not including the internet service on your mobile phone.
	4

	F
	A bundle – that is, you received one bill with one price for all the services and/or some kind of discount on the total cost of the services
	5

	N
	None of the above
	99

PROG NOTE: ASK A2b IF ANY DISCONTINUED TELECOMMUNICATIONS SERVICES IE ANY CODE 1-5 IN A1b (SERVICES A-F). CODE 99 IN A1b GO TO B5
A2b. BILL PAYER – DISCONTINUED SERVICES
A2b. And were you solely or jointly responsible for this cancelled… READ OUT (SR PER ROW)
- PROGRAMMING INSTRUCTIONS: ONLY SHOW A-F USED TO HAVE IN A1B
	
	
	Solely responsible
	Jointly responsible
	Not responsible
	Don’t know

	A
	Home phone
	1
	2
	3
	99

	D
	Mobile phone
	1
	2
	3
	99

	C
	Fixed internet connection at home
	1
	2
	3
	99

	E
	Mobile broadband service
	1
	2
	3
	99

	F
	Bundle
	1
	2
	3
	99

SECTION B
ASK B5 IF CURRENTLY RESPONSIBLE FOR MOBILE BROADBAND IE CODE 1-2 IN A2E.
B5. CURRENT PRE OR POST MOBILE BROADBAND
B5. And is your current mobile broadband service….? READ OUT (SR)
INTERVIEWER NOTES:
· HYBRID PLANS TO BE DECIDED BY RESPONDENT BUT IF CAN’T THEN CODE AS POST-PAID
· IF RESPONDENTS SAY HAVE DIRECT DEBIT: IT IS THE USING OF A SERVICE BEFORE IT IS PAID (PRE-PAID) OR PAYING AFTER THE SERVICE, NOT THE WAY OF PAYING THE BILL
1. Pre-paid, that is, you have to top up before using the service OR
2. Post-paid, that is, you pay a bill after using the service
99. DON’T READ Don’t know

ASK B6 IF POST PAID OR DON’T KNOW IE CODE 2-99 AT B5 ONLY. ELSE GO TO B8
B6. MOBILE BROADBAND CONTRACT
B6. And is it on any kind of contract, where you are locked in? DO NOT READ (SR)
INTERVIEWER INSTRUCTIONS: IF CONTRACT HAS EXPIRED, OR WAS NEVER ON A CONTRACT AT ALL, CODE AS NO
1. Yes
2. No
99. Don’t know

ASK B8 IF CURRENTLY RESPONSIBLE FOR MOBILE PHONE IE CODE 1-2 IN A2D.
B8. PRE OR POST PAID MOBILE
B8. And is your current mobile phone service…? READ OUT (SR)
INTERVIEWER NOTES:
· HYBRID PLANS TO BE DECIDED BY RESPONDENT BUT IF CAN’T THEN CODE AS POST-PAID
· IF RESPONDENTS SAY HAVE DIRECT DEBIT: IT IS THE USING OF A SERVICE BEFORE IT IS PAID (PRE-PAID) OR PAYING AFTER THE SERVICE, NOT THE WAY OF PAYING THE BILL
1. Pre-paid, that is, you have to top up before using the service OR
2. Post-paid, that is, you pay a bill after using the service
99. DON’T READ Don’t know

ASK B9 IF POST-PAID OR DON’T KNOW IE CODE 2-99 IN B8. ELSE GO TO C1
B9. MOBILE PHONE CONTRACT
B9. And is it currently on any kind of contract, where you are locked in? DO NOT READ (SR)
INTERVIEWER INSTRUCTIONS: IF CONTRACT HAS EXPIRED, OR WAS NEVER ON A CONTRACT AT ALL, CODE AS NO
1. Yes
2. No
99. Don’t know

SECTION C
C1. CONTACTED TELCO IN PAST 6 MONTHS
C1. In the past six months, have you personally contacted any of your telecommunications providers in relation to your CURRENT services for any reason? SHOW IF CODE 1-5 AT A1b: This excludes your cancelled services. DO NOT READ (SR)
1. Yes
2. No / Don’t know

ASK IF HAVE CONTACTED IE CODE 1 IN C1. CODE 2 IN C1 GO TO C11
C2. MOST RECENT CONTACT – PRODUCT TYPE
C2. Thinking now just about the MOST RECENT time you contacted one of your service providers. Was it for your…? READ OUT

IF SAY DON’T KNOW GO BACK TO PREVIOUS QUESTION AND RE-CODE AS NO \ HAVE NOT

· SINGLE RESPONSE
· ONLY SHOW SERVICES JOINTLY/SOLEY RESPONSIBLE FOR IE ALL CODES 1-2 FOR EACH ROW IN A2. SHOW BUNDLE IF CODE 1 AT B14(A)
	2
	Home phone

	5
	Mobile phone

	4
	Fixed internet connection at home

	6
	Mobile broadband service

	1
	Bundle IF MENTIONED SAY: Was this most recent contact in relation to specific service within the bundle, or your bundle in general? IF SPECIFIC SERVICE PROBE FOR SERVICE, OTHERWISE CODE BUNDLE

C4. COMPLAINT FOR MOST RECENT CONTACT
C4. And was this most recent interaction a complaint or related to a complaint? DO NOT READ (SR)
1. Yes
2. No
99. Don’t know

