
[bookmark: Temp][bookmark: _Toc58996133]Page 39 of 39
Our Customer Terms
Digital Data Services Section
Part A – General
Our Customer Terms
Digital Data Services Section
Part A – General
	
Contents
Click on the section that you are interested in.
1	About the Digital Data Services section	3
Our Customer Terms	3
Inconsistencies	3
Parts of the Digital Data Services section	3
2	Availability	3
3	General	5
Cabling and data terminal equipment	5
Equipment requirements	5
Charging	6
4	Connecting a Digital Data Service	6
Provisioning times	6
Provisioning commitment – DDS Fastway	6
Actual provisioning times	6
Information we need	7
Target standard provisioning times	7
Standard connection charges	8
Network extension charges	9
Property extension charges	9
Service extension charge	9
Materials	10
5	Withdrawing or putting an order on hold	10
Withdrawing an order	10
Putting an order on hold	10
6	Not used	11
7	DDS Internet Customer Access Facility (ICAF)	11
What is DDS ICAF?	11
No software required	12
Charges	12
8	Customer to Customer Interconnection	12
What is Customer to Customer Interconnection?	12
Charges	12
9	Rapid Bandwidth Expansion	13
What is Rapid Bandwidth Expansion?	13
Availability	13
Available speeds and bandwidth	13
Work on your service	14
Charges	14
10	Vitalink	14
What is Vitalink?	14
Connection charges	14
Monthly charges	15
11	Service levels and performance	15
Performance specifications	15
12	Service assurance	16
Fault reporting and repair	16
Target response and repair times	17
Temporary repairs	18
Emergency repairs	18
Faults caused by interference or you	18
Service appointment times	19
Customer Select Assurance and Maintenance Options	19
FLEXPAC maintenance option	19
13	Other work we do for you	19
14	Charging zones and areas	19
Why is this information relevant?	19
Charging zones	20
Charging areas	20
Dual zone centres	21
List of charging zones and areas	21
15	Special meanings	38
Page 1 of 38

Page 3 of 40
Our Customer Terms
Digital Data Services Section

Part A – General

Part A – General was last changed on 23 August 2021

Part A – General was last changed on 23 August 2021
[bookmark: _Toc50544120][bookmark: _Toc52200888][bookmark: _Toc58996120][bookmark: _Toc61254548][bookmark: _Toc63668359][bookmark: _Toc63843959][bookmark: _Toc40601316]Certain words are used with the specific meanings set out on page 38 or in the General Terms of Our Customer Terms.
About the Digital Data Services section
Our Customer Terms
This is the Digital Data Services section of Our Customer Terms.
The General Terms of Our Customer Terms apply.
[bookmark: _Toc503960383]Inconsistencies
If the General Terms of Our Customer Terms are inconsistent with something in the Digital Data Services section, then the Digital Data Services section applies instead of the General Terms, to the extent of the inconsistency.
If a provision of the Digital Data Services section gives us the right to suspend or terminate your service, that right is in addition to our rights to suspend or terminate your service under the General Terms of Our Customer Terms.
[bookmark: _Toc71607882][bookmark: _Toc78790053][bookmark: _Toc78790159][bookmark: _Toc503960384]Parts of the Digital Data Services section
The Digital Data Services section is divided into separate documents:
Part A – General
Part B – DDS
Part C – DDS Flexnet
Part D – DDS Fastway
Part E – DDS Local Area Service
Part F – Digital Metropolitan Service (DMS)
[bookmark: _Toc503960385][bookmark: _Toc63668362][bookmark: _Toc63843962][bookmark: _Toc71607883][bookmark: _Toc78790054][bookmark: _Toc78790160]Availability
We have withdrawn Digital Data Services set out in:
1. Part B – DDS;
1. Part C – DDS Flexnet (except services used to support nx64Kbit/s networks);
1. Part D – DDS Fastway (except for nx64 services - see sections 2.4 to 2.8 below); and
1. Part F – Digital Metropolitan Services (DMS),
from sale for new retail customers, new wholesale customers and new end customers of our wholesale customers.
On and from 1 December 2008, you will no longer be able to make adds, moves and changes to the services set out in:
1. Part B – DDS;
1. Part C – DDS Flexnet (except services used to support nx64Kbit/s networks);
1. Part D – DDS Fastway (except for nx64 services - see sections 2.4 to 2.8 below); and
1. Part F – Digital Metropolitan Services (DMS).
On and from 31 December 2009, the Digital Data Services set out in:
1. Part B – DDS;
1. Part C – DDS Flexnet (except services used to support nx64Kbit/s networks);
1. Part D – DDS Fastway (except for nx64 services - see sections 2.4 to 2.8 below); and
1. Part F – Digital Metropolitan Services (DMS),
will be withdrawn from the market and no longer be provided to all customers.
DDS Fastway Cease Sale and Exit Notification
DDS Fastway will not be available for purchase by new customers from 30 June 2018.
DDS Fastway will not be available for purchase by customers who already receive DDS Fastway from 30 June 2018; however, such existing customers will continue to be able to make configuration, software, and record changes.
DDS Fastway will be disconnected on 31 May 2019 in areas where the area’s nbn rollout region disconnection date falls on or before 31 May 2019; in areas where the area’s nbn rollout region disconnection date falls after 31 May 2019, DDS Fastway will be disconnected in accordance with the nbn rollout region disconnection timetable.
[bookmark: _Hlk50551253]On 31 August 2022, all remaining DDS Fastway services, including DDS Flexnet services, will be disconnected in all areas.
Further details on the preceding are set out in the document titled RM5(D), which is part of our nbn migration plan, and which is available on the ACCC website at: https://www.accc.gov.au/regulated-infrastructure/communications/industry-reform/telstras-migration-plan.
[bookmark: _Toc503960386]General
[bookmark: _Toc503960387]Cabling and data terminal equipment
We only connect any telecommunications cabling on your premises to a Digital Data Service if:
1. a registered cabling service provider installed the cabling; and
1. the cabling meets the Australian Communications Authority’s minimum technical requirements.
You must take all reasonably necessary measures to ensure the safe and proper performance of all work we perform at your premises.
You can connect data terminal equipment to a Digital Data Service, if the equipment supplier complies with the Australian Communication Authority’s data terminal equipment permit requirements.
You must pay us any costs we reasonably incur in repairing or replacing any of our property, that is damaged or destroyed as a result of you connecting data terminal equipment to our network.
[bookmark: _Toc63668363][bookmark: _Toc63843963][bookmark: _Toc71607884][bookmark: _Toc78790055][bookmark: _Toc78790161][bookmark: _Toc503960388]Equipment requirements
We need an acceptable working temperature (ambient 10 – 35ºC) to allow our service personnel to maintain and add new services.
We also need sufficient lighting and space at your site at all times to let us install, inspect, maintain and/or replace equipment.
Where we connect you to three or more network termination units for a Digital Data Service, you must keep them in a modem cabinet.
You must provide a standard mains voltage AC double point with adequate lighting within one metre of the installation site for each network termination unit. You must keep the power point outside the network termination unit cabinet.
When the service is provided on optical fibre, you must provide a standard mains voltage and a protective telecommunications earth as set out in AS/NZS3000.
[bookmark: _Toc71607885][bookmark: _Toc78790056][bookmark: _Toc78790162][bookmark: _Toc503960389]Charging
We determine the distance of a chargeable circuit by reference to the shortest distance between designated area centres.
[bookmark: _Toc71607886][bookmark: _Toc78790057][bookmark: _Toc78790163][bookmark: _Toc503960390]Connecting a Digital Data Service
[bookmark: _Toc68958301][bookmark: _Toc71607887][bookmark: _Toc78790058][bookmark: _Toc78790164][bookmark: _Toc503960391][bookmark: _Toc67373839][bookmark: _Toc69101265][bookmark: _Toc66093913][bookmark: _Toc66857397][bookmark: _Toc67373844][bookmark: _Toc69101271]Provisioning times
We aim to meet our standard provisioning time for Digital Data Services. We are not required to meet them – they are indicative only and depend on the availability of existing infrastructure. The only exception is DDS Fastway, which our Provisioning Commitment applies to (see below).
Some DDS Fastway and DDS Flexnet 2 Mbit/s services may be considered wideband services. Provisioning of these services fall under the guidelines of the Wideband Provisioning Times section of Our Customer Terms.
We will negotiate the target national standard provisioning times for DDS enhanced facilities such as DDS Flexnet, DDS Vitalink and DDS Austplex.
Our provisioning times for DDS Local Area Service are set out in Part E – DDS Local Area Service of the Digital Data Service section of Our Customer Terms.
Provisioning commitment – DDS Fastway
Our Provisioning Commitment and Enhanced Provisioning Commitment is available for Digital Data Service new connections, upgrade, external removal and indoor removal where existing infrastructure is in place. The Provisioning Commitment involves us providing a provisioning commitment. The Enhanced Provisioning Commitment provides for shortened activation times in some circumstances. For further information see the Service Assurance and Provisioning Commitment Section of Our Customer Terms.
Actual provisioning times
Actual provisioning times are affected by a number of factors including:
1. the availability of equipment and network infrastructure; and
1. whether the site is metropolitan or regional; and
1. us having sufficient and timely access to your premises and equipment in order to undertake the provisioning.
[bookmark: _Toc78182871][bookmark: _Toc503960394]Information we need
When ordering new services, you must provide us with the following information:
1. a fully completed application form;
1. address(es) at which the service is to be provided;
1. description of work needed in each location;
1. nominated contact (including phone number) who is aware of the work needed in each location; and
1. date by which the service is needed to be operational (taking into account our target standard provisioning time).
If you cannot provide a date by which the service is needed to be operational at the time that you submit your order to us, then we contact you within ten working days. If you cannot provide a date in writing within seven days of this follow-up contact, we consider that you have withdrawn the order.
[bookmark: _Toc503960395]Target standard provisioning times
Our target standard provisioning times do not apply if you order more than ten services for the one location in a month.
Our target standard provisioning times start on the date that we have received all the information we need from you and end on the completion of provisioning. The times are expressed in working days (ie Monday – Friday, excluding public holidays).
The standard provisioning time for a new Digital Data Service depends on the location (urban or non-urban) and the category of order.
Urban is any area within Australia of population greater than 10,000 people. Non-urban are all areas within Australia outside of the urban areas.
The category of order is determined by the amount of work we need to do to install your service. There are two categories:
1. 1. basic: orders that need minor internal or external work before installation.
These orders may need minor internal plant work at our exchange, or minor internal plant work at your site that we can perform at the same time as the site visit.
For example, orders that require the installation of network termination units, or the sliding of cards into free slots in Multiplexer racks; or copper pair jumpering in the access network.
1.
2. other: orders that need some internal and/or external plant installation work by us, or major construction activity or consent of someone other than you.
For example, orders that need inter-exchange network work, exchange building work, a new multiplexer, substantial internal cabling, require council approval or a long access optical fibre or a copper cable haul.
Our target standard provisioning times are as follows:
Target standard provisioning times – a new Digital Data Service
	Category of order
	Urban
	Non-urban

