Corporate Virtual Private Network Tariff
TELSTRA VIRTUAL PRIVATE NETWORK SECTION OF THE STANDARD FORM OF AGREEMENT- INCORPORATING COrporate VPN, Call Plan and WorldSource VNS
Corporate Virtual Private Network Tariff

B&G - Other Voice - Virtual Private Network
Last updated 28 June 2018.

TELSTRA VIRTUAL PRIVATE NETWORK SECTION OF THE STANDARD FORM OF AGREEMENT- INCORPORATING Corporate VPN, Call Plan and WorldSource VNS
Words that appear like this in this Section have the special meanings set out in clause 7.1.
1	Term of SECTION
This Section takes effect on 1 July 2009.
2	General Terms and Conditions
2.1	Telstra’s General Terms and Conditions form part of this Section.
2.2	Where any provision of this Section specifies the circumstances in which Telstra may suspend, limit or cancel the provision of a particular service, that provision applies in addition to, and not instead of, the provisions set out in Telstra’s General Terms and Conditions.
2.3	Except as provided for in Clause 2.2 above, if there is an inconsistency between Telstra’s General Terms and Conditions and this Section then this Section prevails.
Corporate VPN Cease Sale & Exit Notification
2.5	Corporate VPN and Call Plan Service will not be available for purchase by customers who do not already receive them from 30 August 2018.
2.6 	Corporate VPN and Call Plan Service will not be available for purchase by customers who already receive Corporate VPN from 30 November 2018.
2.7 	Configuration, software, and record changes for Corporate VPN and Call Plan Service will continue to be available from 30 November 2018 to existing customers.
2.8 	Corporate VPN and Call Plan Service will be disconnected on 31 January 2020.
3	The CORPORATE VPN
3.1	Telstra’s Corporate VPN service enables Customers with multi-location premises to link their Australian and overseas premises together into an integrated telecommunications system.
3.2	Telstra’s Corporate VPN does not require that the Customer leases fixed lines and allows communication using differing communication equipment for premises with low or high traffic loads.
3.3	The Customer may access Corporate VPN through: designated “business service” PSTS lines (as defined in Basic Telephone Service section of Our Customer Terms), or ISDN services or “switched” access by dialling an access code (either 0016, 18810 or 18811), or through CustomNet Price Per Point Services, SiteLine Service or Telstra Telecard. Please note this feature is no longer available to new customers on and from 30th November 2018 and will be removed from existing customers 31 January 2020.
3.4	The Customer must specify the numbers, or number ranges at any particular premises which are to be regarded as “on-net” destinations for the Customer’s Corporate VPN.
3.5	The Customer may terminate the Corporate VPN by giving Telstra 30 days’ written notice.
4	Fees and Charges
Charging Components
4.1	The Customer must pay Telstra the following charges for connection to and use of Corporate VPN:
· an Annual Access Fee;
· call charges according to the distance called and the method by which Customers access Corporate VPN to make a call;
· charges for changes requested by the Customer to a Corporate VPN;
· charges for applicable supplementary services; and
· connection fees to an “out of area” AXE exchange if a suitable AXE exchange does not exist within the Customer’s local area.
4.2	Charges payable by the Customer may be reduced by the Corporate VPN Volume Discount offered by Telstra for certain classes of calls as described at clauses 4.14-4.15 and by the additional discount offered under clause 4.16 below.
Annual access fees for each Customer group
4.3	The Customer must pay Telstra an Annual Access Fee of $60,000.00 [$66,000.00 GST incl.] for each Corporate VPN service. If the Customer’s Corporate VPN service is at an address within the ACT Government area including the Jervis Bay area of NSW, Telstra may charge the Customer an ACT Government Utilities Tax Charge in addition to the amount above. See the General Terms of Our Customer Terms for Small Business or Corporate customers (and any other contractual arrangements you may have with us), whichever is applicable.
Call charges
4.4	The Customer must pay Telstra for each call made on Corporate VPN. Charges for access to Corporate VPN via PSTS lines, ISDN, Siteline, PRIORITY One3, Priority 1300, Freecall 1800 or CustomNet Price Per Point Services are referred to in succeeding sections below and set out fully in the tables attached to this section.
Local Calls
4.5	(a) Local Calls from differing access points are charged according to the charge schedule in Table 1. Customers accessing Corporate VPN through SiteLine services must elect to be charged either
(i)	Standard ISDN NDD1 rates; or
(ii)	SiteLine Local Call rates
for Local Calls. This election can be altered through an application to Telstra.
(b) A flat rate Local Call option is available for voice calls made from analogue CustomNet Price Per Point Services handsets only. Where the Customer chooses to use the flat rate Local Call option, it must do so for all analogue CustomNet Price Per Point Services handsets. The charges for this option are set out in Table 1. For calls to which this flat rate option applies, see Attachment 2.
National On-Net calls
4.6	The Customer must pay Telstra for National On-Net Calls according to the charges set out in Table 2.
National Off-Net calls
4.7	The Customer must pay Telstra for National Off-Net Calls according to the charges set out in Table 3.
Calls to Mobile Phones
4.7A	The Customer must pay Telstra for calls made from a Customer’s Corporate VPN Accesses to a mobile phone according to the charges set out in Table 3A.Corporate VPN Switched Data calls
Corporate VPN Switched Data calls
4.8	The Customer must pay Telstra for Corporate VPN Switched Data Calls according to the charges set out in Table 4.
Corporate VPN International 64k Switched Data calls
4.9	The Customer must pay Telstra according to the “Call Plan Data” rates set out in Table 14 for all Corporate VPN International 64 K Switched Data Calls.
4.10	Corporate VPN International 64 K Switched Data Calls are not eligible for nor do they contribute to Corporate VPN Volume Discount.
Corporate VPN International Calls
4.11	The Customer must pay for all international calls whether International On-Net Calls, International Virtual On-Net Calls or International Off-Net Calls according to the charges set out in Table 5.
Roaming Access – International inbound calls
4.12	The Customer must pay Telstra for International Inbound Calls according to the International Off-Net Call rates set out in Tables 10 and 13 at the respective outbound calling rate of the originating country.
Charges for additional services
4.13	The Customer must pay Telstra for Corporate VPN optional features according to the charges set out in Table 6.
Volume discount
4.14	The classes of calls set out in paragraphs (a), (c), (d) and (e) of Table 7 qualify to receive Corporate VPN Volume Discount. Calls set out in paragraph (b) will contribute to combined volume threshold for Corporate VPN Volume Discount calculations. Classes of calls in paragraph (d) and (e) of Table 7 do not contribute in calculation of Corporate VPN Volume Discount.
4.15	Corporate VPN Volume Discount is calculated on a monthly basis by calculating the combined value of all calls of the type listed in paragraphs (a), (b) and (c) of Table 7 which were made by the Customer during the month. Calls in paragraphs (d) and (e) are treated independently and do not contribute to the Corporate VPN Volume Discount. The appropriate percentage discount for each class of call is then applied according to Table 8, with the exception of Customers who have been Corporate VPN Customers as of June 30, 1997. Table 9 will be used when applying the Corporate VPN Volume Discount for these Customers.
4.16	Telstra will deduct the Corporate VPN Volume Discount calculated under clause 4.15 from the Customer’s account and in addition will increase the discounts calculated under clause 4.15 (excepting for classes of calls falling into paragraph (d) and (e) of Table 7 which are not eligible to contribute to the volume for this discount calculation) by 3% if:
· the Customer agrees for its account to be consolidated into a single invoice provided to a single address and the Customer undertakes all onward billing of end users and other revenue activities and uses none of the Corporate VPN enhanced billing and reporting options; and
· the Customer maintains a Help Desk as the sole communication point between the Customer and Telstra for service activation activity, service assurance enquiries and billing enquiries; and
· the Customer provides a Site Assessment Form in the standard Telstra format to facilitate all adds, moves and changes, all activation data and all data associated with the activation of at least 90% of the existing Specified Numbers associated with the Customer.
4.17	The Customer’s Corporate VPN account is not eligible for any other long distance call saver discounts offered by Telstra because Corporate VPN is deemed a “Long Distance Call Saver” for the purposes of the Basic Telephone Service section of Our Customer Terms.
4.18	“Flexi-Plan”, “Call Saver” and other discount plans offered by Telstra are available for Local Calls made using Telstra’s Corporate VPN service.
Moves and changes
4.19	If the Customer requires Telstra to rearrange (including moves or changes and changes to the Customer’s number range) its Corporate VPN Network or Network Dial Plan by for example:
· changing the originating or terminating Full National Numbers at any of the Customer’s premises; or
· adding new terminating Full National Numbers or originating Full National Numbers to an existing Customer premises (in which case each Full National Number affected would qualify as one change for charging purposes);or
· amending existing terminating Network Dial Plan numbers for an existing Customer premises, or establishing new terminating Network Dial Plan numbers for the Customer’s premises (in both cases each affected terminating number is considered as one change for billing purposes),
then the standard charge for each change is:
· $5.00 [$5.50 GST incl.] per move or change; and
· a minimum of $50.00 [$55.00 GST incl.] per move or change.
4.20	Calls made from a Corporate VPN service to Priority One3, Priority 1300, and SecuriDial 1345 numbers will be charged at the applicable call rate as listed in Table 1A.
5	Call Plan Service
5.1	The Call Plan service offers the Customer the ability to link locations within Australia and locations outside Australia into an integrated networking system without the use of leased lines, on the following conditions:
(a)	A call using the Call Plan service can be made by the Customer from a service included in the Customer group by dialling a Network Dial Plan number or the full number of another service included in the Customer group.
(b)	The following kinds of services can be included in the Customer group:
(i)	a “Standard Access” service, which means a Basic Telephone Service, ISDN service (under which all B Channels must be included in the Call Plan) or SiteLine (2 megabit) service;
(ii)	a “Spectrum Access” service, which means a CustomNet Price Per Point service;
(iii)	a “Switched Access” service, which means a Basic Telephone Service, ISDN service or SiteLine (2 megabit) service which is included as a service which requires an access code to be dialled; or
(iv)	a “private line” service, which is a domestic private line or microwave link within Australia included in the Call Plan before 15 December 1996.
(c)	The various types of charges which apply to Call Plan are set out in Table 10 .
(d)	Further information relating to charges for Call Plan is set out in Tables 11, 12 and 13.
(e)	Charges for Access Services used in relation to a Call Plan service (including Access Services of the types listed in (b)) are payable in addition to charges for the Call Plan service.
(f)	To be included in the Customer group a service (whether within or outside Australia) must be registered in Telstra’s Intelligent Network database.
(g)	The Customer may request provision of the Customer’s billing information, Call Plan traffic log and network management information by means of a computer disk. Telstra does not represent that any disk provided to the Customer is free of viruses.
(h)	The Customer is responsible for configuring its PABX system so as to enable the provision of the Call Plan service as instructed by Telstra from time to time.
(i)	The Customer must not use the Call Plan service so as to adversely affect Telstra’s network or the provision of carriage services to other Customers, and must promptly comply with any directions given by Telstra concerning its use of the Call Plan service.
(j)	The Customer has no right or claim in relation to any data or information held by Telstra in relation to the Customer’s Call Plan service.
(k)	The Customer may not transfer its Call Plan service without Telstra’s consent, which must not be unreasonably withheld.