ASK C5-C9 IF NOT COMPLAINT IE CODE 2-99 IN C4. CODE 1 GO TO C11

C5. MAIN REASON FOR MOST RECENT CONTACT
C5. And what was the main reason for you contacting your (PROG NOTE: INSERT SERVICE FROM C2) provider? DO NOT READ BUT CLARIFY BASED ON LIST (SR)

1. Gathering information on services such as rates, prices and inclusions
2. General enquiry about your account
3. Billing enquiry \ Billing issue
4. Activation/ first connection
5. Fault or technical issue
6. Recharging issue
7. A new handset or equipment
8. Change, renew or buy a new plan (or data pack)
9. Move house and changing services over (not just change address)
10. Amending personal or contact details like changing address or providing a phone number or email
11. Roaming, usage overseas
12. International calls (made from Australia)
13. Cancellation \ to switch to another provider
14. Internet speeds
96. Other (SPECIFY)
99. Don’t know \ can’t remember

C6. NUMBER OF TIMES IN CONTACT WITH PROVIDER
C6. How many times have you been in contact with your (PROG NOTE: INSERT SERVICE FROM C2) provider regarding that particular issue? By contact I mean, you contacting them as well as them contacting you in any way (both ways).
	_ _ times
C7. METHOD OF CONTACT
C7. How have you been in contact with your (PROG NOTE: INSERT SERVICE FROM C2) provider about that particular issue? Was it ...? READ OUT ALL (MR)
INTERVIEWER NOTE: THIS STILL INCLUDES CONTACT EITHER WAY (YOU CONTACTING THEM OR THEM CONTACTING YOU)
5. Over the phone
1. By mail or post
2. In person in a store
3. Online via their website or email
4. Online via social media such as Twitter or Facebook
96. Or some other way (SPECIFY)
99. DO NOT READ Don’t know

C8. ISSUE RESOLUTION
C8. Is that issue now resolved? UNFOLD (SR)
	IF YES: Was it resolved from your first contact or did it require further contact and was resolved later?
1. Yes \ Resolved from the first contact
2. Yes \ Resolved later \ required further contact
3. No \ not resolved
4. Not sure

C9. SATISACTION WITH CUSTOMER SERVICE ON MOST RECENT INTERACTION
C9. How satisfied were you overall with (PROG NOTE: INSERT SERVICE FROM C2) your provider’s customer service in relation to that particular issue? Would you say you were…? READ OUT, ROTATE CODE FRAME READ OUT, (SR)
1. Very satisfied
2. Somewhat satisfied
3. Somewhat dissatisfied
4. Very dissatisfied
99. DO NOT READ Don’t know
ASK IF DISSATISFIED IE CODE 3-4 IN C9. OTHERS GO TO C11
C10. IMPACT OF DISSATISFACTION
C10. Given your dissatisfaction, did you ...? READ OUT (MR)
1. Change provider
2. Change plan or offer with the same provider
3. Stop or reduce usage of the service without changing provider
4. Provide feedback to the provider
96. Do something else (SPECIFY)
98. ONLY READ IF 1-96 NOT SELECTED Or, do nothing

SUB-SECTION: COMPLAINTS
ASK ALL; IF CODE 1 IN C4 AUTOFILL CODE 1 IN C11 AND CODE 1 IN C12 AND GO TO C13
C11. CONTACTED IN LAST 6 MONTHS
C11. In the past 6 months have you contacted any current or previous telecommunications providers to make a complaint? SHOW IF CODE 1-5 AT A1b: This may have been about your current or discontinued services. DO NOT READ (SR)
INTERVIEWER NOTE: THE DEFINITION OF ‘COMPLAINT’ IS UP TO THE RESPONDENT. IF THE RESPONDENT FEELS THEY HAVE MADE A COMPLAINT RATHER THAN JUST REPORTED AN ISSUE, THEN CODE ‘YES’

1. Yes
2. No / Don’t know

ASK IF NOT CONTACTED IN LAST 6 MONTHS IE CODE 2 IN C11. IF CONTACTED IN LAST 6 MONTHS IE CODE 1 IN C11 AUTOFILL CODE 1 IN C12 AND GO TO C13
C12. COMPLAINT IN LAST 12 MONTHS
C12. Have you made a complaint in the last 12 months? SHOW IF CODE 1-5 AT A1b: This may have been about your current or discontinued services. DO NOT READ (SR)

INTERVIEWER NOTE: THE DEFINITION OF ‘COMPLAINT’ IS UP TO THE RESPONDENT. IF THE RESPONDENT FEELS THEY HAVE MADE A COMPLAINT RATHER THAN JUST REPORTED AN ISSUE, THEN CODE ‘YES’

1. Yes
2. No / Don’t know

ASK IF HAVE MADE A COMPLAINT IN LAST 12 MONTHS IE CODE 1 IN C12. CODE 2 IN C12 GO TOC14B. IF CODE 1 IN C4 AUTOFILL PRODUCT FROM C2 AND GO TO C14
C13. COMPLAINT PRODUCT
C13. And for which telecommunications service did you most recently make a complaint? DO NOT READ (SR)
	