	1. Basic
	9 working days
	19 working days

	2. Other
	A provisioning assessment is made on a case by case basis
	A provisioning assessment is made on a case by case basis

The standard provisioning times for indoor removals and indoor relocations of a service within a building are:
1. five working days (six working days for Digital Metropolitan Service) for an urban area; and
1. ten working days for a non-urban area.
The standard provisioning time for minor changes to your equipment and minor network changes is ten working days.
The standard provisioning times for changing a service interface, the access data rate from 64 kbit/s to 128 kbit/s or the data rate between 128 kbit/s and 1984 kbit/s are:
1. five working days for an urban area; and
1. ten working days for a non-urban area.
Rapid Bandwidth Expansion is available for changes of data rates between 64 kbit/s and 128 kbit/s and between 128 kbit/s and 1984 kbit/s for both DDS Fastway and DDS Flexnet. See below under “Rapid Bandwidth Expansion” on page 13.
[bookmark: _Toc503960396]Standard connection charges
The standard charges for connecting a new Digital Data Service are set out in the relevant sections of the other parts of the Digital Data Service section of Our Customer Terms.

[bookmark: _Toc78790060][bookmark: _Toc78790166][bookmark: _Toc503960397][bookmark: _Toc71607889]Network extension charges
Where your new service will be supplied by cable and your property entry point is more than 500 metres from the nearest part of our existing network to be used to connect your service, we can charge you our fee-for-service charges to lay cable from our existing network to your property entry point. We charge you beyond the first 500 metres. We will tell you this cost and get your consent before we start work.
For fee-for-service charges see the Fee-for-Service (Other work we do for you) section of Our Customer Terms.
We can also charge you our fee-for-service charges where your new service will be supplied by radio and we have to install any combination of:
1. a new network radio tower;
1. new network radio equipment on an existing network structure;
1. a repeater section; or
1. a non-standard supporting structure on your premises.
We will tell you this cost and get your consent before we start work.
A standard supporting structure is a triad with a 9-metre mast that extends up to 3 metres or a similar structure that costs the same or less.
For fee-for-service charges see the Fee-for-Service (Other work we do for you) section of Our Customer Terms.
[bookmark: _Toc69102151][bookmark: _Toc78790061][bookmark: _Toc78790167][bookmark: _Toc503960398]Property extension charges
We can charge you our fee-for-service charges where we have to install trenching for cabling from the property entry point to the building entry point.
[bookmark: _Toc66857427][bookmark: _Toc67373842][bookmark: _Toc69101268][bookmark: _Toc71607892][bookmark: _Toc78790062][bookmark: _Toc78790168]For fee-for-service charges see the Fee-for-Service (Other work we do for you) section of Our Customer Terms.
[bookmark: _Toc503960399]Service extension charge
We can charge you our fee-for-service charges for installing additional or alternative cabling where you occupy premises for which our network boundary is a main distribution frame (or MDF) and:
1. there is no suitable spare capacity in the cabling system at the premises to extend cabling from the MDF to the location you request; or
1. you do not want your service to be connected through the MDF.
For fee-for-service charges see the Fee-for-Service (Other work we do for you) section of Our Customer Terms.
[bookmark: _Toc58996167][bookmark: _Toc66093923][bookmark: _Toc69101270][bookmark: _Toc71607893][bookmark: _Toc78790063][bookmark: _Toc78790169][bookmark: _Toc503960400]Materials
We will apply materials charges set out in individual quotations
[bookmark: _Toc71607894][bookmark: _Toc78790064][bookmark: _Toc78790170][bookmark: _Toc503960401]Withdrawing or putting an order on hold
[bookmark: _Toc71607895][bookmark: _Toc78790065][bookmark: _Toc78790171][bookmark: _Toc503960402]Withdrawing an order
We can charge you to withdraw an order for a Digital Data Service (DDS, DDS Flexnet, DDS Fastway, DDS Local Area Service, and DMS), depending on the progress of your order at the time you tell us to withdraw it. The following charges apply:
Charges for withdrawing an order
	Stage of installation
	
	Charge payable

	Stage 1
	Dispatch from sales
Dispatch from plant layout
Order issue
	30% of the total connection charges applicable

	Stage 2
	Transmission path building
	55% of the total connection charges applicable

