
Commercial-in-confidence Released under FOI Act- NBN Co FOI12/13-14- Document #2

Crew composition and Prod

25 July 2012 v0.01

Disclaimer
This <locument sets out NBN Co's proposals in respect of certa1n aspects of the Nat1onal Broa<lban<l Network The contents of this <locument represent NBN Co's current position
on the subject matter of this oocument The contents of this <locument shoul<l not be relie<l upon by our stakeholders (or any other person) as represent1ng NBN Co's final posrtion
oo the Silbject matter of this oocume'lt except wtere statP<l otl'e!Wise N3N Co's pOSition on t'le subject natter of 1' s <locu!T'ent may also be mpacte<l by leg slative an<l
eguldtmy l ve opme'l'<; :-~ respect o•' 1e Nab lOa E< >a<lban<l Netw:)fl(
All pnce<; sl'own :1 't> <lt'CUT'ent are exell ,JVe o• ary <''>T NBIII Co Limited 2011 (ACIII 136 533 741) NBNCo

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #2

2

WDS Model - Purpose & Scope

Purpose:

• To quantify the forecast level of demand for key construction and
design jobs during the NBN rollout

• Understand the effects of the most recent NIP, the Telstra deal , Type 2
network architecture and 3-1-7 FSAM activity sequencing

• Understand resourcing impacts with sensitivity analysis testing.

In Scope

•Network Design
•Survey, Rod & Rope
•Distribution Network
•MDUs
•Service Drops
•End User Premises Installations

© NBN Co Limited 2012

Out of Scope

•Active Network
•Transit
•Fixed Wireless
•Satell ite
•Maintenance

NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #2

3

WDS Model- High level structure

Passive Fibre Build

Network metrics by RCP

GNAFs I # MDUs I #FSAMs I # Pits I LN Distance I DN
Distance

NIP Rollout Schedule by FSAM

FSAM Activity phased by Network Section

Forecast NBN resource demand

Number of Workers by: Occupation I Region I Activity I Time

© NBN Co Limited 2012 NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #2

4

Network Sections & Work Activities

Network Sections
• Distribution
• FSAM
• Installation
• Lead-Ins
• Local
• MDU
• Network Design
• Shared

© NBN Co Limited 2012

81 Network Activities

For example
Distribution Underground New: Civil Construction : Boring

Distribution Underground New : Civil Construction : Pit Installation

Distribution Underground New : Civil Construction : Traffic Management

Distribution Underground New : Civil Construction : Trenching

Distribution Underground New : Install Cable

Distribution Underground New : Splice & Test

NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12/13-14- Document #3

WDS Model - Manpower Strate
DRAFT- Commercial-in-Co
06 August 2012 v0.01

Disclaimer
This <locument sets out NBN Co's proposals in respect of certa1n aspects of the Nat1onal Broa<lban<l Network The contents of this <locument represent NBN Co's current position
on the subject matter of this oocument The contents of this <locument shoul<l not be relie<l upon by our stakeholders (or any other person) as represent1ng NBN Co's final posrtion
oo the Silbject matter of this oocume'lt except wtere statP<l otl'e!Wise N3N Co's pOSition on t'le subject natter of 1' s <locu!T'ent may also be mpacte<l by leg slative an<l
eguldtmy l ve opme'l'<; :-~ respect o•' 1e Nab lOa E< >a<lban<l Netw:)fl(
All pnce<; sl'own :1 't> <lt'CUT'ent are exell ,JVe o• ary <''>T NBIII Co Limited 2011 (ACIII 136 533 741) NBNCo

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #3

2

WDS Model - Purpose & Scope

Purpose:

• To quantify the forecast level of demand for key construction and
design jobs during the NBN rollout

• Understand the effects of the most recent NIP, the Telstra deal , Type 2
network architecture and 3-1-7 FSAM activity sequencing

• Understand resourcing impacts with sensitivity analysis testing.