IF SAY DON’T KNOW GO BACK TO PREVIOUS QUESTION AND CODE AS NO	
SINGLE RESPONSE
ONLY SHOW CODES 2-6 HAVE IN A2 OR HAD IN A2B FOR ANY OF ROWS A-E
SHOW BUNDLE IF CODE 1 AT B14(A) OR CODE F (BUNDLE) AT A2B
	2
	Home phone

	5
	Mobile phone

	4
	Fixed internet connection at home

	6
	Mobile broadband service

	1
	Bundle
IF MENTIONED SAY: Was this in relation to a specific service within the bundle, or your bundle in general? IF SPECIFIC SERVICE PROBE FOR SERVICE, OTHERWISE CODE BUNDLE

C14. MAIN REASON FOR COMPLAINT
C14. Thinking just about this most recent complaint, what was the main reason for making this complaint? PROBE/CLARIFY BASED ONLIST (SR)
1. Billing issue
2. Fault or technical issue
3. Misled before signing up
4. Service disconnected or suspended
5. Coverage issue
6. Transferred too many times
7. Took too long to resolve
8. Didn’t do what they said they’d do / didn’t fix the problem
9. Staff rude \ unhelpful
10. Recurring problem
96. Other (SPECIFY)
99. Don’t know \ can’t remember

ASK IF CODE 1-5, 96 IN C14. OTHERS GO TO C17
C15. COMPLAINT INITIAL REASON FOR CONTACTING PROVIDER
C15. Was this the reason why you initially contacted your provider, or did you initially have some other query or issue as the reason? DO NOT READ (SR)
1. Yes - was the initial/only reason
2. No - had another reason but then made complaint about another aspect/another issue

ASK IF NOT INITIAL REASON IE CODE 2 IN C15. CODE 1 IN C15 GO TO C17
C16. INITIAL REASON FOR CONTACTING PROVIDER
C16. What was the initial reason for contacting the provider? PROBE FOR LIST (SR)
	IF NECESSARY: Just the MAIN reason
1. Gathering information on services such as rates, prices and inclusions
2. Billing enquiry \ billing issue \ recharging but excluding technical issues with recharging
3. New service \ Activation \ first connection
4. Fault or technical issue
5. Upgrade or buy a new plan \ new handset
6. Move house and changing services over NOT just change address
7. Changing personal or contact details \ changing address \ phone number \ email
8. International calls
9. Cancellation \ to switch to another provider
10. Service disconnected or suspended
96. Other (SPECIFY)
99. Don’t know \ can’t remember

ASK ALL HAVE MADE A COMPLAINT IN LAST 12 MONTHS IE CODE 1 IN C12.
C17. NUMBER OF TIMES CONTACTED PROVIDER FOR COMPLAINT
C17. How many times in total have you been in contact with this provider regarding that particular complaint? By contact I mean, you contacting this provider as well as them contacting you in any way.
RECORD AS A TWO DIGIT NUMBER. RECORD DON’T KNOW AS ‘99’. IF A RANGE GIVEN, EG 1 OR 2, PROMPT FOR BEST GUESS
· ALLOW FOR A TWO DIGIT RESPONSE IN RANGE 0-99
· IF 20-98 CHECK THEIR ANSWER AS THIS IS VERY HIGH
	_ _ times
ASK ALL HAVE MADE A COMPLAINT IN LAST 12 MONTHS IE CODE 1 IN C12.
C18. COMPLAINT REFERENCE NUMBER
C18. Did you receive a complaint reference number? DO NOT READ (SR)
INTERVIEWER NOTE: DOES NOT HAVE TO BE CALLED “A COMPLAINT REFERENCE NUMBER” JUST HAS TO BE SOME REFERENCE TO TRACK THE COMPLAINT GIVEN TO THE RESPONDENT BY THE PROVIDER
1. Yes
2. No / don’t know

ASK ALL HAVE MADE A COMPLAINT IN LAST 12 MONTHS IE CODE 1 IN C12.
C19. COMPLAINT RESOLUTION
C19. Is that complaint now resolved? DO NOT READ (SR)
1. Yes
2. No / don’t know

ASK IF RESOLVED IE CODE 1 IN C19. CODE 2 IN C19 GO TO C22
C20. TIME TO RESOLVE COMPLAINT
C20. How long did it take to resolve the complaint? Was it resolved…? READ OUT (SR)
1. Immediately
2. Within 2 working days
3. Between 3 days and 3 weeks
4. Or, more than 3 weeks
99. DO NOT READ Don’t know

ASK IF RESOLVED AFTER MORE THAN 3 WEEKS IE CODE 4 IN C20. OTHERS GO TO C22
C21. ADVISED OF REASON FOR DELAY
C21. Were you advised of reasons for the delay and given a new timeframe for the resolution of the complaint? DO NOT READ (SR)
1. Yes
2. No
3. Don’t know

ASK ALL COMPLAINED LAST 12 MONTHS IE CODE 1 IN C12
C22. SATISFACTION WITH RESOLVED COMPLAINT
C22. How satisfied would you say you are with the way this provider (PROG NOTE: IF RESOLVED CODE 1 IN C19 INSERT “handled” IF NOT RESOLVED CODE 2 IN C19 INSERT “is handling”) your complaint? Are you…? ROTATED READ OUT (SR)
1. Very satisfied
2. Somewhat satisfied
3. Somewhat dissatisfied
4. Very dissatisfied
99. DO NOT READ Don’t know