	Stage 3
	Terminal equipment provisioning
Digital service packet switching test
	95% of the total connection charges applicable

	Stage 4
	Service order finalisation
	100% of the total connection charges applicable

[bookmark: _Toc58996142][bookmark: _Toc59943832][bookmark: _Toc66857398][bookmark: _Toc67373845][bookmark: _Toc69101272][bookmark: _Toc71607896][bookmark: _Toc78790066][bookmark: _Toc78790172][bookmark: _Toc503960403]Putting an order on hold
We can charge you the following percentage of the connection charges if you put an order for a Digital Data Service (DDS, DDS Flexnet, DDS Fastway, DDS Local Area Service and DMS) on hold, depending on the stage at which you put the order on hold. We can also charge you the applicable rental charge (less any applicable discount) for the period that you keep your order on hold after the date that you originally required the service.
Charges for placing an order on hold
	Stage of installation
	
	Charge payable

	Stage 1
	Dispatch from sales
Dispatch from plant layout
Order issue
	30% of the total connection charges applicable

	Stage 2
	Transmission path building
	55% of the total connection charges applicable

	Stage 3
	Terminal equipment provisioning
Digital service packet switching test
	95% of the total connection charges applicable

	Stage 4
	Service order finalisation
	100% of the total connection charges applicable

	New Order
	Starting from the date that you originally required the service until you tell us that the order can go ahead or be withdrawn.
	100% of the applicable monthly charge to apply, less existing and/or agreed additional discount

If you tell us that the order can go ahead, then full rental and connection charges apply (less any existing and/or agreed discounts) from when your order is completed. These charges are in addition to the charges in the table above. If you have already paid the total connection charges applicable, but we have incurred additional installation costs as a result of you placing your order on hold, then we may recover any additional connection charges from you. We will tell you what these additional charges are before we finalise your order.
[bookmark: _Toc68958298][bookmark: _Toc71607900][bookmark: _Toc78790070][bookmark: _Toc78790176][bookmark: _Toc503960404]Not used
[bookmark: _Toc503960405][bookmark: _Toc71607909][bookmark: _Toc78790079][bookmark: _Toc78790185]DDS Internet Customer Access Facility (ICAF)
[bookmark: _Toc503960406]What is DDS ICAF?
ICAF allows you to monitor your DDS, DDS Fastway and DDS Flexnet services using a standard internet browser.
You can monitor, test, configure and inquire on your own services within our dedicated digital network. This includes command sets that allow redirection, or initiate physical loopback of network termination unit for physical continuity tests.
[bookmark: _Toc503960407]No software required
As you connect to the service via the Internet, you do not need any specific client software at your premises.
[bookmark: _Toc503960408]Charges
We charge you the following connection charges and monthly charge for DDS ICAF:
	DDS ICAF charges
	GST Excl.

	Connection charge
	$500.00

	Monthly access charge
	$375.00

[bookmark: _Toc503960409]Customer to Customer Interconnection
[bookmark: _Toc503960410]What is Customer to Customer Interconnection?
Customer to Customer Interconnection is a facility which allows you to:
1. connect a DDS Flexnet or DDS Austplex service supporting your service and the equipment supporting the DDS Flexnet or DDS Austplex service that we provide to another one of our customers; and
1. connect a DDS Fastway or DDS Flexnet service between the equipment supporting your service and the equipment supporting the DDS Fastway or DDS Flexnet service of another customer.
This facility applies to the interconnection of two or more data stations on a single digital data line and service redirection. It is not available to Netplex Interconnected Channel.
This facility is not available between carriers.
[bookmark: _Toc71607910][bookmark: _Toc78790080][bookmark: _Toc78790186][bookmark: _Toc503960411]Charges
We charge you the following charges for Customer to Customer Interconnection. These charges are not eligible for Netplan or Netstream discounts.
	Customer to Customer Interconnection charges
	GST excl.

	Activation of CCI facility per service
	$560.00

	Monthly charge per service[footnoteRef:1] [1: For ACT customers: If your service is at an address within the ACT Government area including the Jervis Bay area of NSW, we may charge you 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. If you are a wholesale customer, see the Wholesale Services Section of Our Customer Terms]

	$82.50

Page 21 of 39
[bookmark: _Hlk103166725][bookmark: _Hlk103166726]Our Customer Terms
Digital Data Services Section
Part A – General
.

You must also pay the connection or installation charges applicable to the service and any applicable access, transmission and service interface charges.
[bookmark: _Toc71607911][bookmark: _Toc78790081][bookmark: _Toc78790187][bookmark: _Toc503960412][bookmark: Rpaidbandwidthexpansion]Rapid Bandwidth Expansion
[bookmark: _Toc78351440][bookmark: _Toc503960413]What is Rapid Bandwidth Expansion?
Rapid Bandwidth Expansion is an optional facility where we upgrade or move your DDS Fastway service or DDS Flexnet service within two business days.
We do not charge you the Rapid Bandwidth Expansion activation charge if we do not meet the two business day target.
[bookmark: _Toc71607912][bookmark: _Toc78790082][bookmark: _Toc78790188][bookmark: _Toc503960414]Availability
Rapid Bandwidth Expansion is available where you require:
1. a speed change of a DDS Flexnet service or DDS Fastway service from 64 kbit/s to 128 kbit/s (or vice versa);
1. a speed change of a DDS Flexnet service or DDS Fastway service in the range 192 kbit/s to 1984 kbit/s; and
1. indoor and outdoor relocations of your DDS Flexnet service at the same or different address if the service is supported by existing infrastructure and a visit by a technician is not required.
[bookmark: _Toc71607913][bookmark: _Toc78790083][bookmark: _Toc78790189][bookmark: _Toc503960415]Available speeds and bandwidth
We upgrade service speed in 64 kbit/s increments.
Rapid Bandwidth Expansion is not available if you wish to change service/access speed from 64 kbit/s or 128kbit/s to a speed within the range 192 kbit/s to 1984 kbit/s (or vice versa).
For services in the 192-1984 kbit/s band, the Rapid Bandwidth Expansion facility will not be available if your access capacity is not sufficient to cater for the upgrade.
[bookmark: _Toc71607914][bookmark: _Toc78790084][bookmark: _Toc78790190][bookmark: _Toc503960416]Work on your service
We do work on your service within the standard installation hours of business for DDS Flexnet and DDS Fastway.
We charge you our fee-for-service charges if you ask us to do work outside of our standard installation hours of business. The fee-for-service charges are set out in the Fee-for-Service (Other work we do for you) section of Our Customer Terms
[bookmark: _Toc71607915][bookmark: _Toc78790085][bookmark: _Toc78790191][bookmark: _Toc503960417]Charges
We charge you the following activation charge for Rapid Bandwidth Expansion. If a speed change is performed at the same time as a relocation to the same or different address, we only charge you for the relocation.
	Rapid Bandwidth Expansion activation charge
	GST excl.

	Charge per DDS Fastway and DDS Flexnet service end (as applicable)
	$420.00

	Relocation of your service at the same address (per DDS Flexnet or DDS Fastway service)
	$485.00

	Relocation of your service to a different address (per DDS Flexnet or DDS Fastway service)
	$550.00

[bookmark: _Toc68958295][bookmark: _Toc71607916][bookmark: _Toc78790086][bookmark: _Toc78790192][bookmark: _Toc503960418]Vitalink
[bookmark: _Toc503960419]What is Vitalink?
Vitalink is a feature that protects against cable and cable equipment faults by providing duplicated DDS access by a geographically diverse route. This feature is only available for DDS Austplex and DDS Flexnet services.
[bookmark: _Toc68958296][bookmark: _Toc71607917][bookmark: _Toc78790087][bookmark: _Toc78790193][bookmark: _Toc503960420]Connection charges
We charge you the following charge for connecting Vitalink when cables are in place:

	
Vitalink charges
	GST excl.