(l)	Where the Customer requires a service located where there is no suitable Telstra exchange to be included in the Customer group, conditions and charges of connection for an “out of area” service under the Voice Grade Dedicated Lines section of Our Customer Terms.
(m)	The Customer may terminate its Call Plan service by giving 30 days’ written notice to Telstra. Telstra may terminate the Customer’s Call Plan service by giving 90 days’ written notice to the Customer.
(n)	Telecard calls can be charged to a service included in a Customer group, under the terms applying to those calls (see the Calling Cards section of Our Customer Terms).
6	Telstra worldsource virtual network service
Service Witdrawn 31 December 2001
7	Interpretation
7.1	In this section, the following words and abbreviations have the following meanings:
Access Service means a Basic Telephone Service, public payphone, Public Creditphone, cellular mobile service, or other type of telecommunications service, whether provided by Telstra or not, which can be used to make calls of one or more types included in this section.
Act means the Telecommunications Act 1997.
Annual Access Fee means the fee payable annually as set out at clause 4.3.
Business Service is defined in the Basic Telephone Service section of Our Customer Terms.
Calls to Mobile Phones means calls made from a Customer’s Corporate VPN Access to a mobile phone. Calls to mobiles will be charged as per those rates set out in Table 3A.
Carriage Services means services for carrying communications by means of guided and/or unguided electromagnetic energy.
Community Calls or Community has the meaning given by the Basic Telephone Service section of Our Customer Terms.
Corporate VPN means Telstra’s Corporate Virtual Private Network.
Corporate VPN Access means Standard Access, Spectrum Access, Switched Access or Roaming Access.
Corporate VPN International Calls means International Long Distance Calls made from the Customer's Corporate VPN Accesses that are not configured for Corporate VPN International VPN Calls.
Corporate VPN International VPN Calls means International On-Net Calls, International Virtual On-Net Calls and International Off-Net Calls made using Roaming Access, or from the Customer's other Corporate VPN Accesses which have been nominated by the Customer as being required to make such types of calls.
Corporate VPN Volume Discount means the volume discount described at clauses 4.15-4.16 of this section.
Customer has the meaning given to it by Telstra’s General Terms and Conditions.
CustomNet Price Per Point Services means services provided under Telstra’s CustomNet Price Per Point Section of the Standard Form of Agreement.
CVPN International 64k Switched Data Calls means dial-up 64 kbit/s digital connections made from Corporate VPN Accesses that are ISDN capable which may or may not use International On-Net and virtual on-net virtual private networking features.
CVPN National Switched Data Calls means data calls made from Corporate VPN Accesses which are ISDN capable.
Day means the period between 7 am - 7 pm weekdays (Monday to Friday).
Economy means any time which is not during Day time .
Extended Charging Zone means an area defined by an allocated group of telephone numbers, for call charging purposes, in remote regions of Australia as listed in the Basic Telephone Service section of Our Customer Terms.
Extended Zone Call means a call originating from a Corporate VPN Service and terminating on a Basic Telephone Service, ISDN Service, CustomNet Service, VPN Service Public Payphone or Public Creditphone where:
· both services are in the same Extended Charging Zone; or
· both services are in adjoining Extended Charging Zones;
Flagfall means a flat fee Telstra may charge when a call is initiated.
Flat Rate for International Long Distance Calls made from Customer’s Corporate VPN Accesses capable of making Corporate VPN International VPN Calls or Call Plan service or Telstra WorldSource Virtual Network service, means rate apply 24 hours-a-day, 7 days-a-week.
Freecall 1800 means the service of the same name provided by Telstra under Telstra Inbound Network Services section of the Standard Form of Agreement.
GST means the tax imposed or to be imposed by the A New Tax System (Goods and Services Tax) Act 1999 (C’th) and the related imposition Acts of the Commonwealth.
International Call is defined in the Basic Telephone Service section of Our Customer Terms.
International Long Distance Call means an international call to any of the destinations listed in the “Call Plan service” or “Telstra WorldSource Virtual Network service” section 5 and 6 of VPN Standard Form of Agreement.
International Off-Net Calls means International Long Distance Calls made from the Customer’s Corporate VPN Accesses capable of making Corporate VPN International VPN Calls or Call Plan service or Telstra WorldSource Virtual Network service, that are not either International On-Net or International Virtual On-Net Calls.
International On-Net Calls or International On-Net means International Long Distance Calls made from the Customer’s Corporate VPN Accesses which are capable of making Corporate VPN International VPN Calls or Call Plan service or Telstra WorldSource Virtual Network service and having their numbers registered in Telstra's Intelligent Network Charging Database for this purpose and includes numbers in a limited number of overseas destinations which are registered in the Intelligent Network databases of the relevant overseas carriers. Such calls can be made by dialling either dial plan numbers or full international numbers.
International Virtual On-Net Calls means International Long Distance Calls made from the Customer’s Corporate VPN Accesses capable of making Corporate VPN International VPN Calls or Call Plan service or Telstra WorldSource Virtual Network service, and having their numbers registered in Telstra's Intelligent Network Charging Database for this purpose that are not International On-Net Calls. Such calls can only be made by dialling dial plan numbers.
ISDN means Telstra’s Public Switched Integrated Services Digital Network.
ISDN Services means the services set out in Telstra’s ISDN section of the Standard Form of Agreement.
Local Call is defined in the Basic Telephone Service section of Our Customer Terms.
Mobile Dial Plan Access means integration of Mobilenet Dial Plan functionality with existing Corporate VPN dial plan, without the requirement to alter existing MobileNet access. This functionality will support Customers establishing a single fixed and Mobile short dial group within their organisation.
National Long Distance Call means “Community Calls”, “Preferential Calls” and “National Long Distance Calls” as each of those terms is defined in the Basic Telephone Service section of Our Customer Terms excluding Corporate VPN Switched Data calls.
National On-Net Calls means National Long Distance Calls made from a Customer’s Corporate VPN Accesses to that Customer’s Specified Numbers.
National Off-Net Calls means National Long Distance Calls made from a Customer’s Corporate VPN Accesses to numbers other than that Customer’s Specified Numbers.
National Switched Data Call means NDD1, NDD2, NDD3, NDD4 Intercapital (165km-500km), NDD4 Intercapital (500km-745km), NDD4 (165km-500km), NDD4 (500km-745km), NDD5 Intercapital (745km-2000km), NDD5 Intercapital (greater than 2000km), NDD5 (745km-2000km), and NDD5 far (greater than 2000km).
National Long Distance Call means a “long distance call” as defined in the Basic Telephone Service section of Our Customer Terms.
NDD1 means a “National Digital Direct” call distance band one, which is the same as a Local Call.
NDD2 means a “National Digital Direct” call between services which are in zones whose centres are from 25 kilometres up to (and including) 50 kilometres apart (excluding the NDD1 zone).
NDD3 means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 50 kilometres up to (and including) 165 kilometres apart.
NDD4 means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 165 kilometres up to (and including) 745 kilometres apart.
NDD4 (165km-500km) means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 165 kilometres up to (and including) 500 kilometres apart.
NDD4 (500km-745km) means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 501 kilometres up to (and including) 745 kilometres apart.
NDD4 Intercapital (165km-500km) means a “National Digital Direct” call between services which are in Capital City zones/districts whose centres are more than 165 kilometres up to (and including) 500 kilometres apart.
NDD4 Intercapital (500km-745km) means a “National Digital Direct” call between services which are in Capital City zones/districts whose centres are more than 500 kilometres up to (and including) 745 kilometres apart.
NDD5 means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 745 kilometres apart.
NDD5 (745km-2000km) means a “National Digital Direct” call between services which are in zones/districts whose centres are more than 745 kilometres up to (and including) 2,000 kilometres apart.
NDD5 (greater than 2000km) means a “National Digital Direct” call between services which are greater than 2,000 kilometres apart.
NDD5 Intercapital (745km-2000km) means a “National Digital Direct” call between services which are in Capital City zones/districts whose centres are more than 745 kilometres up to (and including) 2,000 kilometres apart.
NDD5 Intercapital (greater than 2000km) means a “National Digital Direct” call between services which are in Capital City zones/districts whose centres are greater than 2,000 kilometres apart.
Network Access Change Code means the various Standard Access line connection modes to Corporate VPN which are selected according to the Customer’s requirements. Attachment 1 contains a summary of these codes.
Network Dial Plan means a private numbering plan, using abbreviated number codes which can be used with the Customer’s Corporate VPN Accesses and Specified Numbers for “on-net” calls.
Preferential Calls or Preferential has the meaning given by Basic Telephon Service section of Our Customer Terms.
PMTS means Telstra’s Public Mobile Telephone Service.
Priority 1300 means the service described in the Telstra Inbound Network Services section of the Standard Form of Agreement.
Priority One3 means the service provided under Telstra Inbound Network Services section of the Standard Form of Agreement.
PSTN means Telstra’s Public Switched Telephone Network.
PSTS means Telstra’s Public Switched Telephone Service.
Roaming Access means access to Corporate VPN via a Telstra Telecard(using the 0016 access code) to make Corporate VPN International VPN Calls or Call Plan service calls or Telstra WorldSource Virtual Network service calls.
SiteLine means the service provided under Telstra’s Siteline section of the Standard Form of Agreement.
Siteline Local Calls means local calls made on the Siteline service charged at the rates set out in clause 7.3 and Table 3 of the Siteline Services Section of the Standard Form of Agreement.
Specified Numbers are national numbers which are registered with Telstra’s Intelligent Network Charging Database, including numbers registered under clause 3.4.
Spectrum Access means physical access to Corporate VPN via specified “Spectrum” lines where the Spectrum line number is registered as a Corporate VPN service in Telstra's Intelligent Network Charging Database.
Standard Access means physical access to Corporate VPN via specified PSTS lines or ISDN services where Telstra has activated a Network Access Change Code and registered the line number as a Corporate VPN service or Call Plan service or Telstra WorldSource Virtual Network service in Telstra's Intelligent Network Charging Database.
Standard Form of Agreement or Our Customer Terms means Telstra’s standard form of agreement formulated for the purposes of section 479 of the Act.
Switched Access means access to Corporate VPN from specific lines by dialling an access code: 18810 or 18811(for National Long Distance and Local Calls) and 0016 (for International Long Distance Calls) and where the line number is registered as a Corporate VPN service or Call Plan service or Telstra WorldSource Virtual Network service in Telstra's Intelligent Network Charging Database.
Telecard Calls means calls made using the Telecard service as described in the Calling Cards section of Our Customer Terms.
Telstra means Telstra Corporation Limited ACN 051 775 556, ABN 33 051 775 556, and includes Telstra’s successors and assigns.
Telstra’s General Terms and Conditions means the General Terms and Conditions section of Telstra’s Standard Form of Agreement, a copy of which is available for inspection at most Telstra shops.
Telstra’s Intelligent Network Charging Database means Telstra’s database of the same name which resides in its intelligent network.
Telstra Telecard means the Telecard service described in the Calling Cards section of Our Customer Terms.
Universal Dial Plan means extension of the Network Dial Plan to include number translations to numbers that are outside of the Network Dial Plan Calls made using the Universal Dial Plan are charged at the appropriate National Off-Net and International Virtual On-Net rates.
VNS means the Telstra WorldSource Virtual Network Service.