ASK IF DISSATISFIED IE CODE 3-4 IN C22. OTHERS GO TO C24
C23. REASON FOR DISSATISFACTION WITH COMPLAINT HANDLING
C23. For what reasons are you dissatisfied? What other reasons? PROBE FULLY
	IF RESPONDENT SAYS BECAUSE IT WASN’T RESOLVED, PROBE “And are there any other reasons you are dissatisfied with the way your complaint was handled?”
	-	OPEN TEXT FIELD
ASK ALL COMPLAINED LAST 12 MONTHS IE CODE 1 IN C12
C24. COMPLAINT SOLUTION FAIR OR NOT FAIR
C24. And would you say that the proposed solution to your complaint was fair, not fair, or was there no proposed solution? DO NOT READ (SR)
1. Fair
2. Not fair
3. No proposed solution
99. Don’t know

ASK ALL HAVE MADE A COMPLAINT IN LAST 12 MONTHS IE CODE 1 IN C12.
C25. DO SOMETHING ELSE AS WELL AS COMPLAIN
C25. In addition to making a complaint did you...? READ OUT (MR)

1. Change provider
2. Change plan or offer with the same provider
3. Stop or reduce usage of the service without changing provider
4. Contact the T.I.O. , the Telecommunications Industry Ombudsman, but not lodge a complaint
5. Lodge a complaint with the T.I.O.
96. Do something else (SPECIFY)
98. ONLY READ IF 1-96 NOT SELECTED Or, do nothing else

ASK IF LAST INTERACTION WAS A COMPLAINT IE CODE 1 IN C4. OTHERS GO TO NEXT SECTION
C26. SATISFACTION WITH COMPLAINT ISSUE
C26. How satisfied were you overall with your (PROG NOTE: INSERT SERVICE FROM C2) provider’s’ customer service in relation to that particular issue? Would you say you were…? READ OUT ROTATE CODE FRAME (SR)

1. Very satisfied
2. Somewhat satisfied
3. Somewhat dissatisfied
4. Very dissatisfied
99. DO NOT READ Don’t know

ASK IF SOLE OR JOINT BILL PAYER FOR CURRENT OR DISCONTINUED MOBILE SERVICE [CODE 1 OR 2 AT A2 (D) OR CODE 1 OR 2 AT A2B (D)] WHO INDICATED THEY MADE A COMPLAINT IN LAST 12 MONTHS (C12=1)
C14A. COMPLAINTS ABOUT UNAUTHORISED MOBILE APPS OR SERVICES
C14A. In the last 12 months, have you made a complaint about any mobile phone charges from an app or service you did not authorise? DO NOT READ (SR)

	IF NECESSARY: This can include your current or cancelled mobile phone services as long as it was in the last 12 months.

1. Yes
2. No
99. Don’t know

ASK IF CODE 1 AT C14A
C14AA. COMPLAINTS ABOUT UNAUTHRORISED MOBILE APPS OR SERVICES – CHECK SAME
C14AA. And was this the same complaint that you just told me about in detail? DO NOT READ (SR)

1. Yes
2. No

ASK ALL IF SOLE OR JOINT BILL PAYER FOR INTERNET AT HOME OR MOBILE OR MOBILE BROADBAND (CODE 1 OR 2 AT A2 (CODE C OR D OR E) OR A2B (CODE C OR D OR E) – REGARDLESS OF WHETHER OR NOT THEY’VE MADE A COMPLAINT IN THE PAST 12 MTHS
C14B ISSUES WITH STREAMING - INCIDENCE
C14B. In the last 12 months, have you had any issues relating to streaming TV or video services such as Netflix, YouTube or catch up TV ? DO NOT READ OUT (SR)

IF NECESSARY: This can include your current or cancelled services as long as it was in the last 12 months.

1. Yes
2. No

ASK IF CODE 1 AT C14B
C14BB. ISSUES WITH STREAMING – FURTHER DETAILS
C14BB. Was your issue/Were your issues in relation to…. READ OUT (MR)

INTERVIEWER TO PROBE FOR ALL ISSUES IN LAST 12 MONTHS

1. Speed of my internet connection is too slow
2. My internet speed was slowed because I went over my data allowance
3. Costs for going over my data allowance (DO NOT READ: INCLUDES ACTUALLY EXCEEDING OR CONCERNS)
96. Some other issue I haven’t mentioned (SPECIFY)

SECTION D

ASK IF HAVE PRE-PAID PRODUCT IE CODE 1 IN B5 OR CODE 1 IN B8. OTHERS GO TO D3
D1. RUN OUT OF PREPAID CREDIT
D1. In the last 12 months, have you run out of credit sooner than expected on your…DO NOT READ

	IF NECESSARY: This can include your current or cancelled mobile phone services as long as it was in the last 12 months.

· SINGLE RESPONSE PER ROW
· RANDOMISE A-B
· ONLY SHOW A IF MOBILE PHONE PRE-PAID IE CODE 1 IN B8
· ONLY SHOW B IF MOBILE BROADBAND PRE-PAID IE CODE 1 IN B5

	
	
	Yes \ have run out
	No \ not \ don’t know

	A
	Pre-paid mobile phone
	1
	2

	B
	Pre-paid mobile broadband
	1
	2

ASK ALL EXCEPT PRE-PAID PRODUCT IE CODE 2-99 IN B8 OR B5
D3. HIGHER THAN EXPECTED BILL (UHB)
D3. In the last 12 months, have you received a bill that was higher than you expected for …READ OUT

IF SAY DON’T KNOW GO BACK TO PREVIOUS QUESTION AND RE-CODE AS NO \ HAVE NOT
	
IF NECESSARY: This can include your current or cancelled services as long as it was in the last 12 months.
		