	Installation of Vitalink facilities on a DDS Austplex or DDS Flexnet service
	$6405.50

[bookmark: _Toc68958297][bookmark: _Toc71607918][bookmark: _Toc78790088][bookmark: _Toc78790194]If alternate routing or lead-in cabling is required then we must agree the installation terms. If Vitalink is provided by the installation of another service, the installation fee for that service will apply instead of the Vitalink installation fee.
[bookmark: _Toc503960421]Monthly charges
We charge you the following monthly charges for Vitalink:
	Vitalink charges
	GST excl.

	Monthly charge[footnoteRef:2] [2: For ACT customers: If your service is at an address within the ACT Government area including the Jervis Bay area of NSW, we may charge you 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. If you are a wholesale customer, see the Wholesale Services Section of Our Customer Terms]

	$1,386.21

[bookmark: _Toc58996168][bookmark: _Toc65221237][bookmark: _Toc71607919][bookmark: _Toc78790089][bookmark: _Toc78790195][bookmark: _Toc503960422]Service levels and performance
[bookmark: _Toc65221238][bookmark: _Toc71607920][bookmark: _Toc78790090][bookmark: _Toc78790196][bookmark: _Toc503960423]Performance specifications
Digital Data Services have the following performance specifications. Performance specifications for services in or passing through certain places may be less than those shown due to difficulties in providing service in some geographic regions.
DDS performance specifications
	Availability
	Long-term availability of 99.5% for the DDS Local Area Service
Long-term availability of 99.9% for all other DDS services
Long-term availability of 99.8% for the Digital Metropolitan Service (DMS)

	Error free seconds
	Long-term error performance of 99.5% error free seconds

In respect of the performance specification for availability, a data-link is considered to be unavailable if ten consecutive error seconds occur. The data link is unavailable from the start of the ten error seconds, until an error free second occurs. Available time starts at the beginning of an error free second.
An error free second is a period of one second in which no errors have been detected in the framing bits of the x50 data-link. An error second is a period of one second in which an error has been detected in one or more framing bits of the x50 data-link.
The performance specification for error free seconds refers to the number of seconds that no error occurs expressed as a percentage of the duration of the test excluding unavailable time.
Unavailable time means the period for which the performance of the service degrades below a useable level.
Where unavailable time is caused by hardware failing, the period is measured from when you tell us about the fault condition and release the service to us for maintenance action to the point at which we return or try to return the circuit to you.
During maintenance action, if we find that the circuit performance is consistent with the performance objectives, we will not include this period as unavailable time.
When we calculate the periods of unavailable time for the purposes of this performance specification, we will not take into account:
those periods where there has been a planned service interruption and we have told you at least five working days (Monday – Friday 9am – 5pm, excluding public holidays) in advance;
each period where the service is interrupted because of your equipment or procedures failing, or your equipment repair, operation or incompatibility, or error on your part or on the part of your employees or agents, or to any other circumstance under your control;
each period where we cannot gain access to the circuit to rectify the fault for any reason;
interruptions you tell us about, but where we do not observe or confirm a fault;
those periods where your staff were inaccessible (eg to confirm service operation after clearing a fault); and
each period where the service interruption is caused by circumstances beyond our control.
[bookmark: _Toc63668389][bookmark: _Toc66093936][bookmark: _Toc69101284][bookmark: _Toc71607921][bookmark: _Toc78790091][bookmark: _Toc78790197][bookmark: _Toc503960424][bookmark: _Toc58996132][bookmark: _Toc61254560][bookmark: _Toc63668399][bookmark: _Toc66856849][bookmark: _Toc66857409][bookmark: _Toc67373885][bookmark: _Toc65221239][bookmark: Serviceassurance]Service assurance
[bookmark: _Toc58996125][bookmark: _Toc61254553][bookmark: _Toc63668392][bookmark: _Toc66093939][bookmark: _Toc69101287][bookmark: _Toc71607922][bookmark: _Toc78790092][bookmark: _Toc78790198][bookmark: _Toc503960425]Fault reporting and repair
As part of the Digital Data Services, we also provide:
1. a 24 hour fault reporting service for telling us about service faults; and

1. a maintenance and repair service for service faults during the following coverage periods
	Maintenance and repair coverage periods
	Coverage periods

	DDS – 1200 bit/s to 19.2 kbit/s
DDS Fastway subrate x50
DDS Local Area Service
Digital Metropolitan Service (DMS)
	7am to 9pm Monday to Saturday, including public holidays

	DDS – 48k bit/s
DDS Austplex
DDS Flexnet
DDS Fastway nx64kbit/s
	24 hrs 7 days a week, including public holidays

The service charges covers maintenance up to our network boundary and the DDS network termination unit only. Maintenance of any telecommunications cabling on your premises (ie cabling beyond our network boundary) or any telecommunications equipment owned or used by you is not included.
[bookmark: _Toc58996126][bookmark: _Toc61254554][bookmark: _Toc63668393][bookmark: _Toc66093940][bookmark: _Toc69101288][bookmark: _Toc71607923][bookmark: _Toc78790093][bookmark: _Toc78790199][bookmark: _Toc503960426]Target response and repair times
Our target response and repair times only apply to service faults within our maintenance responsibilities.
If there is a fault in your service we aim to respond to you within the following times of you telling us about the fault (excluding time outside the above coverage period). You receive a response from us when we tell you that we have started action to identify the fault.
	Fault response timeframes
	Response time

	DDS Austplex 2M access with Vitalink
DDS Flexnet 2M access with Vitalink
	15 minutes

	DDS – 48 kbit/s
DDS Austplex 2M access
DDS Flexnet
DDS Fastway nx64kbit/s
	1 hour

	DDS – 1200 bit/s to 19.2 kbit/s
DDS Fastway subrate x50
DDS Local Area Service
Digital Metropolitan Service (DMS)
	2 hours

If there is a fault in your service in an urban centre, we aim to repair your service to full working order within the following times of you telling us about the fault (excluding time outside the above coverage period). Our repair target is extended by one day in rural areas and by two days in remote areas.
	Fault repair timeframes
	Repair time

	DDS Austplex 2M access with Vitalink
DDS Flexnet 2M access with Vitalink
	4 hours

	DDS Austplex 2M access
DDS Flexnet 128k and 2M access
	8 hours

	DDS
DDS Flexnet
DDS Fastway subrate x50
DDS Fastway nx64kbit/s
DDS Local Area Service
Digital Metropolitan Service (DMS)
	12 hours