	Table 1 - CVPN Local Call Rates (refer to clause 4.5)

	Local Call Access/Call Type
	Charges

	Standard Access via PSTS using a Dial Plan number
	standard ISDN NDD1 (local call) rates in the ISDN Section of the SFOA

	Access from PSTS Standard
	ISDN local call rates in the ISDN Section of the SFOA or PSTS 20c [22c GST incl.] (per call)

	Access lines using a PSTN number
	depending on the Network Access Change Code applied (refer to Attachment 1)

	ISDN Local Data Calls
	 Local data rate in the ISDN Section of the SFOA

	Standard Access via CustomNet Price Per Point Services
	CustomNet Price Per Point NDD1 rate (refer to Tables 2.1 and 2.2 of the CustomNet Price Per Point Section of the Standard Form of Agreement)

	Standard Access or Switched Access via SiteLine Services
	Standard ISDN local call rates in the ISDN Section of the SFOA)

	
	GST excl.
	GST incl.

	Optional Flat Rate Local Call via CustomNet Price Per Point Analogue Services (refer to s.4.5 and Attachment 2)
	20 cents per call *
	22 cents per call *

*	The Optional Flat Rate charge for Local Calls applies to calls that are completed before midnight. For calls that extend into the following day an additional Flat Rate charge (20c) [22c GST incl.] applies per day or part . Calls that commence between 8pm and midnight and extend into the following day will be charged as though they commenced at midnight.

	Table 1A Charge payable by the caller for Telephony and Data calls made to Priority One3, Priority 1300 and SecuriDial 1345 numbers from Corporate VPN Services

	Type of Call
	Charge (cents) – Untimed

	
	GST excl.
	GST incl.

	Telephony and Data Calls to Priority One3, Priority 1300 and SecuriDial 1345 numbers from a Corporate VPN Service.
	22.727
	25

	Table 2 CVPN National On-Net Call Rates :- (refer to clause 4.6)

	Preferential call

Note: an incomplete part of a chargeable period counts as a full chargeable period
	$0.25 [$0.275 GST incl.] per 300 seconds

	Trunk
	Distance
	Flagfall
	Day
7am - 7pm, Mon – Fri

	Economy
7pm - 7am Mon - Fri,
 all Sat - Sun

	Distance
	
	cents
	cents per second
	cents per second

	
	
	GST
excl.
	GST
incl.
	GST
excl.
	GST
incl.
	GST
excl.
	GST
incl.