· SINGLE RESPONSE PER ROW
- ONLY SHOW A-E HAVE IN A2 OR A2B CODES A-E
- SHOW BUNDLE IF CODE 1 AT B14(A) OR CODE F (BUNDLE) AT A2B
· ONLY SHOW D IF MOBILE PHONE POST-PAID OR DK IE CODE 2-99 IN B8
· ONLY SHOW E IF MOBILE BROADBAND POST-PAID OR DK IE CODE 2-99 IN B5

	
	
	Yes \ got higher bill
	No \ not \ don’t know

	A
	Your Home phone
	1
	2

	D
	Your Mobile phone
	1
	2

	B
	Your Fixed internet connection at home
	1
	2

	E
	Your Mobile broadband service
	1
	2

	F
	Your Bundle
IF MENTIONED: Was this in relation to a specific service within the bundle, or your bundle in general? IF SPECIFIC SERVICE CODE THIS SERVICE ON PREVIOUS SCREENS, OTHERWISE CODE YES TO BUNDLE HERE
	1
	2

ASK IF RECEIVED BILL HIGHER THAN EXPECTED FOR ANY PRODUCT IE ANY CODE 1 IN D3A-F). IF ALL CODE 2 IN ALL D3A-F GO TO D10a

D4. NUMBER OF TIMES RECEIVED HIGH BILL
D4. How many times in the last 12 months have you received an unexpectedly high bill for your? DO NOT READ

	IF SAY DON’T KNOW GO BACK TO PREVIOUS QUESTION AND RE-CODE AS NO \ HAVE NOT
	
· SINGLE RESPONSE PER ROW
· ONLY SHOW SERVICES HAD HIGH BILL FROM D3 IE CODE 1 IN D3A-F

	
	
	Once
	2-3 times
	4-5 times
	6 times or more
	Don’t know

	A
	Home phone
	1
	2
	3
	4
	99

	D
	Mobile phone
	1
	2
	3
	4
	99

	C
	Fixed internet connection at home
	1
	2
	3
	4
	99

	E
	Mobile broadband service
	1
	2
	3
	4
	99

	F
	Bundle
	1
	2
	3
	4
	99

 ASK IF 2 OR MORE IN D3 IE 2 OR MORE CODE 1 IN D3A-F. IF ONLY UNEXPECTEDLY HIGH BILL/S FOR ONE SERVICE (ONE ROW AT D4) AUTOFILL IN D5 AND GO TO D5a

D5. HIGH BILL PRODUCT
D5. Thinking about the last time you received an unexpectedly high bill, which service was it related to? Was it related to your…? READ OUT

	IF MENTION BUNDLE AND PRODUCT WITHIN BUNDLE Was the most recent high bill for one particular product or service or was it for the bundle overall?

· SINGLE RESPONSE
· ONLY SHOW 1-6 HAD HIGH BILL FOR IN D4

1. Home phone
4. Mobile phone
3. Fixed internet connection at home
5. Mobile broadband service
6. Bundle

D5a CONCERN FOR UHB
D5a And how concerned were you when you received the most recent unexpectedly high bill? Were you …..? READ OUT (SR)

1. Very concerned
2. A little concerned
3. Not concerned

ASK ALL RECEIVED BILL HIGHER THAN EXPECTED IE ANY CODE 1 IN D3A-F

D6. BILL AMOUNT
D6. In a typical month, what is the total amount of your normal bill for your (PROG NOTE: INSERT PRODUCT FROM D5)?

	RECORD NUMBER OF DOLLARS (UP TO FOUR DIGIT)
		IF RESPONDENTS SAYS IT VARIES ASK: “What would be the average amount?”
		IF DON’T KNOW PROBE FOR BEST ESTIMATE. IF STILL DON’T KNOW \ REFUSED ENTER AS 9999
	IF MORE THAN $5,000 RECORD AS 5001
	-	ALLOW FOUR DIGIT RESPONSE IN RANGE 1-5001, 9999
· IF $1,000-$5,001 DISPLAY “UNLIKELY RESPONSE”
		$_ _ _ _

ASK ALL RECEIVED BILL HIGHER THAN EXPECTED IE ANY CODE 1 IN D3A-F

D7. AMOUNT OF HIGHER BILL
D7. And on this most recent occasion when your bill was higher than expected, what was the total amount for the bill?
	RECORD NUMBER OF DOLLARS (UP TO FOUR DIGIT)
			IF DON’T KNOW PROBE FOR BEST ESTIMATE. IF STILL DON’T KNOW \ REFUSED ENTER AS 9999
	IF MORE THAN $5,000 RECORD AS 5001
	
	-	ALLOW FOUR DIGIT RESPONSE IN RANGE 1-5001, 9999
· IF $1,000-$5,001 DISPLAY “UNLIKELY RESPONSE”
	- CHECK D7 GREATER THAN D6. IF NOT GREATER FURTHER CLARIFY
	$_ _ _ _