An urban centre has a population of 30,000 or greater and includes locations up to 30 km by road from one of our service centres in capital cities and major regional and provincial centres.
A rural area is a location over 30 km but under 65 km by road from one of our service centres in capital cities and major regional and provincial centres.
A remote area is a location 65 km and over by road from one of our service centres in capital cities and major regional and provincial centres.
[bookmark: _Toc58996127][bookmark: _Toc61254555][bookmark: _Toc63668394][bookmark: _Toc66093941][bookmark: _Toc69101289][bookmark: _Toc71607924][bookmark: _Toc78790094][bookmark: _Toc78790200][bookmark: _Toc503960427]Temporary repairs
In some cases, we may perform a temporary repair, so that you can use the service before we finish a full repair. A temporary repair that lets you use the service counts as a repair for the purposes of working out our service repair obligations to you.
[bookmark: _Toc58996128][bookmark: _Toc61254556][bookmark: _Toc63668395][bookmark: _Toc66093942][bookmark: _Toc69101290][bookmark: _Toc71607925][bookmark: _Toc503960428]Emergency repairs
We will give priority to rectifying major fault outages affecting a number of customers. If such cases arise, we may not meet our targets for repairing your service.
[bookmark: _Toc58996129][bookmark: _Toc61254557][bookmark: _Toc63668396][bookmark: _Toc66093943][bookmark: _Toc69101291][bookmark: _Toc71607926][bookmark: _Toc78790095][bookmark: _Toc78790201][bookmark: _Toc503960429]Faults caused by interference or you
We can charge you to repair the following faults:
1. faults caused by your interference or interference within your control;
1. faults caused by your negligence; and
1. faults caused due to wilful damage by you to your Digital Data Service.
[bookmark: _Toc58996130][bookmark: _Toc61254558][bookmark: _Toc63668397][bookmark: _Toc66093944][bookmark: _Toc69101292][bookmark: _Toc71607927][bookmark: _Toc78790096][bookmark: _Toc78790202][bookmark: _Toc503960430]Service appointment times
We will agree service appointment times for restoring and repairing faulty services with you.
[bookmark: _Toc58996131][bookmark: _Toc61254559][bookmark: _Toc63668398][bookmark: _Toc66093945][bookmark: _Toc69101293][bookmark: _Toc71607928][bookmark: _Toc78790097][bookmark: _Toc78790203][bookmark: _Toc503960431]Customer Select Assurance and Maintenance Options
Enhanced service assurance options may be available at an additional cost to you. These offer faster response and repair targets for faults. For information in relation to our Customer Select Assurance and Maintenance Options, see the Service Assurance and Provisioning Commitment section of Our Customer Terms.
FLEXPAC maintenance option
FLEXPAC lets you nominate response and repair targets for faults in your service. For information in relation to our FLEXPAC maintenance option, see the Service Assurance and Provisioning Commitment section of Our Customer Terms.
[bookmark: _Toc503960433][bookmark: Otherwork]Other work we do for you
The standard network connection charge for service activation includes work performed during our standard hours of business, which are 8am to 5pm, Monday to Friday, excluding public holidays.
For charges for installation, maintenance, consultancy and after sales activities not covered by a standard charge or contract see Our Customer Terms Fee-for-service (Other work we do for you).
Charging zones and areas
[bookmark: _Toc61756440][bookmark: _Toc503960435]Why is this information relevant?
Some of the charges for Digital Data Services depend on the type of access you have (eg primary, secondary or tertiary access).
Working out what type of access you have depends on which charging area we provide you with access to the service.
This information is relevant to the DDS and DDS Flexnet.
[bookmark: _Toc71607931][bookmark: _Toc78790100][bookmark: _Toc78790206][bookmark: _Toc503960436]Charging zones
Every service is in a charging zone. The zones are made up of the states and territories with the following exceptions:
1. North Queensland – is made up of the part of Queensland to the north of the northern boundary of the Mackay, Emerald, Longreach and Charleville telephone charging districts;
1. South Queensland -is made up of the rest of Queensland;
1. North Western Australia – is made up of the part of Western Australia to the north of the northern boundary of the Carnarvon, Meekatharra and Kalgoorlie telephone charging districts; and
1. South Western Australia – is made up of the rest of Western Australia.
[bookmark: _Toc65221240][bookmark: _Toc71607932][bookmark: _Toc78790101][bookmark: _Toc78790207][bookmark: _Toc503960437]Charging areas
Charging zones are made up of three area centres: primary, secondary and tertiary. A full list of each area is set out below.
A primary area centre is the principle centre in each charging area. The centre is made up of:
1. in the case of Sydney, Melbourne, Adelaide, Hobart, Perth and Brisbane, their telephone charging district;
1. in the case of Townsville, the area serviced by the Townsville telephone charging zone;
1. in the case of Karratha, the area serviced by the Karratha telephone exchange; and
1. in the case of Darwin, the area serviced by the Darwin, Berrimah, Casuarina and Nightcliff telephone exchanges.
Telephone charging districts and zones are set out in Part J – Charging Zones of the Basic Telephone Service section of Our Customer Terms.
Each secondary area centre is made up of the telephone charging zone of the same name. Each tertiary area centre is made up of the area serviced by the telephone exchange of the same name.
Telephone charging districts are set out in Part J – Charging Zones of the Basic Telephone Service section of Our Customer Terms.

[bookmark: _Toc65221242][bookmark: _Toc71607933][bookmark: _Toc78790102][bookmark: _Toc78790208][bookmark: _Toc503960438]Dual zone centres
You can include all of your services in the following tertiary area centres in either of the listed charge zones:
	Tertiary Area Centre
	Charging Zones

	Albury
	New South Wales, Victoria

	Alice Springs
	Northern Territory, South Australia

	Buronga
	New South Wales, Victoria

	Coolangatta
	New South Wales, Queensland

	Echuca
	New South Wales, Victoria

	Kununarra
	Western Australia North, Northern Territory

	Mildura
	New South Wales, Victoria

	Moama
	New South Wales, Victoria

	Mulwala
	New South Wales, Victoria

	Tweed Heads
	New South Wales, Queensland

	Wodonga
	New South Wales, Victoria

	Yarrawonga
	New South Wales, Victoria

[bookmark: _Toc71607934][bookmark: _Toc78790103][bookmark: _Toc78790209][bookmark: _Toc503960439]List of charging zones and areas
The charging zones and charging areas are shown in the following table:
[bookmark: _Toc71607935][bookmark: _Toc78790104][bookmark: _Toc78790210]Charging Zones and Charging Areas
	Charging Zone
	New South Wales
	

	Primary Area Centre
	Sydney
	

	Secondary Area Centre
	Canberra, Woollongong, Newcastle (including below)
	