	PSTN, ISDN, SiteLine and Spectrum originated
	
	
	
	
	
	
	

	Community Calls and Extended Zone Calls
	N/A
	20
	22
	0.15000
	0.16500
	0.06666
	0.07333

	A
	Between 25 and 50 kms
	20
	22
	0.15000
	0.16500
	0.06666
	0.07333

	F
	Between 50 and 85 kms
	20
	22
	0.26666
	0.29333
	0.15000
	0.16500

	M
	Between 85 and 165 kms
	20
	22
	0.33333
	0.36666
	0.21666
	0.23833

	G & W
	Between 165 and 745 kms (Intercapital)
	20
	22
	0.33333
	0.36666
	0.21666
	0.23833

	Q
	Between 165 and 745 kms (Non-Intercapital)
	20
	22
	0.40000
	0.44000
	0.26666
	0.29333

	H, X
Y
	Over 745 kms (Intercapital)
Over 745 kms (Non-Intercapital)
	20

20
	22

22
	0.33333

0.40000
	0.36666

0.44000
	0.21666

0.26666
	0.23833

0.29333

	Table 3 CVPN National Off Net Call Rates (refer to clause 4.7)

	Preferential call
Note: an incomplete part of a chargeable period counts as a full chargeable period
	$0.25 [$0.275 GST incl.] per 300 seconds

	Trunk
	Distance
	Flagfall
	Day
7am - 7pm, Mon – Fri

	Economy
7pm - 7am Mon - Fri,
 all Sat - Sun

	Distance
	
	cents
	cents per second
	cents per second

	
	
	GST
excl.
	GST
incl.
	GST
excl.
	GST
incl.
	GST
excl.
	GST
incl.

	PSTN, ISDN, SiteLine and Spectrum originated
	
	
	
	
	
	
	

	Community Calls and Extended Zone Calls
	N/A
	20
	22
	0.15000
	0.16500
	0.06666
	0.07333

	A
	Between 25 and 50 kms
	20
	22
	0.15000
	0.16500
	0.06666
	0.07333

	F
	Between 50 and 85 kms
	20
	22
	0.26666
	0.29333
	0.15000
	0.16500

	M
	Between 85 and 165 kms
	20
	22
	0.33333
	0.36666
	0.21666
	0.23833

	G & W
	Between 165 and 745 kms (Intercapital)
	20
	22
	0.33333
	0.36666
	0.21666
	0.23833

	Q
	Between 165 and 745 kms (Non-Intercapital)
	20
	22
	0.40000
	0.44000
	0.26666
	0.29333

	H, X

Y
	Over 745 kms (Intercapital)
Over 745 kms (Non-Intercapital)
	20

20
	22

22
	0.33333

0.40000
	0.36666

0.44000
	0.21666

0.26666
	0.23833

0.29333

	Table 3A – CVPN Calls to Mobiles (refer to clause 4.7A)

	We charge you the following for calls to mobile numbers from a customer’s Corporate VPN access. We charge you the connection fee plus the timed rate (calculated per second) up to the capped call amount (if it applies).

	
	GST excl.
	GST incl.

	Connection Fee per Call
	22.7272c
	25c

	

	
Per minute rate (charged per second)
	PEAK
7am – 7pm, Mon – Fri
	OFF PEAK
7pm – 7am mon-Fri, all Sat – Sun

	
	GST excl.
	GST incl.
	GST excl.
	GST incl.

	Calls to a Telstra mobile number (per minute)

	33.6363c
	37c
	20c
	22c

	Calls to a non-Telstra mobile number (per minute)
	40c
	44c
	25c
	27.5c

	

	Capped call
	GST excl.
	GST incl.

	The most you pay for a call to a Telstra mobile number between 7pm and midnight, 7 days a week.
	
$3.00
	
$3.30

Notes:	If a call to a Telstra mobile number is diverted to the Mobilenet callback notification service, we treat the call as lasting at least 7 seconds.
If you are calling a mobile number that became a Telstra mobile number or stopped being a Telstra mobile number within the last 48 hours, we may still charge you during that time as if there has been no change.

	Table 4 – CVPN Switched Data Call Rates

	
	Charge*

	
	Charges in this table are expressed on a per minute basis, although the call charges will be calculated on a per second basis using a per minute rate (see the footnote below for a call charge calculation formula).

	
	(Flagfall + per minute charge)

	
	cents
	cents per minute

	Call Type
	Flagfall
	Day
	Economy

	
	
	7am - 7pm
	Other times

	
	
	Mon-Fri
	

	
	GST excl.
	GST incl.
	GST excl.
	GST incl.
	GST excl.
	GST incl.

	Extended Zone
	15.0
	16.5
	14.0
	15.4
	7.0
	7.70

	NDD2
	15.0
	16.5
	14.0
	15.4
	7.0
	7.70

	NDD3
	15.0
	16.5
	27.0
	29.7
	13.5
	14.85

	NDD4 Intercapital (165km- 745km)
	15.0
	16.5
	27.0
	29.7
	15.0
	16.50

	NDD4 (165km-745km)
	15.0
	16.5
	31.0
	34.1
	15.0
	16.50

	NDD5 Intercapital (greater than 745km)
	15.0
	16.5
	31.0
	34.1
	18.5
	20.35

	NDD5 (greater than 745km)
	15.0
	16.5
	34.0
	37.4
	18.5
	20.35

*Total NDD2- NDD5 call charge = Flagfall + (Call duration expressed in seconds x per minute rate divided by 60).
The result is truncated to 5 decimal places and the resultant call charge is rounded up or down to the nearest cent. Charges at or above 0.5cents are rounded up.

	Table 5 - CVPN International On-Net, Virtual On-Net and Off-Net Call Rates (refer clause 4.11)

	Call Type
	Charge
	VPN Section Reference

	International On-Net Calls
	Call Plan Class 1
	Tables 10 and 11

	International Virtual On-Net Calls
	Class 2
	Tables 10 and 12

	International Off-Net Calls
	Class 3
	Tables 10 and 13

	Table 6 – Charges For Additional Features (refer clause 4.13)

	Feature
	Establishment Charge
$
	Annual Charge
$

	
	GST excl.
	GST incl.
	GST excl.
	GST incl.

	Voice Message per interface
	1,000.00
	1,100.00
	3,000.00
	3,300.00

	Customised Tones & Announcements
on Customer provided tape, per interface
	
100.00
	
110.00
	600.00
	660.00

	Universal Dial Plan
per number or group of continuous numbers translated
	
5.00
	
5.50
	
	

	Mobile Dial Plan Access, for each Corporate VPN service
Note: PMTS VPN Extension charges are additional
	
	
	5,000.00
	5,500.00

	Call Handling Capability
Refer to the Basic Telephone Service section of Our Customer Terms
	
	
	
	

	Paper reports
First five paper reports from available selection (any five)
	0.00
	0.00
	
	

	Next five from selection (any five)
	0.00
	0.00
	
	

	Table 7

	Part A
Call Types Qualifying or Contributing to CVPN Volume Discount (refer clause 4.14)

	(a)
	National On-Net Calls and National Off-Net Calls.

	(b)
	International Direct 0011 calls, FaxStream 0015 International Calls, International On-Net Calls, International Virtual On-Net Calls, International Off-Net Calls and Corporate VPN International Calls.*

	(c)
	Automatic Trunk calls (STD), FaxStream national long-distance calls, Iterra national long distance calls, Centel Plus national long distance calls , Automatic Telecard calls, Freecall/Freefax 008/1800 calls, Priority One3 calls, Priority 1300 calls, ISDN NDD2-5 (voice) calls and CustomNet national long-distance calls.

	(d)
	PSTS calls to all cellular mobile carriers and ISDN calls to all cellular mobile carriers.

	(e)
	ISDN and CustomNet NDD 2-5 data calls

	
	Automatic Trunk calls (STD), FaxStream national long-distance calls, Iterra national long distance calls, Centel Plus national long distance calls , Automatic Telecard calls, Freecall/Freefax 008/1800 calls, Priority One3 calls, Priority 1300 calls, ISDN NDD2-5 (voice) calls and CustomNet national long-distance calls.

	Part B
Call Types Not Eligible For CVPN Volume Discount (refer clause 4.14)

	(f)
	Local Calls, Infocall 190 calls, Operator Assisted calls, ISDN and CustomNet data calls, calls originating from non- PSTS or ISDN or CustomNet services and non-CCR calls.