ASK ALL RECEIVED BILL HIGHER THAN EXPECTED IE ANY CODE 1 IN D3A-F
D8. REASON FOR HIGH BILL
D8. Why was the amount higher than usual, or higher than you expected? Was this because…. READ OUT (MR)
	ONLY SHOW CODE 3 & 8 IF RELATED TO MOBILE PHONE OR MBB IE CODE 4-6 IN D5
1. You had used the service more than you usually do
2. You had used new features
3. You used it overseas, on international roaming
4. You didn’t understand the plan or the way you would be charged
5. You had difficulty in monitoring your usage and spend
6. There was a provider error
7. Someone else used the service
8. Not switching to Wi-Fi and I was using your mobile (SHOW ADDITIONAL WORDS IF D5=4: broadband) data instead
96. Or, something else (SPECIFY)
98. DO NOT READ Don’t know

ASK ALL EXCEPT CODE 3 OR 6 (EXCLUDING PROVIDER ERROR OR USED IT OVERSEAS OTHERS GO TO D10
D9. FEATURES USED MORE
D9. What features or type of use led to the excess charges? Any others?
PROBE FOR LIST (MR)
IF RESPONDENT JUST SAYS USED DATA PROBE FURTHER: “What did you use your data for?”
IF RESPONDENT JUST SAYS ‘BROWSING/SURFING INTERNET’ SELECT CODE 7/20/31 BUT PROBE FURTHER: Did this include things such as…? (PROBE FOR LIST OF RELEVANT CODES SHOWN)
IF CODE 6 AT D5 (BUNDLE) SHOW ALL CODES BELOW SEPARATED BY SERVICE TYPE
	
	HOME PHONE CODES (SHOW IF CODE 1 AT D5)

	1
	International phone calls

	2
	National or local calls

	41
	Calls to mobiles in Australia

	
	MOBILE PHONE CODES (SHOW IF CODE 4 AT D5)

	3
	International phone calls

	4
	National or local calls

	5
	SMS or text messages

	6
	MMS, sending picture or video messages

	7
	Internet browsing on your mobile phone, such as online banking, ebay, news

	8
	Email on your mobile phone

	9
	Social media apps such as Facebook, LinkedIn or Twitter on your mobile

	10
	Watch TV or video such as YouTube, Netflix or catch up TV on your mobile

	11
	Listen to music or podcasts that are stored on your mobile,

	12
	Stream or download music or podcasts or listen to the radio on your mobile

	13
	Games you play on your mobile that use mobile data

	14
	Games you play that do not use mobile data

	15
	Location services such as GPS or maps

	16
	Make phone or video calls or send messages from your mobile using apps such as Skype, FaceTime, WhatsApp or Viber

	17
	Other apps on your mobile that require mobile data

	
	MOBILE BROADBAND CODES (SHOW IF CODE 5 AT D5)

	18
	SMS or text messages

	19
	MMS, sending picture or video messages

	20
	Internet browsing on your device or computer i.e. online banking, ebay, news

	21
	Email on your device or computer

	22
	Social media apps such as Facebook, LinkedIn or Twitter on your device or computer

	23
	Watch TV or video such as YouTube Netflix or catch up TV on your device or computer

	24
	Listen to music or podcasts that are stored

	25
	Stream or download music or podcasts or listen to the radio on your on your device or computer

	26
	Games you play on your device or computer that use mobile data

	27
	Games you play on your device or computer that do not use mobile data

	28
	Location services such as GPS or maps

	29
	Make phone or video calls or send messages from your device or computer using apps such as Skype, FaceTime, WhatsApp or Viber

	30
	Other apps on your device or computer that require mobile data

	
	FIXED INTERNET AT HOME CODES (SHOW IF CODE 3 AT D5)

	31
	Internet browsing i.e. online banking, ebay, news

	32
	Email

	33
	Social media apps such as Facebook, LinkedIn or Twitter

	34
	Watch TV or video such as YouTube

	35
	Listen to music or podcasts that are stored on your computer

	36
	Stream or download music or podcasts or listen to the radio

	37
	Games you play that use mobile data

	38
	Games you play that do not use mobile data

	39
	Location services such as GPS or maps

	40
	Make phone or video calls or send messages from your computer using apps such as Skype, FaceTime, WhatsApp or Viber

	
	

	
	SHOW FOR ALL ASKED QUESTION

	98
	None of these

	99
	Don’t know

ASK ALL RECEIVED BILL HIGHER THAN EXPECTED FOR ANY PRODUCT IE ANY CODE 1 IN D3A-F
D10. ACTION AFTER HIGH BILL
D10. After experiencing this higher than expected bill did you...? READ OUT (MR)

1. Change provider
2. Change plan or offer with the same provider
3. Stop or reduce usage of the service without changing provider
4. Contact the customer service of the provider
5. Make a complaint
6. Monitor usage
96. Do something else (SPECIFY)
98. ONLY READ IF 1-96 NOT SELECTED Or, do nothing