	Belmont

	Boolaroo

	Charlestown

	Corrimal

	Cardiff

	Civic

	Dapto

	Dudley

	Deakin

	Fyshwick

	Hall Village

	Hamilton

	Jerrabomberra

	Kambah

	Lanyon

	Mayfield

	Mereweather

	Melba

	Manuka

	Monash

	Mt Hutton

	Mawson

	New Lambton

	Port Kembla

	Queanbeyan

	Scullin

	Stockton

	Tarro

	Thirroul

	Tomago

	Tralee

	Toronto

	Tuggeranong

	Unanderra

	Weston Creek

	Wollongong

	Wallsend

	Williamtown

	Wolfe St

	Warilla

	West Wallsend

Tertiary Area Centre

	Avoca Beach

	Aberdeen

	Abermain

	Armidale

	Adelong

	Albury

	Albion Park

	Alstonville

	Anna Bay

	Appin

	Ardlethan

	Ariah Park

	Attunga

	Barraba

	Batemans Bay

	Bathurst

	Batlow

	Baradine

	Bega

	Belford

	Berrima

	Bemboka

	Bermagui

	Berry

	Berrigan

	Bungendore

	Bethanga

	Brocklehurst

	Bingara

	Brunswick Heads

	Blayney

	Belconnen

	Bellingen

	Blackheath

	Ballina

	Berkeley Vale

	Berambing

	Bungowannah

	Bogan Gate

	Broken Hill

	Barnawartha

	Binnaway

	Bombala

	Boorowa

	Bowral

	Bowraville

	Bargo

	Bringelly

	Bourke

	Balranald

	Brewarrina

	Banora Point

	Barton

	Braidwood

	Burrawang

	Bulahdelah

	Buff Point

	Byron Bay

	Callala Bay

	Canyonleigh

	Canowindra

	Cobar

	Coonamble

	Condobolin

	Collarenebri

	Campbelltown

	Cds Canberra

	Cessnock

	Coffs Harbour

	Coleambally

	Coolamon

	Coonabarabran

	Cranebrook

	Clarence

	Cooma

	Coolah

	Corowa

	Cowra

	Cooranbong

	Crace

	Corryong

	Casino

	Crescent Head

	Cootamundra

	Clarence Town

	Cudal

	Culcairn

	Currarong

	Crookwell

	Cowpastures

	Dubbo

	Dedderang

	Dunedoo

	Delegate

	Denman

	Dungog

	Deniliquin

	Dorrigo North

	Dorrigo

	Eden

	East Gresford

	Emerald Beach

	Erina

	Evans Head

	Estella

	Emu Plains

	Failford

	Fernhill

	Finley

	Forster

	Forbes

	Ganmain

	Gundagai

	Grenfell

	Griffith

	Gearys Gap

	Gulargambone

	Grong Grong

	Gilgandra

	Glenbrook

	Goulburn

	Glenfield

	Galong

	Gloucester

	Glen Innes

	Gunning

	Goonellabah

	Greta

	Gorokan

	Grafton

	Gosford

	Gulgong

	Gunnedah

	Guyra

	Hanwood

	Harrington

	Hastings Point

	Hay

	Helensburgh

	Harwood

	Henty

	Holbrook

	Harden

	Hillston

	Huskisson

	Iluka

	Inverell

	Jindera

	Jindabyne

	Junction Hill

	Junee

	Jervis Bay

	Kandos

	Kingscliff

	Kiewa

	Khancoban

	Kiama

	Kurri Kurri

	Kempsey

	Kincumber

	Karuah

	Kariong

	Katoomba

	Kyogle

	Lavington

	Lake Cathie

	Lake Cargelligo

	Lockhart

	Lismore

	Lightning Ridge

	Lithgow

	Long Jetty

	Lake Munmorah

	Llandilo

	Laurieton

	Leeton

	Lochinvar

	Lawson

	Malua Bay

	Macksville

	Maitland

	Manilla

	Murwillumbah

	Maclean

	Medlow Bath

	Menindee

	Merimbula

	Mungindi

	Menangle

	Mulgoa

	Mannering Park

	Mt Hunter

	Mittagong

	Moulamein

	Manildra

	Molong

	Moruya

	Murrurundi

	Moree

	Marulan

	Morisset

	Merriwa

	Moss Vale

	Mt Thorley

	Mudgee

	Mullumbimby

	Muswellbrook

	Mt Victoria

	Mangrove Mtn

	Narara

	Nabiac

	Nambucca Heads

	Narrabri

	Narrandera

	North Richmond

	Nelson Bay

	Narromine

	Nords Wharf

	Narellan

	Narooma

	Nowra

	Nyngan

	Oakdale

	Ourimbah

	Old Bar

	Oberon

	Oaklands

	Orange

	Orchard Hills

	Pambula

	Patonga Beach

	Picton

	Pitt Town

	Peak Hill

	Pacific Palms

	Portland

	Penrith

	Pokolbin

	Porters Retreat

	Parkes

	Paterson

	Port Macquarie

	Peats Ridge

	Quirindi

	Ravensworth

	Richmond

	Regentville

	Raglan

	Rutherglen

	Raleigh

	Robertson

	The Rock

	Raymond Terrace

	Rutherford

	Rylstone

	Sanctuary Point

	Sawtell

	Scone

	Shoalhaven Heads

	Singleton

	Soldiers Point

	Spring Hill

	Springwood

	Saratoga

	Swansea

	Stratford (NSW)

	Stroud

	Sussex Inlet

	Sth West Rock

	Tamworth

	Tahmoor

	Tarcutta

	Taree

	Tibooburra

	Tweed Heads

	Trundle

	Terranorra Lodge

	Temora

	Tottenham

	Thredbo Village

	Thurgoona

	Tintenbar

	Toukley

	Talangatta

	Tanilba

	Tumbarumba

	Tregeagle

	Trangie

	Terrigal

	Transit Hill

	Tambar Springs

	Tenterfield

	Tumut

	Tura Beach

	Tullamore

	Ulan

	Ulladulla

	Urunga

	Uralla

	Urana Scax

	Valla Beach

	Wagga Wagga

	Wallerawang

	Windellama

	Warkworth

	Wauchope

	White Cliffs

	Wodonga

	Widgelli

	Wellington

	Wilberforce

	Wisemans Ferry

	Warragamba

	Wagga East

	Woolgoolga

	Wagga South

	Wilcannia

	Wilton

	Wingham

	Wyrallah

	Walgett

	Walcha

	Williamsdale

	Wangi Wangi

	Winmalee

	Woy Woy

	Warialda

	Warren

	Werris Creek

	Windsor

	Wagstaff Point

	West Tamworth

	Willow Tree

	Wee Waa

	West Wyalong

	Wyee

	Wyong

	Yass

	Yamba

	Young

Charging Zones and Charging Areas
	Charging Zone
	Victoria
	

	Primary Area Centre
	Melbourne
	

	Secondary Area Centre
	Geelong (including below)
	

	Belmont
	Moolap
	North Geelong

	Ceres
	Moorabool
	Waurn Ponds

	Corio
	
	