In Scope

•Network Design
•Survey, Rod & Rope
•Distribution Network
•MDUs
•Service Drops
•End User Premises Installations

© NBN Co Limited 2012

Out of Scope

•Active Network
•Transit
•Fixed Wireless
•Satell ite
•Maintenance

NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #3

3

WDS Model- High level structure

Passive Fibre Build

Network metrics by RCP

GNAFs I # MDUs I #FSAMs I # Pits I LN Distance I DN
Distance

NIP Rollout Schedule by FSAM

FSAM Activity phased by Network Section

Forecast NBN resource demand

Number of Workers by: Occupation I Region I Activity I Time

© NBN Co Limited 2012 NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #3

4

WDS Model - Network Sections & Work Activities

Network Sections

• Distribution
• FSAM
• Installation
• Lead-Ins
• Local
• MDU
• Network Design
• Shared

© NBN Co Limited 2012

57 Network Activities

For example
Distribution Underground New: Civil Construction : Boring

Distribution Underground New : Civil Construction : Pit Installation

Distribution Underground New : Civil Construction : Traffic Management

Distribution Underground New : Civil Construction : Trenching

Distribution Underground New : Install Cable

Distribution Underground New : Splice & Test

NBN~

Commercial-in-confidence Released under FOI Act- NBN Co FOI12113-14- Document #3

WDS Model - Occupation Definitions

12

For the purposes of the WDS Model, the following occupations perform some
or all of the below listed activities.

Occupation

NBN Linesworkers

NBN Splicers

NBN Installers

© NBN Co Limited 2012

Activities Performed

Rod & Rope
Pit Installation

Underground Haul Fibre
Aerial Haul Fibre

Underground Service Drops
Aerial Service Drops

Ribbon Fibre Splicing
Network Testing

Optical Splitter installation

NTD Installs

NBN~

Released under FOI Act- NBN Co FOI12/13-14- Document #4

Workforce Development U
7 August 2012 FINAL

Disclaimer
This <locument sets out NBN Co's proposals in respect of certa1n aspects of the Nat1onal Broa<lban<l Network The contents of this <locument represent NBN Co's current position
on the subject matter of this oocument The contents of this <locument shoul<l not be relie<l upon by our stakeholders (or any other person) as represent1ng NBN Co's final posrtion
oo the SiJbject matter of this oocume'lt except wtere statP<l otl'e!Wise N3N Co's pOSition on t'lP subject natter of 1- s <locu!T'ent may also be mpacte<l by leg slative an<l
eguldtmy l ve opme'l'<; :-~ respect o•' 1e Nab lOa E< >a<lban<l Netw:)O(
All pnce<; sl'own :1 't> <lt'CUT'ent are exell ,JVe o• ary <''>T NBIII Co Limited 2011 (ACIII 136 533 741) NBNCo

Commercial-in-confidence

2

Released under FOI Act- NBN Co FOI12/13-14- Document #4

Workforce Development Update

• Updated workforce model
- 3-1-7 modelling & Telstra remediation

- Latest insights into productivity and crew composition

- Latest POW and NIP

• Delivery Partner Readiness - confirming 18 month workforce plans

• Augmenting workforce development strategy

• Training & Accreditation Program - providing an industry standard for worker
skills

© NBN Co Limited 2012
FINAL NBN~

Commercial-in-confidence. Preliminary insights.

5

Released under FOI Act- NBN Co FOI12/13-14- Document #4

Expected peak demand of workers by occupation

Occupation

Labourers

NBN Linesworkers

NBN Installers

NBN Splicers

Earth Moving Plant Operators
(incl. drill ing I boring I trenching)

Electrical Linesworkers

Fibre Network Designers

Road Traffic Controllers

© NBN Co Limited 2012

Internal
Assumptions*

3500

1500

1350

1000

1000

600

550

400

FINAL

Changes since 2010 Modelling

• 8 Jobs ~ 70o/o of workforce
(was 5 jobs ~ 80o/o of workforce)

• Increase in
• Splicers
• Electrical Linesworkers
• Network Fibre Designers

• Decrease in
• Road Traffic Controllers
• Labourers
• Plant operators
• NBN Installers

NBN~

7

Released under FOI Act- NBN Co FOI12/13-14- Document #4

Workforce Development Roadmap

VVorkforce
Modell ing

rain"ng Courses.
Resources & Pro'v1ders

Training Funding

Workforce Assista11ce Pl'ograrns

,----------
+ 1

Additional !
\ Marco Responses

1 ----------

© NBN Co Limited 2012
FINAL

I~

_..

Right Skills
Riight Place
R1ight 'Time

SkiUs Assurance 1

Right Skills for the Right Job

NBNCo

9

Released under FOI Act- NBN Co FOI12/13-14- Document #4

Training and Accreditation Program (TAP)

Objective:

Provide a set of national accreditations that will support the safe, efficient and effective construction and
operation of the NBN.

Accreditation is obtained by successfully completing an assessment:

• conducted as part of a specified training course; or

• undertaking an assessment on a standalone basis.