SUB-SECTION: HIGHER BUT EXPECTED BILLS
ASK ALL
D10a. HIGHER BUT EXPECTED BILL
D10a. [IF RECEIVED UNEXPECTEDLY HIGHER BILL FOR ANY PRODUCT AT D3 IE ANY CODE 1 IN D3A-F INSERT: In addition to the unexpectedly high bill we just spoke about…] ASK ALL: …Have you had any higher than normal bills in the last 12 months, BUT you knew or suspected it may be higher? DO NOT READ (SR)
IF NECESSARY SAY: This may include buying a data pack, automatically being put up to the next plan by your provider during a billing period or just paying extra. It does not include you signing up for a higher plan.
INTERVIEWER NOTE: CAN INCLUDE CURRENT AND DISCONTINUED SERVICES
1. Yes \ got higher bill but expected it
2. No \ did not get higher bill that I expected would be higher
3. Don’t know

ASK IF CODE 1 AT D10a, OTHERS GO TO D11A
D10b. NUMBER OF TIMES RECEIVED HIGHER BUT EXPECTED BILL
D10b. And how many times in the past 12 months would this have happened? DO NOT READ (SR)

IF NECESSARY: How many times in the last 12 months have you received a higher than normal bill but you knew or suspected it may be higher?

1. Once
2. 2-3 times
3. 4-5 times
4. 6 times or more
5. Don’t know

D10c. SERVICE RECEIVED HIGHER BUT EXPECTED BILL
D10c. And (IF MORE THAN ONE HIGHER EXPECTED BILL, CODE 2-4 AT D10b, INSERT on the most recent occasion) was this higher but expected bill for your …..…READ OUT (SR)

	 IF SAY DON’T KNOW GO BACK TO PREVIOUS QUESTION AND RE-CODE AS NO \ HAVE NOT
		
	SINGLE RESPONSE
- ONLY SHOW ROWS A-E IF HAVE IN A2 OR A2B
- ONLY SHOW BUNDLE IF CODE 1 AT B14(A) OR CODE D (BUNDLE) AT A2B

	
	
	Yes \ got higher but expected bill

	A
	Home phone
	1

	D
	Mobile phone
	1

	C
	Fixed internet connection at home
	1

	E
	Mobile broadband service
	1

	F
	Bundle (IF MENTIONED: Was this in relation to a specific service within the bundle, or your bundle in general? IF SPECIFIC SERVICE PROBE FOR SERVICE (& CODE NO TO BUNDLE, OTHERWISE CODE BUNDLE)
	1

D10d. CONCERN OVER HIGHER BUT EXPECTED BILL
D10d. And how concerned were you when you received this higher but expected bill? Were you …..? READ OUT (SR)

1. Very concerned
2. A little concerned
3. Not concerned

ASK ALL IF HAVE MOBILE (CODE D AT A2)
D11a. SPEND MANAGEMENT TOOLS – RECEIVE SMS
D11a. Spend management tools and alerts are available to help you manage your mobile phone usage and spend. Do you get an SMS alert from your provider when your usage reaches a certain amount? DO NOT READ (SR)

1. Yes \ get an SMS alert
2. No \ don’t get an SMS alert
3. Don’t know

ASK IF GET SMS ALERTS (CODE 1 AT D11a)
D11b. USEFULNESS OF SMS ALERTS
D11b. And do you find it useful or not? DO NOT READ (SR)

1. Yes \ useful
2. No \ not useful
3. Don’t know

ASK ALL IF HAVE MOBILE (CODE D AT A2)
D12a. SPEND MANAGEMENT TOOLS – USE APP
D12a. Do you use an app on your mobile phone to check your usage? DO NOT READ (SR)
	INTERVIEWER NOTE: IF THEY HAVE INSTALLED BUT NOT USED, SELECT ‘NO’.

1. Yes \ use an app
2. No \ do not use an app
3. Don’t know

ASK IF USE AN APP (CODE 1 AT D12a)
D12a. USEFULNESS OF APP
D12b. And do you find it useful or not?

1. Yes \ useful
2. No \ not useful
3. Don’t know

SECTION E
E1a. CHANGE OF PROVIDER OR PLAN
E1a. For each of the following services please tell me if in the last 12 months, you have changed provider, changed plan with the same provider or purchased a new service? Firstly for your… REPEAT SCALE AS NECESSARY
· IF MORE THAN ONE OPTION MENTIONED BY RESPONDENT FOR EACH PRODUCT: “What was the main one?”
· PURCHASING A NEW SERVICE INCLUDES CHANGING FROM ADSL TO NBN AND PURCHASING NEW TECHNOLOGY OR DEVICES SUCH AS HANDSETS, MODEMS ETC – AS LONG AS IT IS A NEW SERVICE OR DEVICE
· SINGLE RESPONSE
· ONLY SHOW CODES 2-6 HAVE IN A2 CODES A-E

	- SINGLE RESPONSE PER ROW
	- ONLY SHOW B-F RESPONSIBLE FOR IN A2 IE CODE 1-2 IN A2
- ONLY SHOW BUNDLE IF CODE 1 AT B14(A)

	
	
	Changed provider
	Changed plan with the same provider
	Purchased a new service
	DO NOT READ None of these

	B
	Home phone
	1
	2
	3
	98

	E
	Mobile phone
	1
	2
	3
	98

	D
	Fixed internet connection at home
	1
	2
	3
	98

	F
	Mobile broadband service
	1
	2
	3
	98

	A
	Or was it for your bundle? (IF MENTIONED SAY: Was this in relation to a specific product in your bundle in general or the bundle in general? IF SPECIFIC PRODUCT GO BACK & CODE THIS, OTHERWISE CODE AS BUNDLE HERE)
	1
	2
	3
	98