	Table–8 - CVPN Volume Discount Thresholds (refer clause 4.15)

	Combined Volume Threshold
$ per Month
(total of calls in paragraphs (a), (b) and (c) of Table 7)
	% Discount
(calls in paragraphs (a) and (c) of Table 7)
	% Discount
(calls in paragraph (d) and (e) of Table 7)

	GST excl.
	GST incl.
	
	 (calls in Para (d))
	 (calls in para (e))

	25,000.00
	27,500.00
	4.00
	2.00
	2.00

	40,000.00
	44,000.00
	5.00
	3.00
	3.00

	55,000.00
	60,500.00
	12.00
	4.00
	4.00

	100,000.00
	110,000.00
	15.00
	5.00
	5.00

	200,000.00
	220,000.00
	17.00
	6.00
	6.00

	300,000.00
	330,000.00
	19.00
	7.00
	7.00

	500,000.00
	550,000.00
	20.00
	8.00
	8.00

	1,000,000.00
	1,100,000.00
	20.00
	10.00
	8.00

	1,500,000.00
	1,650,000.00
	21.00
	12.00
	10.00

	Table–9 - CVPN Volume Discount Thresholds (refer clause 4.15)

	Combined Volume Threshold
$ per Month
(total of calls in paragraphs (a), (b) and (c) of Table 7)
	% Discount
(calls in paragraphs (a) and (c) of Table 7)
	% Discount
(calls in paragraph (d) and (e) of Table 7)

	GST excl.
	GST incl.
	
	 (calls in Para (d))
	 (calls in para (e))

	25,000.00
	27,500.00
	4.00
	2.00
	2.00

	40,000.00
	44,000.00
	5.00
	3.00
	3.00

	55,000.00
	60,500.00
	12.00
	4.00
	4.00

	100,000.00
	110,000.00
	15.50
	5.00
	5.00

	200,000.00
	220,000.00
	18.00
	6.00
	6.00

	300,000.00
	330,000.00
	20.00
	7.00
	7.00

	500,000.00
	550,000.00
	21.00
	8.00
	8.00

	1,000,000.00
	1,100,000.00
	21.00
	10.00
	8.00

	1,500,000.00
	1,650,000.00
	22.00
	12.00
	10.00

	2,500,000.00
	2,750,000.00
	23.00
	12.00
	10.00

	
Table 10 - Call Plan service (refer clause 5.1(c))

	Type of charge
	Description of charge
	Amount

	
	
	GST excl.
	GST incl.

	Connection charge
	Connection of Call Plan
	Nil
	Nil

	Recurring charges
	Charge for Call Plan
	$100.00 per month
	$110.00 per month

	Call charges
	Charge for a voice call from an Access Service in the Customer group located within Australia to an Access Service within the Customer group located outside Australia and registered with the relevant carrier (“International On-Net call”)
	 $0.15 plus [1/60 x applicable per minute rate (see Table 11) x number of seconds connected]
	$0.165 [1/60 x applicable per minute rate (see Table 11) x number of seconds connected]

	
	Charge for a voice international call from a service in the Customer group to a service within the Customer group but not registered with the relevant carrier (“International Virtual On-Net call”)
	 $0.15 plus [1/60 x applicable per minute rate (see Table 12) x number of seconds connected]
	$0.165 plus [1/60 x applicable per minute rate (see Table 12) x number of seconds connected]

	
	Charge for a voice international call from a service in the Customer group to a service not in the Customer group (“International Off-Net call”)
	$0.15 plus [1/60 x applicable per minute rate (see Table 13) x number of seconds connected]
	$0.165 plus [1/60 x applicable per minute rate (see Table 13) x number of seconds connected]

	
	Charge for an international call of one of the above types made using a Telecard (“Roaming Access outbound call”)
	$0.50 plus applicable charge under Table 11, 12 or 13 as appropriate, except that Peak rate applies at all times
	$0.55 plus applicable charge under Table 11, 12 or 13 as appropriate, except that Peak rate applies at all times

	
	Charge for a call made from outside Australia to a service in the Customer group in Australia using a Telecard (“Roaming Access inbound call”)
	$1.20 plus charge under Table 12 as if the call were to the other country, except that Peak rate applies at all times
	N/A

	
	Charge for a call within one country or between two countries outside Australia using a Telecard associated with a service in the Customer group (“third party Roaming Access call”)
	$1.20 plus charge under Table 12 as if the call were from Australia to the first country, plus charge under Table 12 for a call from Australia to the second country, except that Peak rate applies at all times
	N/A

	
	Charge for:
	a Switched Access Local Call;
	a Spectrum Access Local Call; or
	a Standard Access Local Call made from a SiteLine (2 Megabit) service using a network dial plan number, a Basic Telephone Service using a network dial plan number or ISDN
	Same as charge for a ISDN NDD1 (local) call

	
	Charge for a Standard Access Local Call made from a Basic Telephone Service using a number other than a network dial plan number
	Same as charge for a Local Call from a Basic Telephone Service

	
	Charge for a Local Call made from a SiteLine (2 megabit) service using a number other than a Network Dial Plan number
	Charge for an ISDN NDD1 (local) call or charge for a Local Call from a Basic Telephone Service, at Customer’s option

	
	Charge for a Telstra ISDN Data International call from a service in the Customer group
	Charged in accordance with the ISDN Section of the Standard Form of Agreement.

	
	Charge for a ational Long Distance Data Call from a service in the Customer group
	Same as charge for a national long distance data call under the ISDN Section of the Standard Form of Agreement.

	
	Charge for a Local Data Call from a service in the Customer group
	Call charge at the local data rate under the ISDN Section of the Standard Form of Agreement.

	Miscellaneous Charges
	Call forwarding - immediate feature, call forwarding -time and day manager feature
	$10.00
	$11.00

	
	Customer programmed call forwarding (“Follow Me”)
	Nil
	Nil

	
	Provision of billing statements on a per line basis
	$150.00 per month
	$165.00 per month

	
	Provision of additional call reports other than in the course of normal monthly billing
	$100.00 for first call report plus $400.00 per month
	$110.00 for first call report plus $440.00 per month

	
	Provision of all billing information in disk form
	$25.00 per month
	$27.50 per month

	
	Provision of additional computer disk containing Customer’s billing statements, monthly call statistics, associated management reports
	$50.00 per month
	$55.00 per month

	Table 11 - International On-Net Call per minute rates (refer clause 5.1(d))

	
	Flat Rate
	
Destination
	Flat Rate

	Destination
	$/min
	
	$/min

	
	GST excl.
	GST incl.
	
	GST excl.
	GST incl.

	Australia
	0.24
	0.264
	Netherlands
	 0.58
	0.638

	Belgium
	0.83
	0.913
	New Zealand
	0.27
	0.297

	Canada
	0.38
	0.418
	Singapore
	0.43
	0.473

	France
	0.48
	0.528
	Sweden
	 0.48
	0.528

	Germany
	0.48
	0.528
	Switzerland
	 0.48
	0.528

	Hong Kong
	0.39
	0.429
	Taiwan
	 0.86
	0.946

	Indonesia
	0.85
	0.935
	United Kingdom
	0.33
	0.363

	Italy
	0.43
	0.473
	USA incl. Alaska & Hawaii
	0.27
	0.297

	Japan
	0.47
	0.517
	
	
	

	Korea, Republic of
	0.77
	0.847
	
	
	

	Table 12 - International Virtual On-Net Call per minute rates (refer clause 5.1(d))
Note: Callers may not be able to call every number within a particular destination. Telstra may withdraw Direct Dial Services to any destination, or to particular numbers within that destination, without notice. In such a case, callers may still make Operator Assisted Calls (at the relevant rates for those calls) by dialling 1234 (or 12550 from a Payphone).

	Destination
	Flat Rate
($/min)
	Destination
	Flat Rate
($/min)

	
	GST excl.
	GST incl.
	
	GST excl.
	GST incl.