There are 2 types of specified training courses:

• publically available courses that are designated to meet the requirements for an accreditation
(designated course); or

• courses that are developed by NBN Co (approved training course).

NBN Co is issuing a Contract Instruction covering the following accreditations:

• NBNATC1201A NBN Safety & Awareness
• NBNAcc12030 Work Safely Near Power Infrastructure

• NBNAcc12029 EWP Rescue

© NBN Co Limited 2012
FINAL NBN~

Commercial-in-confidence BACK UP
Released under FOI Act- NBN Co FOI12/13-14- Document #4

WDS Model - Purpose & Scope

12

Purpose:

• To quantify the forecast level of demand for key construction and
design jobs during the NBN rollout

• Understand the effects of the most recent NIP, the Telstra deal , Type 2
network architecture and 3-1-7 FSAM activity sequencing

• Understand resourcing impacts with sensitivity analysis testing.

In Scope

•Network Design
•Survey, Rod & Rope
•Distribution Network
•MDUs
•Service Drops
•End User Premises Installations

© NBN Co Limited 2012
FINAL

Out of Scope

•Active Network
•Transit
•Fixed Wireless
•Satell ite
•Maintenance

NBN~

Released under FOI Act- NBN Co FOI12/13-14- Document #5

Workforce Modelling Update

David Auld
5 December 2012

This document sets out NBN Co's proposals In respect of certain aspects of the National Broadband Network. The contents of this document represent NBN Co's current
position on the subject matter of this document. The contents of this document should not be relied upon by our stakeholders (or any other persons) as representing
NBN Co's final position on the subject matter of this document, except where stated otherwise. NBN Co's position on the subject matter of this document may also be
Impacted by legislative and regulatory developments In respect of the National Broadband Network. All prices shown In this document are exclusive of GST.

Commercial in confidence I Cl NBN Co 2012

National
Broadband

Network

NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co FOI12/13-14- Document #5

WDS Model - High level structure

Passive Fibre Build

Network metrics by RCP
(Source: Corporate Plan)

GNAFs f # MD Us I #FSAMs I# Pits I LN Distance I ON
Distance I % Aerial : U G : New

Rollout Schedule by FSAM
(Source: POW & NIP)

FSAM Activity phased by Network Section

Forecast NBN resource demand

Number of Workers by: Occupation I Region I Activity I Time

National
Broadband

Network

Commercial in coniidence 1 C> NBN Co 2012 9-Apr-13 Page 2
Bringing broadband to life

Released under FOI Act - NBN Co FOI12/13-14- Document #5

Network Sections & Work Activities
National

Broadband
Network

Network Sections

Distribution

FSAM

Installation

Lead-Ins

Local

MDU

Network Design

Shared

Commercial in confidence I 0 NBN Co 2012 9-Apr-13

78 Network Activities

For example
• Distribution Underground New : Civil Construction : Boring

• Distribution Underground New : Civil Construction : Pit Installation

• Distribution Underground New : Civil Construction : Traffic Management

• Distribution Underground New : Civil Construction : Trenching

• Distribution Underground New: Install Cable

• Distribution Underground New : Splice & Test

Page 3
Bringing broadband to life

Released under FOI Act - NBN Co FOI12/13-14- Document #5

61 Workforce Demand Drivers

Premises Network Components

Premises (GNAF) # New Building Mounted Shared Network Distance

MDU Blocks Small Wire less Premises Transit# Pits

MDU Blocks Med # FSAMs Transit# Splices

MDU Blocks Large #FSAs Transit Network Distance

MDU Blocks FDA # MDU Blocks #Satellite Gateway

#Satellite Premises # MDU Premises #New Wireless Base Station
NTU Premises #New Wireless Base Station
Distribution# Pits #New Microwave Hop
Distribution # Splices #New Microwave Hop
Distribution Network # MW Tower for FAN
Distance #Small POl
Local# Pits. #Medium POl
Local # Splices # Large POl
Local Network Distance Aerial #Small FAN
Local Network Distance UG # DWDM for Small FAN
Shared # pits #Medium FAN
Shared # Splices # Large FAN