ASK IF MORE THAN ONE CODE 1-3 IN E1(a). IF ONLY ONE CODE 1-3 IN E1(a) AUTOFILL SERVICE FROM E1(a) AND GO TO E1(c). OTHERS GO TO E2
ONLY SHOW THOSE SERVICES WHERE A CHANGE HAS BEEN MADE AT E1(a) (I.E. CODES 1,2 OR 3 MENTIONED AT E1(a).
E1b. MOST RECENT CHANGE
E1b. For which of these services did you make the most recent change? Was it for your...? READ OUT (SR)

	IF MORE THAN ONE AT THE SAME TIME: Which change was the main one?

1. Home phone
5. Mobile phone
4. Fixed internet connection at home
6. Mobile broadband service
7. Bundle
98. DO NOT READ None \ did not purchase any service or plan

ASK IF ANY CHANGE IE ANY CODE 1-3 IN E1(a)A-F. ALL CODE 98 IN E1(a)A-F GO TO E2
E1c. MAIN REASON FOR CHANGE
E1c. Was the main reason to make this change ..? READ OUT (MR)

1. To avoid or prevent high bills
2. For some other reason (SPECIFY)

ASK IF DIDN’T CHANGE ANYTHING IE ALL CODE 98 IN E1(a)A-F. OTHERS GO TO E3
E2. LOOKED AT OFFERS IN PAST 12 MONTHS
E2. In the last 12 months, have you looked at any offers when considering changing provider, changing plan with the same provider or purchasing a new service? UNFOLD

	IF YES 	Which service did you most recently look at offers for? Was it for a...? READ OUT

	IF MORE THAN ONE AT THE SAME TIME: Which one did you consider the most?
 	SINGLE RESPONSE

	
	

	1
	Home phone including a landline or VoIP phone (IF NECESSARY: VoIP includes an internet telephone subscription but not calls made using apps on your mobile)

	4
	Mobile phone

	3
	Fixed internet connection at home

	5
	Mobile broadband service

	6
	Bundle (IF MENTIONED SAY: Was this in relation to a specific product in the bundle, or a bundle in general? IF SPECIFIC PRODUCT CODE THIS ABOVE, OTHERWISE CODE BUNDLE

	98
	DO NOT READ No \ did not look at any offers

ASK ALL PURCHASERS AND CONSIDERERS IE CODE 1-3 IN E1(a) A-F OR CODE 1-6 IN E2. OTHERS GO TO NEXT SECT
E3. EASE OF EVALUTING OFFERS
E3. For this product, how difficult or easy was it to evaluate or compare offers? Was it…? READ OUT, ROTATE CODE FRAME READ OUT, (SR)
1. Very difficult
2. Somewhat difficult
3. Somewhat easy
4. Very easy
99. DO NOT READ Don’t know

ASK IF DIFFICULT TO COMPARE IE CODE 1-2 IN E3. CODE 3-99 IN E3 GO TO E6
E4. WHY DIFFICULT TO EVALUTE OFFERS
E4. Why was it difficult to evaluate or compare offers? What other reasons? PROBE FULLY

	-	OPEN TEXT FIELD
ASK ALL
E6. CRITICAL INFORMATION SUMMARY
E6. A Critical Information Summary is a summary document of what is included in the product or plan. It is not the full contract or terms and conditions but does include the key aspects like key inclusions, the costs, and contact details for customer service and complaints. Have you seen a Critical Information Summary? DO NOT READ (SR)
1. Yes
2. No
99. Don’t know

ASK IF SEEN CRITICAL INFO IE CODE 1 IN E6. OTHERS GO TO NEXT SECT
E7. USEFULNESS OF CIS
E7. Did you find this Critical Information Summary…? READ OUT ROTATE CODE FRAME (SR)

1. Very useful
2. Somewhat useful
3. Not very useful
4. Not at all useful
99. DO NOT READ Don’t know

DEMOGRAPHICS

Finally, a few questions about you to ensure that we survey a proper cross section of people.

The answers you give will remain completely confidential.

Z1. NUMBER OF PEOPLE IN HOUSEHOLD
Z1. How many people aged 18 years or over live in your household, including yourself? DO NOT READ (SR)

1. 1
2. 2
3. 3
4. 4
5. 5
6. 6+
8. Don't know \ refused

ASK ALL CODES 2-6 IN Z1
Z2. NUMBER OF CHILDREN IN HOUSEHOLD
Z2. And how many children aged 17 years or younger live in your household? DO NOT READ (SR)

0. 0
1. 1
2. 2
3. 3
4. 4
5. 5
6. 6+
8. Don't know \ refused

Z3. HOUSEHOLD INCOME
Z3. Is your household’s combined annual income from all sources, before tax...READ OUT
	-	SINGLE RESPONSE

1. Under 30 thousand dollars
2	30 to 49
3	50 to 69
4	70 to 99
5	100 to 129
6	Or, 130 thousand dollars or more
98	DO NOT READ Refused
99	DO NOT READ Don’t know

FINAL CLOSE AND THANKS

2	|	acma

acma	 |	1