Tertiary Area Centre

	Apollo Bay

	Alfredton

	Allansford

	Ararat

	Anglesea

	Avoca

	Alexandra

	Axedale

	Bacchus Marsh

	Baranduda

	Barooga

	Bairnsdale

	Ballan

	Balmoral

	Barongarook

	Baxter

	Bannockburn

	Beeac

	Beaconsfield Upp

	Beulah

	Beaufort

	Bright

	Bendigo

	Barham

	Birregurra

	Birchip

	Barjarg

	Barwon Heads

	Benalla

	Balnarring

	Bolinda

	Boort

	Ballarat

	Broadford

	Bullarto

	Buninyong

	Bunyip

	Beechworth

	Cann River

	Carisbrook

	Castlemaine

	Cavendish

	Cranbourne

	Cranbourne North

	Camperdown

	Churchill

	Chiltern

	Coleraine

	Clunes

	Clyde

	Cobden

	Cobram

	Cockatoo

	Cohuna

	Colac

	Cororooke

	Cowes

	Carwarp

	Creswick

	Crib Point

	Charlton

	Casterton

	Darnum

	Dareton

	Dartmoor

	Daylesford

	Dimboola

	Derrinallum

	Dixons Creek

	Donald

	Drouin

	Dromana

	Drysdale

	Dunolly

	Eaglehawk

	Echuca

	Eildon

	Elmore

	Emerald

	Edenhope

	Epsom

	Euroa

	Fish Creek

	Fingal

	Flinders

	Foster

	Garfield

	Glengarry

	Gellibrand River

	Gembrook

	Gisborne

	Goroke

	Gre Gre

	Gruyere

	Glenrowan

	Gladysdale

	Hastings

	Heathmere

	Heathcote

	Hopetoun

	Heywood

	Heyfield

	Hamilton

	Horsham

	Halls Gap

	Healesville

	Hazelwood North

	Inverloch

	Inverleigh

	Inglewood

	Irymple

	Jeparit

	Kinglake

	Kinglake West

	Kaniva

	Kerang

	Kangaroo Flat

	Kialla

	Kilmore

	Koroit

	Korumburra

	Koorlong

	Koo Wee Rup

	Kyabram

	Kyneton

	Lara

	Lake Bolac

	Leitchville

	Lemnos

	Lakes Entrance

	Leongatha

	Leopold

	Lang Lang

	Little River

	Launching Place

	Longford

	Lorne

	Maffra

	Maldon

	Malmsbury

	Maryborough

	Marysville

	Macarthur

	Mc Ivor Road

	Mallacoota

	Merbein

	Meredith

	Mansfield

	Manangatang

	Mirboo North

	Mildura

	Milawa

	Monak

	Moama

	Moe

	Moorooduc

	Mooroopna

	Moriac

	Mornington

	Mortlake

	Merino

	Mildura Sth

	Mt Buller

	Mt Beauty

	Mt Clear

	Mt Martha

	Mt Macedon

	Metung

	Murtoa

	Murrayville

	Morwell

	Myrtleford

	Nagambie

	Napoleons

	Nirranda

	Nathalia

	Nandaly

	Nelson

	Newhaven

	Newstead

	Nhill

	Noorat

	Numurkah

	Nyah

	Nyora

	Ocean Grove

	Omeo

	Orbost

	Orford

	Ouyen

	Paynesville

	Pearcedale

	Peterborough

	Piangil

	Pakenham

	Port Campbell

	Port Fairy

	Portland

	Portarlington

	Puckapunyal

	Quambatook

	Queenscliff

	Rainbow

	Rosedale

	Red Cliffs

	Riddells Creek

	Rochester

	Robinvale

	Romsey

	Rosebud

	Rushworth

	Rye

	Sale

	San Remo

	Sealake

	Seymour

	Shoreham

	Shepparton

	Skipton

	Stanhope

	Somerville

	Sorrento

	Seaspray

	Spring Gully

	Sebastopol

	St Arnaud

	Stawell

	St Leonards

	Stratford

	Strath Village

	Swan Reach

	Swifts Creek

	Swan Hill

	Traralgon

	Tatura

	Tooradin

	Terang

	Tongala

	Taggerty

	Timboon

	Thornton

	Toolangi

	Toora

	Torquay

	Trafalgar

	Trentham

	Tocumwal

	Tyabb

	Underbool

	Warburton

	Wandin

	Wandong

	Wangaratta

	Warrnambool

	West Wodonga

	Woodend

	Wedderburn

	Wentworth

	Wendouree

	Warragul South

	Warragul

	Winchelsea

	Warracknabeal

	Wallan

	Werrimull

	Wonthaggi

	Woori Yallock

	Welshpool

	Wycheproof

	Yarrajunction

	Yallourn Nth.

	Yarragon

	Yea

	Yellingbo

	Yinnar

	Yarram

	Yarrawonga

Charging Zones and Charging Areas
	 Charging Zone
	Queensland
	

	Primary Area Centre
	Brisbane
	

	Secondary Area Centre
	Southport
	

	Arundel
	Carrara
	Paradise Point

	Ashmore
	Merrimac
	Robina

	Bundall
	Nerang
	Southport (Gold Coast)