	Alaska
	0.27
	0.297
	Lebanon
	1.25
	1.375

	Albania
	2.12
	2.332
	Lesotho
	1.40
	1.540

	Algeria
	2.38
	2.618
	Liberia
	2.38
	2.618

	Andorra
	 0.76
	0.836
	Libya
	1.65
	1.815

	Angola
	2.04
	2.244
	Liechtenstein
	0.63
	0.693

	Anguilla
	2.38
	2.618
	Lithuania
	1.61
	1.771

	Antarctica
	0.67
	0.737
	Luxembourg
	0.89
	0.979

	Antigua
	1.40
	1.540
	Macau
	1.40
	1.540

	Argentina.
	1.10
	1.210
	Macedonia
	1.10
	1.210

	Armenia.
	1.61
	1.771
	Madagascar
	2.20
	2.420

	Aruba
	1.40
	1.540
	Malawi
	1.65
	1.815

	Ascension Island
	2.12
	2.332
	Malaysia
	0.61
	0.671

	Australia
	0.24
	0.264
	Maldives
	2.12
	2.332

	Austria
	0.63
	0.693
	Mali
	2.12
	2.332

	Azerbaijan
	1.61
	1.771
	Malta
	0.93
	1.023

	Bahamas
	0.89
	0.979
	Mariana Is
	1.65
	1.815

	Bahrain
	1.61
	1.771
	Marshall Is
	1.65
	1.815

	Bangladesh
	1.53
	1.683
	Martinique
	1.40
	1.540

	Barbados
	1.65
	1.815
	Mauritania
	2.12
	2.332

	Belarus
	1.61
	1.771
	Mauritius
	1.40
	1.540

	Belgium
	0.83
	0.913
	Mayotte
	1.44
	1.584

	Belize
	1.65
	1.815
	Mexico
	1.10
	1.210

	Benin
	2.12
	2.332
	Micronesia (FS)
	1.65
	1.815

	Bermuda
	1.65
	1.815
	Moldova
	1.61
	1.771

	Bhutan
	1.65
	1.815
	Monaco
	0.76
	0.836

	Bolivia
	1.65
	1.815
	Mongolia
	2.38
	2.618

	Bosnia Herzegovina
	1.10
	1.210
	Monserrat
	2.12
	2.332

	Botswana
	1.65
	1.815
	Morocco
	2.38
	2.618

	Brazil
	1.10
	1.210
	Mozambique
	2.38
	2.618

	Brunei
	1.10
	1.210
	Myanmar
	1.65
	1.815

	Bulgaria
	2.04
	2.244
	Namibia
	1.65
	1.815

	Burkina Faso
	2.12
	2.332
	Nauru
	0.93
	1.023

	Burundi
	2.12
	2.332
	Nepal
	1.53
	1.683

	Cambodia
	1.61
	1.771
	Netherlands
	0.58
	0.638

	Cameroon
	2.38
	2.618
	Netherlands Antilles
	1.10
	1.210

	Canada
	0.38
	0.418
	New Caledonia
	1.00
	1.100

	Cape Verde
	2.12
	2.332
	New Zealand
	0.27
	0.297

	Cayman Is
	1.40
	1.540
	Nicaragua
	1.65
	1.815

	Central African Republic
	2.20
	2.420
	Niger
	2.20
	2.420

	Chad
	2.38
	2.618
	Nigeria
	1.40
	1.540

	Chile
	0.89
	0.979
	Niue Is
	0.85
	0.935

	China
	0.85
	0.935
	Norfolk Island
	0.67
	0.737

	Colombia
	1.65
	1.815
	Norway
	0.63
	0.693

	Comoros
	1.65
	1.815
	Oman
	1.30
	1.430

	Congo(formerly Zaire)
	2.38
	2.618
	Pakistan
	1.61
	1.771

	Congo Rep
	2.30
	2.530
	Palau
	2.04
	2.244

	Cook Is
	1.27
	1.397
	Palestinian Authority
	0.79
	0.869

	Costa Rica
	2.12
	2.332
	Panama
	1.40
	1.540

	Croatia
	1.06
	1.166
	Papua New Guinea
	0.76
	0.836

	Cuba
	1.10
	1.210
	Paraguay
	1.65
	1.815

	Cyprus
	1.10
	1.210
	Peru
	1.40
	1.540

	Czech Republic
	0.89
	0.979
	Philippines
	0.68
	0.748

	Denmark
	0.59
	0.649
	Poland
	0.89
	0.979

	Diego-Garcia
	2.38
	2.618
	Portugal
	1.10
	1.210

	Djibouti
	2.38
	2.618
	Puerto Rico
	0.76
	0.836

	Dominica
	1.10
	1.210
	Qatar
	2.12
	2.332

	Dominican Rep
	0.89
	0.979
	Reunion
	1.65
	1.815

	Ecuador
	1.65
	1.815
	Romania
	1.40
	1.540

	Egypt
	1.31
	1.441
	Russia
	1.10
	1.210

	El Salvador
	2.12
	2.332
	Rwanda
	1.65
	1.815

	Equatorial Guinea
	2.38
	2.618
	Samoa (West)
	0.93
	1.023

	Eritrea
	2.38
	2.618
	Samoa (US)
	0.93
	1.023

	Estonia
	1.10
	1.210
	San Marino
	0.68
	0.748

	Ethiopia
	2.38
	2.618
	Sao Tome & Principe
	2.12
	2.332

	Faeroe Island
	1.27
	1.397
	Saudi Arabia
	1.65
	1.815

	Falkland Island
	1.65
	1.815
	Senegal
	2.38
	2.618

	Fiji
	0.83
	0.913
	Seychelles
	2.12
	2.332

	Finland
	0.63
	0.693
	Sierra Leone
	2.12
	2.332

	France
	0.48
	0.528
	Singapore
	0.43
	0.473

	French Guiana
	1.61
	1.771
	Slovak Republic
	0.76
	0.836

	French Polynesia
	1.00
	1.100
	Slovenia
	1.10
	1.210

	Gabon
	2.12
	2.332
	Solomon Is
	0.93
	1.023

	Gambia
	2.12
	2.332
	Somalia
	2.38
	2.618

	Georgia
	1.61
	1.771
	South Africa
	0.69
	0.759

	Germany
	0.48
	0.528
	Spain
	0.71
	0.781

	Ghana
	2.12
	2.332
	Sri Lanka
	0.85
	0.935

	Gibraltar
	2.04
	2.244
	St Helena
	1.65
	1.815

	Greece
	0.49
	0.539
	St Kitts & Nevis
	1.65
	1.815

	Greenland
	1.27
	1.397
	St Lucia
	1.65
	1.815

	Grenada
	1.65
	1.815
	St Pierre / Miquelon
	1.40
	1.540

	Guadeloupe
	1.40
	1.540
	St Vincent & Bequia
	1.65
	1.815

	Guam
	0.76
	0.836
	Sudan
	1.65
	1.815

	Guantanamo
	1.65
	1.815
	Surinam
	1.40
	1.540

	Guatemala
	1.65
	1.815
	Swaziland
	2.12
	2.332

	Guinea Bissau
	2.38
	2.618
	Sweden
	0.48
	0.528

	Guinea Rep
	2.12
	2.332
	Switzerland
	0.48
	0.528

	Guyana
	1.53
	1.683
	Syria
	2.12
	2.332

	Haiti
	2.04
	2.244
	Taiwan
	0.86
	0.946

	Hawaii
	0.27
	0.297
	Tajikstan
	1.40
	1.540

	Honduras
	2.38
	2.618
	Tanzania
	1.65
	1.815

	Hong Kong
	0.39
	0.429
	Thailand
	0.88
	0.968

	Hungary
	0.89
	0.979
	Togo
	2.20
	2.420

	Iceland
	1.10
	1.210
	Tokelau
	0.93
	1.023

	India
	1.12
	1.232
	Tonga
	0.93
	1.023

	Indonesia
	0.85
	0.935
	Trinidad & Tobago
	1.10
	1.210

	Inmarsat A
	Refer to the Basic Telephone Service section for call rates and for details of Ocean Region and access codes for the Inmarsat service types
	Tunisia
	2.38
	2.618
	

	Inmarsat Aero
	Refer to the Basic Telephone Service section for call rates and for details of Ocean Region and access codes for the Inmarsat service types
0.232998
	Turkey
	0.89
	0.979

	Inmarsat B
	
	Turkmenistan
	1.40
	1.540

	Inmarsat B HSD
	
	Turks & Caicos Is
	2.12
	2.332

	Inmarsat M
	
	Tuvalu
	1.10
	1.210

	Inmarsat Mini M
	
	Uganda
	1.65
	1.815

	Inmarsat GAN ISDN
(previously M4 High Speed Data 64KB)
	
	Ukraine
	1.10
	1.210

	International Network Shared Code (Thuraya)
	
	United Arab Emirates
	1.27
	1.397

	Iridium
	
	United Kingdom
	0.33
	0.363

	International Network Shared Code (BT Geoverse)
	
	0.2562978
	Uruguay
	1.40
	1.540

	Iran
	1.61
	1.771
	USA
	0.27
	0.297

	Iraq
	1.65
	1.815
	Uzbekistan
	1.40
	1.540

	Ireland
	0.41
	0.451
	Vanuatu
	0.93
	1.023

	Israel & Palestinian Authority
	0.79
	0.869
	Vatican City
	0.68
	0.748

	Italy
	0.43
	0.473
	Venezuela
	1.10
	1.210

	Ivory Coast
	2.12
	2.332
	Vietnam
	1.27
	1.397

	Jamaica
	1.40
	1.540
	Virgin Is (British)
	2.12
	2.332

	Japan
	0.47
	0.517
	Virgin Is (USA)
	0.76
	0.836

	Jordan
	1.40
	1.540
	Wallis & Futuna Is
	1.65
	1.815

	Kazakhstan
	1.61
	1.771
	Yemen AR
	1.65
	1.815

	Kenya
	1.53
	1.683
	Yugoslavia
	1.06
	1.166

	Kiribati
	0.93
	1.023
	Zambia
	1.65
	1.815

	Korea PDR
	2.12
	2.332
	Zimbabwe
	1.40
	1.540

	Korea, Republic of
	0.77
	0.847
	
	
	

	Kuwait
	1.53
	1.683
	
	
	

	Kyrgyzstan
	1.61
	1.771
	
	
	

	Laos
	1.61
	1.771
	
	
	

	Latvia
	1.40
	1.540
	
	
	

	Table 13- International Off-Net Call per minute rates (refer clause 5.1(d))
Note: Callers may not be able to call every number within a particular destination. Telstra may withdraw Direct Dial Services to any destination, or to particular numbers within that destination, without notice. In such a case, callers may still make Operator Assisted Calls (at the relevant rates for those calls) by dialling 1234 (or 12550 from a Payphone).

	
	Flat Rate
	
Destination
	Flat Rate

	Destination
	$/min
	
	$/min

	
	GST excl.
	GST incl.
	
	GST excl.
	GST incl.