	Coombabah
	Oxenford
	Surfers Paradise

Tertiary Area Centre

	Agnes Waters

	Airlie Beach

	Allora

	Amberley

	Augathella

	Avoca

	Bajool

	Barcaldine

	Bargara

	Bundaberg

	Brandon

	Beaudesert

	Burnett Heads

	Biggenden

	Biloela

	Blackall

	Blackwater

	Boonah

	Boyne_Island

	Bribie Island

	Beerwah

	Banksia Beach

	Bucasia

	Buderim

	Burleigh Heads

	Caboolture

	Caloundra

	Canungra

	Capella

	Chillagoe

	Chinchilla

	Childers

	Charleville

	Claredale

	Clifton

	Clermont

	Coolum Beach

	Calen

	Clinton

	Crows Nest

	Coominya

	Coen

	Cordalba

	Cooroy

	Cracow

	Cunnamulla

	Currumbin

	Curtis

	Dalby

	Deeragun

	Delta

	Dirranbandi

	Drayton

	Dunwich

	Dysart

	Eidsvold

	El Arish

	Eimeo

	Emerald

	Esk

	Eton

	Eumundi

	Farleigh

	Frenchville

	Gatton

	Gayndah

	Georgetown

	Glasshouse Mtns

	Gin Gin

	Giru

	Gladstone

	Golden Beach

	Glenden

	Goondiwindi

	Gracemere

	Gunpowder

	Gympie

	Halifax

	Hamilton Island

	Helidon

	Herberton

	Highfields

	Hay Point

	Inglewood

	Injune

	Jandowae

	Jimboomba

	Julia Ck

	Kilcoy

	Killarney

	Kingaroy

	Kowanyama

	Laidley

	Lammermoor

	Landsborough

	Lawnhill

	Lowood

	Longreach

	Maleny

	Maryborough

	Mundubbera

	Meandarra

	Mudgeeraba

	Mt Garnet

	Middle Ridge

	Middlemount

	Mission Beach

	Mitchell

	Mackay

	Miles

	Millmerran

	Moranbah

	Monto

	Morayfield

	Mooloolaba

	Moura

	Mt Surprise

	Mudjimba

	Murgon

	Maroochydore

	Nanango

	Nambour

	Nebo

	Newtown

	Nerimbera

	Noosa Heads

	Noosaville

	North Mackay

	Oakey

	Ormeau

	Paget

	Parkhurst

	Peak Crossing

	Pialba

	Palmview

	Palmwoods

	Pomona

	Proserpine

	Pittsworth

	Quilpie

	Richmond

	Roma

	Rosewood

	Rockhampton

	Riverside

	Sarina

	Seaforth

	Sharon

	South Johnstone

	Slade Point

	Stephens

	Springsure

	St George

	Stanthorpe

	Tara

	Taroom

	Tin Can Bay

	Tamborine Mtn

	Tieri

	Texas

	Tugun

	Theodore

	Toowoomba

	Tolga

	Torquay

	Tooloogawah

	Wandoan

	Wallangarra

	Wallaville

	Wamuran

	Warwick

	Wondai

	Wolffdene

	Winton

	Walkerston

	Wallumbilla

	Woombye

	Woodford

	Woongarra

	Woorabinda

	White Rock

	Wurtulla

	Yabulu

	Yeppoon

	Yandina

	Yarraman

Charging Zones and Charging Areas
	Charging Zone
	Queensland
	

	Primary Area Centre
	Townsville
	

	Secondary Area Centre
	Nil
	

Tertiary Area Centre

	Atherton

	Ayr

	Babinda

	Bamaga

	Bowen

	Cairns

	Cairns Airport

	Cardwell

	Charters Towers

	Cooktown

	Cloncurry

	Collinsvale

	Dimbula

	Earlville

	Edge Hill

	Edmonton

	Freshwater

	Gordonvale

	Home Hill

	Hughenden

	Ingham

	Innisfail

	Island Point

	Kairi

	Kuranda

	Leyshon

	Malanda

	Mareeba

	Mission Beach

	Mossman

	Mt. Isa

	Mourilyan

	Normanton

	Portsmith

	Ravenshoe

	Smithfield

	Thursday Island

	Trinity Beach

	Tully

	Weipa

Charging Zones and Charging Areas
	Charging Zone
	South Australia
	

	Primary Area Centre
	Adelaide
	

	Secondary Area Centre
	Nill
	

Tertiary Area Centre

	Aldinga

	Allendale East

	Petermann

	Andamooka

	Angaston

	Ardrossan

	Blanchetown

	Bordertown

	Birdwood

	Berri

	Beachport

	Balaklava

	Brinkworth

	Booleroo Centre

	Blyth

	Barmera

	Barmera West

	Burra

	Bute

	Ceduna

	Crystal Brook

	Clare

	Cleve

	Cummins

	Coonalpyn

	Cowell

	Coober Pedy

	Coonawarra

	Edithburgh

	Elliston

	Eudunda

	Freeling

	Gladstone

	Glossop

	Goolwa

	Glencoe

	Greenock

	Gawler

	Hawker

	Hamley Bridge

	Jamestown

	Kalangadoo

	Kapunda

	Kadina

	Keith

	Keyneton

	Kingston Se

	Kimba

	Koolunga

	Kingscote

	Kingston Murray

	Koonibba

	Karatta

	Leigh Creek

	Langhorne Creek

	Lameroo

	Lock

	Lucindale

	Laura

	Loxton

	Lyndock

	Lyrup

	Mallala

	Mundulla

	Meningie

	Mount Gambier

	Millicent

	Minlaton

	Milang

	Melrose

	Mannum

	Manoora

	Monarto

	Moonta

	Monash

	Mypolonga

	Marla

	Moorak

	Mount Burr

	Mount Compass

	Maitland

	Mount Pleasant

	Mintaro

	Murray Bridge

	Naracoorte

	Nangwarry

	North Shields

	Nelshaby

	Narrung

	Nuriootpa

	Orroroo

	Owen

	Port Broughton

	Policemans Point

	Padthaway

	Penola

	Peterborough

	Port Germein

	Pt. Pirie

	Pinnaroo

	Penneshaw

	Penong

	Petermann

	Price

	Parndana

	Pages Flat

	Port Augusta

	Pt Elliot

	Pt. Lincoln

	Port Vincent

	Port Wakefield

	Quorn

	Roxby Downs

	Rendelsham

	Renmark

	Renmark North

	Renmark West

	Robe

	Rosedale

	Roseworthy

	Riverton

	Strathalbyn

	Sedan

	Stirling North

	Snowtown

	Swan Reach

	Streaky Bay

	Stansbury

	Tanunda

	Tintinara

	Tailem Bend

	Two Wells

	Tarpeena

	Tarlee

	Tantanoola

	Tumby Bay

	Victor Harbor

	Whyalla Jenkins

	Whyalla

	Willunga

	Waikerie

	Wilminton

	Williamstown

	Woomera

	Warooka

	Wallaroo

	Wasleys

	Wudinna

	Watervale

	Yankalilla

	Yorketown

	Yunta

Charging Zones and Charging Areas
	Charging Zone
	Northern Territory
	

	Primary Area Centre
	Darwin
	

	Secondary Area Centre
	Nil
	

Tertiary Area Centre

	Adelaide River

	Alice Springs

	Alyangula

	Borroloola

	Batchelor

	Berry Springs

	Gregory Ddn

	Howard Springs

	Jabiru Est Airpt

	Jabiru

	Katherine

	Nhulunbuy

	Noonamah

	Palmerston

	Tanami

	Timber Creek

	Tennant Creek

	Yulara

Charging Zones and Charging Areas
	Charging Zone
	Tasmania
	

	Primary Area Centre
	Hobart
	

	Secondary Area Centre
	Nil
	

Tertiary Area Centre

	Bicheno

	Boat Harbour

	Bridport

	Burnie

	Coles Bay

	Currie

	Cygnet

	Deloraine Termin

	Devonport

	Dover

	Dunalley

	East Devonport

	Evandale

	Exeter

	Georgetown Term.

	Gretna

	Legana

	Longford Term.

	Launceston Airpo

	Latrobe

	Lymwood

	Mowbray,L'ton

	Nubeena

	

	Oatlands

	Penguin

	Perth

	Prospect Term

	Port Sorell

	Queenstown

	Railton

	Riverside

	Rosebery

	Scottsdale

	Sheffield

	South Launceston

	Sidmouth

	St John

	Smithton Termina

	Somerset Termina

	Spreyton

	Strahan

	St Helens

	St. Marys

	Triabunna

	Ulverstone

	Waverley

	Westbury

	Whitemark

	Winnaleah

	Wilmot

	Wynyard

	Wesley Vale

	Zeehan

Charging Zones and Charging Areas
	Charging Zone
	Western Australia
	

	Primary Area Centre
	Perth
	

	Secondary Area Centre
	Nil
	

Tertiary Area Centre

	Albany North

	Albany

	Ambergate

	Augusta

	Australind

	Baldivis

	Bullsbrook East

	Becher

	Bremer Bay

	Bridgetown

	Bakers Hill

	Bindoon

	Ballidu

	Bulong Mine

	Boddington

	Boyanup

	Boyup Brook

	Burekup

	Brunswick Junction

	Broome

	Bruce Rock

	Bunbury

	Busselton West

	Brookton

	Busselton

	Beverley

	Byford

	Carnamah

	Coolgardie

	Collie

	Cable Beach

	Cunderdin

	Capel

	Collie Power Stn

	Cranbrook

	Corrigin

	Carnarvon North

	Carnarvon

	Dalwallinu

	Darkan

	Bencubbin

	Dunsborough

	Broomehill

	Dandaragan

	Denmark

	Dumbleyung

	Marvel Loch

	Denham

	Dongara

	Donnybrook

	Thunderbox Mine

	Dawesville

	Dwellingup

	Dowerin

	Eaton

	Esperance

	Esperance North

	Exmouth

	Greenfields

	Golden Grove

	Geraldton

	Gelorup

	Goomalling

	Gin Gin

	Gnowangerup

	Greenbushes

	Halls Head

	Harvey

	Hannans

	Halls Creek

	Hyden

	Irvine Hill

	Jigalong

	Jurien

	Kalbarri

	Boulder

	Kellerberrin

	Kemerton

	Kalgoorlie

	King River

	Kambalda

	Kal Nickel Smelter

	Kojonup

	Kondinin

	Koorda

	Kirup

	Katanning

	Kulin

	Lancelin

	Lake Clifton

	Leeman

	Leinster

	Leonora

	Lake Grace

	Laverton

	Mandurah

	Marble Bar

	Mount Barker

	Merredin

	Mundijong

	Meekatharra

	Mullewa

	Mingenew

	Manjimup

	Moonyoonooka

	Morawa

	Moora

	Margaret River

	Meadow Springs

	Mt. Keith Mine

	Mt Magnet

	Mt. Helena

	Mukinbudin

	Northcliffe

	Newdegate

	Nifty Mine

	New Norcia

	Narembeen

	Narrogin

	Northam

	Norseman

	Northampton

	Onslow

	Oyster Harbour

	Picton

	Perenjori

	Pemberton

	Pingelly

	Pinjarra

	Perseverence

	Quairading

	Ravensthorpe

	Rockingham

	Southern Cross

	Serpentine

	Salmon Gums

	South Hedland

	Somerville

	Tammin

	Tambellup

	Three Springs

	Telfer

	Tincurrin

	Toodyay

	Vasse

	Warnbro

	Walpole

	Williams

	Welford

	Wagin

	Wongan Hills

	Waroona

	Worsley Refinery

	Wickepin

	Wooroloo

	Woorree

	Wubin

	Wundowie

	Wyalkatchem

	Smoke Creek-Argy

	Yalgoo

	Yarloop

	Yallingyup

	Yarrie Minesite

	York

	Yunderup

	Asarco Gold Mine

	Davenport

Charging Zones and Charging Areas
	Charging Zone
	Western Australia
	

	Primary Area Centre
	Karratha
	

	Secondary Area Centre
	Nil
	

Tertiary Area Centre

	Argyle Mine

	Barrow Island

	Broome

	Cue

	Dampier

	Derby

	Fitzroy Crossing

	Jerramungup

	Karratha South

	Kununarra (also NT)

	Newman

	Pannwonica

	Paraburdoo

	Port Hedland

	Port Hedland West

	Roebourne

	South Hedland

	Tom Price

	Thevenard Island

	Wickham

	Withnell Bay

	Wyndham

[bookmark: _Toc503960440][bookmark: Specialmeanings]Special meanings
15.1 The following words have the following special meanings:
building entry point is the point where cable crosses or goes through the perimeter of your building.
network boundary means the boundary as ascertained in accordance with section 22 of the Telecommunications Act 1997.
property entry point means:
where we supply you a service using cable or fibre, the point where the cable or fibre enters your property;
where we supply you a service using radio, the base of the antenna’s supporting structure on your property;

Part A – General was last changed on 23 August 2021