	Alaska
	0.28
	0.308
	Lebanon
	1.25
	1.375

	Albania
	2.12
	2.332
	Lesotho
	1.40
	1.540

	Algeria
	2.38
	2.618
	Liberia
	2.38
	2.618

	Andorra
	0.76
	0.836
	Libya
	1.65
	1.815

	Angola
	2.04
	2.244
	Liechtenstein
	0.63
	0.693

	Anguilla
	2.38
	2.618
	Lithuania
	1.61
	1.771

	Antarctica
	0.68
	0.748
	Luxembourg
	0.89
	0.979

	Antigua
	1.40
	1.540
	Macau
	1.40
	1.540

	Argentina.
	1.10
	1.210
	Macedonia
	1.10
	1.210

	Armenia.
	1.61
	1.771
	Madagascar
	2.20
	2.420

	Aruba
	1.40
	1.540
	Malawi
	1.65
	1.815

	Ascension Island
	2.12
	2.332
	Malaysia
	0.62
	0.682

	Austria
	0.63
	0.693
	Maldives
	2.12
	2.332

	Azerbaijan
	1.61
	1.771
	Mali
	2.12
	2.332

	Bahamas
	0.89
	0.979
	Malta
	0.93
	1.023

	Bahrain
	1.61
	1.771
	Mariana Is
	1.65
	1.815

	Bangladesh
	1.53
	1.683
	Marshall Is
	1.65
	1.815

	Barbados
	1.65
	1.815
	Martinique
	1.40
	1.54

	Belarus
	1.61
	1.771
	Mauritania
	2.12
	2.332

	Belgium
	0.85
	0.935
	Mauritius
	1.40
	1.540

	Belize
	1.65
	1.815
	Mayotte
	1.44
	1.584

	Benin
	2.12
	2.332
	Mexico
	1.10
	1.210

	Bermuda
	1.65
	1.815
	Micronesia (FS)
	1.65
	1.815

	Bhutan
	1.65
	1.815
	Moldova
	1.61
	1.771

	Bolivia
	1.65
	1.815
	Monaco
	0.76
	0.836

	Bosnia Herzegovina
	1.10
	1.210
	Mongolia
	2.38
	2.618

	Botswana
	1.65
	1.815
	Monserrat
	2.12
	2.332

	Brazil
	1.10
	1.210
	Morocco
	2.38
	2.618

	Brunei
	1.10
	1.210
	Mozambique
	2.38
	2.618

	Bulgaria
	2.04
	2.244
	Myanmar
	1.65
	1.815

	Burkina Faso
	2.12
	2.332
	Namibia
	1.65
	1.815

	Burundi
	2.12
	2.332
	Nauru
	0.93
	1.023

	Cambodia
	1.61
	1.771
	Nepal
	1.53
	1.683

	Cameroon
	2.38
	2.618
	Netherlands
	0.59
	0.649

	Canada
	0.40
	0.440
	Netherlands Antilles
	1.10
	1.210

	Cape Verde
	2.12
	2.332
	New Caledonia
	1.02
	1.122

	Cayman Is
	1.40
	1.540
	New Zealand
	0.28
	0.308

	Central African Rep
	2.20
	2.420
	Nicaragua
	1.65
	1.815

	Chad
	2.38
	2.618
	Niger
	2.20
	2.420

	Chile
	0.89
	0.979
	Nigeria
	1.40
	1.540

	China
	0.88
	0.968
	Niue Is
	0.85
	0.935

	Colombia
	1.65
	1.815
	Norfolk Island
	0.68
	0.748

	Comoros
	1.65
	1.815
	Norway
	0.63
	0.693

	Congo(formerly Zaire)
	2.38
	2.618
	Oman
	1.36
	1.496

	Congo Rep
	2.20
	2.420
	Pakistan
	1.61
	1.771

	Cook Is
	1.27
	1.397
	Palau
	2.04
	2.244

	Costa Rica
	2.12
	2.332
	Palestinian Authority
	0.79
	0.869

	Croatia
	1.06
	1.166
	Panama
	1.40
	1.540

	Cuba
	1.10
	1.210
	Papua New Guinea
	0.76
	0.836

	Cyprus
	1.10
	1.210
	Paraguay
	1.65
	1.815

	Czech Republic
	0.89
	0.979
	Peru
	1.40
	1.540

	Denmark
	0.59
	0.649
	Philippines
	0.70
	0.770

	Diego-Garcia
	2.12
	2.332
	Poland
	0.89
	0.979

	Djibouti
	2.38
	2.618
	Portugal
	1.10
	1.210

	Dominica
	1.10
	1.210
	Puerto Rico
	0.76
	0.836

	Dominican Rep
	0.89
	0.979
	Qatar
	2.12
	2.332

	Ecuador
	1.65
	1.815
	Reunion
	1.65
	1.815

	Egypt
	1.31
	1.441
	Romania
	1.40
	1.540

	El Salvador
	2.12
	2.332
	Russia
	1.10
	1.210

	Equatorial Guinea
	2.38
	2.618
	Rwanda
	1.65
	1.815

	Eritrea
	2.38
	2.618
	Samoa (West)
	0.93
	1.023

	Estonia
	1.10
	1.210
	Samoa (US)
	0.93
	1.023

	Ethiopia
	2.38
	2.618
	San Marino
	0.68
	0.748

	Faeroe Island
	1.27
	1.397
	Sao Tome & Principe
	2.12
	2.332

	Falkland Island
	1.65
	1.815
	Saudi Arabia
	1.65
	1.815

	Fiji
	0.85
	0.935
	Senegal
	2.38
	2.618

	Finland
	0.63
	0.693
	Seychelles
	2.12
	2.332

	France
	0.49
	0.539
	Sierra Leone
	2.12
	2.332

	French Guiana
	1.61
	1.771
	Singapore
	0.45
	0.495

	French Polynesia
	1.02
	1.122
	Slovak Republic
	0.76
	0.836

	Gabon
	2.12
	2.332
	Slovenia
	1.10
	1.210

	Gambia
	2.12
	2.332
	Solomon Is
	0.93
	1.023

	Georgia
	1.61
	1.771
	Somalia
	2.38
	2.618

	Germany
	0.49
	0.539
	South Africa
	0.69
	0.759

	Ghana
	2.12
	2.332
	Spain
	0.71
	0.781

	Gibraltar
	2.04
	2.244
	Sri Lanka
	0.95
	1.045

	Greece
	0.49
	0.539
	St Helena
	1.65
	1.815

	Greenland
	1.27
	1.397
	St Kitts & Nevis
	1.65
	1.815

	Grenada
	1.65
	1.815
	St Lucia
	1.65
	1.815

	Guadeloupe
	1.40
	1.540
	St Pierre/Miquelon
	1.40
	1.540

	Guam
	0.76
	0.836
	St Vincent & Bequia
	1.65
	1.815

	Guantanamo
	1.65
	1.815
	Sudan
	1.65
	1.815

	Guatemala
	1.65
	1.815
	Surinam
	1.40
	1.540

	Guinea Bissau
	2.38
	2.618
	Swaziland
	2.12
	2.332

	Guinea Rep
	2.12
	2.332
	Sweden
	0.49
	0.539

	Guyana
	1.53
	1.683
	Switzerland
	0.49
	0.539

	Haiti
	2.04
	2.244
	Syria
	2.12
	2.332

	Hawaii
	0.28
	0.308
	Taiwan
	0.88
	0.968

	Honduras
	2.38
	2.618
	Tajikstan
	1.40
	1.540

	Hong Kong
	0.41
	0.451
	Tanzania
	1.65
	1.815

	Hungary
	0.89
	0.979
	Thailand
	0.88
	0.968

	Iceland
	1.10
	1.210
	Togo
	2.20
	2.420

	India
	1.14
	1.254
	Tokelau
	0.93
	1.023

	Indonesia
	0.88
	0.968
	Tonga
	0.93
	1.023

	Inmarsat A
	Refer to Table 6.5C of the PSTS section – under ‘Global and Satellite Services’ for call rates and for details of Ocean Region and access codes for the Inmarsat service types.
	Trinidad & Tobago
	1.10
	1.210
	

	Inmarsat Aero
	Refer to Table 6.5C of the PSTS section – under ‘Global and Satellite Services’ for call rates and for details of Ocean Region and access codes for the Inmarsat service types.
0.232998
	Tunisia
	2.38
	2.618

	Inmarsat B
	
	Turkey
	0.89
	0.979

	Inmarsat B HSD
	
	Turkmenistan
	1.40
	1.540

	Inmarsat M
	
	Turks & Caicos Is
	2.12
	2.332

	Inmarsat Mini M
	
	Tuvalu
	1.10
	1.210

	Inmarsat GAN ISDN
(previously M4 High Speed Data 64KB)
	
	Uganda
	1.65
	1.815

	International Network Shared Code (Thuraya)
	
	Ukraine
	1.10
	1.210

	Iridium
	
	United Arab Emirates
	1.27
	1.397

	International Network Shared Code (BT Geoverse)
	
	0.2562978
	United Kingdom
	0.34
	0.374

	Iran
	1.61
	1.771
	Uraguay
	1.40
	1.540

	Iraq
	1.65
	1.815
	USA
	0.28
	0.308

	Ireland
	0.41
	0.451
	Uzbekistan
	1.40
	1.540

	Israel & Palestinian Authority
	0.79
	0.869
	Vanuatu
	0.93
	1.023

	Italy
	0.45
	0.495
	Vatican City
	0.68
	0.748

	Ivory Coast
	2.12
	2.332
	Venezuela
	1.10
	1.210

	Jamaica
	1.40
	1.540
	Vietnam
	1.27
	1.397

	Japan
	0.49
	0.539
	Virgin Is (British)
	2.12
	2.332

	Jordan
	1.40
	1.540
	Virgin Is (USA)
	0.76
	0.836

	Kazakhstan
	1.61
	1.771
	Wallis & Futuna Is
	1.65
	1.815

	Kenya
	1.53
	1.683
	Yemen AR
	1.65
	1.815

	Kiribati
	0.93
	1.023
	Yugoslavia
	1.06
	1.166

	Korea PDR
	2.12
	2.332
	Zambia
	1.65
	1.815

	Korea, Republic of
	0.79
	0.869
	Zimbabwe
	1.40
	1.540

	Kuwait
	1.53
	1.683
	
	
	

	Kyrgyzstan
	1.61
	1.771
	
	
	

	Laos
	1.61
	1.771
	
	
	

	Latvia
	1.40
	1.540
	
	
	

Table 14 - Deleted

	Table 15 - Telstra WorldSource Virtual Network Service (“VNS”) (refer clause 6.1(b))

	Type of charge
	Description of charge
	Charge

	
	
	GST excl.
	GST incl.

	Recurring charges
	Monthly charge for VNS
	$100.00
	$110.00

Attachment 1
	
Option
	
Charging
	
	
Network Access

	
	Local
	Long-Distance
	Change Code*

	CVPN - All Calls
	NDD1
	CVPN Rates
	CV400(zero)

	CVPN - Local PSTS
	PSTS (non Dial Plan calls) NDD1 (Dial Plan calls)
	CVPN Rates
	CV401(zero)

	CVPN - Meter Pulse
	PSTS (non Dial Plan calls) NDD1 (Dial Plan calls)
	CVPN Rates (meter pulse only sent for non Dial Plan calls)
	CV402(zero)

	
	
	
	CV412(zeroless)**

*	Please note all six codes can be configured as part of a Line Hunt Group.
	Barring can also be combined with these codes.

**	Private dial plan not supported with ‘Zeroless’ Access Change Codes.
Corporate Virtual Private Network Tariff

	

Attachment 2
Flat Rate Local Calls Using CustomNet Price Per Point Services (Refer to clause 4.5)
1.	Local Call Zones:
	Local Calls for the purpose of clause 4.5 of this section are calls between services:
(a)	in the same standard charging zone in clause 3 of this Attachment;
(b)	in standard charging zones shown in clause 3 of this Attachment as being adjoining zones;
(c)	on the same manually-operated exchange in an extended charging zone in clause 3 of this Attachment;
(d)	located in an extended charging zone and within a radial distance of 32 kilometres from the centre of a Charging Precinct nominated in clause 4 of this Attachment (excluding distances covered by privately-erected line); or
(e)	located in standard charging zone charging precinct areas, nominated in clause 4 of this Attachment and designated as local access to each other.
2.	Charging Zones:
The charging zones which apply to the optional Spectrum flat rate local voice calls under clause 4.5 of this section are those which apply to the categories of Local Calls listed above.
3.	Local Call Zones List
The list of charging zones are set out in Attachment 6 of the Basic Telephone Service section of Our Customer Terms.
The zones are set out in alphabetical order. The entry for each zone contains the following information:
	Zone Name:
	Shown at the beginning of each entry.

	
	

	Zone Type:
	If a zone has "(Ext)" after its name, it is an extended charging zone, otherwise it is a standard charging zone.

	
	

	Exchange codes:
	Shows the automatic trunk dialling prefix by which a service is accessed over the national network, followed by any local dialling prefix used by a service in the zone. Where only some of the numbers in the last number of the prefix are used by services in the zone, those used in the zone are shown in parentheses.

	
	

	Manual exchanges:
	Shows the name of any manual exchange in the zone to which any in the zone is connected.

	
	

	Adjoining zones:
	Shows the names of the charging zones which are the zones adjoining the zone to which the entry relates.

	
	

	District:
	Shows the name of the charging district in which the zone is located.

	
	

	Charge point:
	Shows the longitude and latitude of the zone charge point which is used for calculating call distances.

4.	Local Call Precincts List
The precincts are set out in the Basic Telephone Service section of Our Customer Terms.
The precincts are set out in alphabetical order. The entry for each precinct contains the following information:
	Precinct name:
	shown at the beginning of each entry;

	Exchange codes:
	shows the automatic dialling prefix by which the service is accessed nationally followed by any local dialling prefix used by a service in the precinct. Where only some of the numbers in the last digit of the prefix are used by services in the precinct, those used in the precinct are shown in parentheses;

	Zone:
	shows the name of the charging zone in which the precinct is located;

	Local Access
	shows the names of the charging precincts with which the precinct to which the entry relates has Local Call access.

	Attachment 2 Page 2