DWDM for Medium FAN

DWDM for Large FAN

Commercial in coniidence I Cl NBN Co 2012 9-Apr-13

Unforeseen Faults

Faults in Premises

Faults DUG Small

Faults DUG Average

Faults DUG Large

Faults Shared Small

National
Broadband

Network

Faults Shared Average

Faults Shared Large

Faults Transit Small

#Faults Transit Average

Faults Transit Large

Faults LAC Small

Faults LAC Average

#Faults LAC Large

Faults LAP Small

Faults LAP Average

Faults LAP Large

Faults LUG Small

Faults LUG Average

Bringing broadband to life

Released under FOI Act- NBN Co- FOI12/13-14- Document #6

Workforce Development U
7 August 2012 FINAL

Disclaimer
This <locument sets out NBN Co's proposals in respect of certain aspects of the Nat1onal Broa<lban<l Network The contents of this <locument represent NBN Co's current position
on the subject matter of this oocument The contents of this <locument shoul<l not be relie<l upon by our stakehoklers (or any other person) as represent1ng NBN Co's final posrtion
oo the Silbject matter of this oocume'lt except wtere statP<l otl'e!Wise N3N Co's pOSition on t'lP subject natter of 1' s <locu!T'ent may also be mpacte<l by leg slative an<l
eguldtmy l ve opme'l'<; :-~ respect o•' 1e Nab lOa E< >a<lban<l Netw:)O(
All pnce<; sl'own :1 't> <lt'CUT'ent are exell ,IVe o• ary <''>T NBIII Co Limited 2011 (ACIII 136 533 741) NBNCo

Commercial-in-confidence

2

Released under FOI Act - NBN Co- FOI12/13-14- Document #6

WDS Model - Purpose & Scope

Purpose:

• To quantify the forecast level of demand for key construction and
design jobs during the NBN rollout

• Understand the effects of the most recent NIP, the Telstra deal , Type 2
network architecture and 3-1-7 FSAM activity sequencing

• Understand resourcing impacts with sensitivity analysis testing.

In Scope

•Network Design
•Survey, Rod & Rope
•Distribution Network
•MDUs
•Service Drops
•End User Premises Installations

© NBN Co Limited 2012
FINAL

Out of Scope

•Active Network
•Transit
•Fixed Wireless
•Satell ite
•Maintenance

NBN~

Commercial-in-confidence. Preliminarv insiahts.
Released under FOI Act - ~BN Co -~01 1 2/13-14- Document #6

8

Expected peak demand of workers by occupation

Occupation

Labourers

NBN Linesworkers

NBN Installers

NBN Splicers

Earth Moving Plant Operators
(incl. drill ing I boring I trenching)

Electrical Linesworkers

Fibre Network Designers

Road Traffic Controllers

© NBN Co Limited 2012

Internal
Assumptions*

3500

1500

1350

1000

1000

600

550

400

FINAL

Changes since 2010 Modelling

• 8 Jobs ~ 70o/o of workforce
(was 5 jobs ~ 80o/o of workforce)

• Increase in
• Splicers
• Electrical Linesworkers
• Network Fibre Designers

• Decrease in
• Road Traffic Controllers
• Labourers
• Plant operators
• NBN Installers

NBN~

Released under FOI Act- NBN Co - FOI12/13-14- Document #7

JB Hunter

National
Broadband

Network

National Trainers Conference

David Auld
19 February 2013

This document Ills out NBN Co's proposals In respect of certain aspects of the National Broadband Network. The contents of this document represent NBN Co's current
position on the subject mllllr of lhla document The contents of this document ahould not be relied upon by our lllbholdtrl (or 1ny other persone)n "ffl'nenting
NBN Co'l final poa~ion on the aubjtd llllller of lhll document except whtrt ltlttd olherwllt. NBN Co'l position on the aubject lllllttr of IIIII doc:umtnlmay llso be
lmptcltd by legislative and regullllory cltvtlopmenta In respect of lht National Broadband Network. All prlcn ahown in 11111 document art exclusive of GST.

PUBLIC I ~ NBN Co 2013 Version#

...--.'

NBNCO
Bringing broadband to life

Stage

1

PUBLIC I ~ NBN Co 2013 9-Apr-13

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

Page2

National
Broadband

Network

NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Key Facts

1 1Om-12m premises to be passed by 2020

2 Construction to connect 5,900 premises per day in 2014

3 250,000 km of fibre cable (~1 Ox around Australia)

4 16,000+ new jobs created uust in construction)

5 2 state-of-the-art satellites to be launched ~ $1 .2b

6 175 page Corporate Plan & 318 page Business Case

7 Historic $9b Definitive Agreements signed with Telstra
(subject to conditions precedent)

8 Taxpayer investment ~ $26b

9 Worlds largest stand-alone "wholesale only" provider
of broadband

10 The journey has begun- 30,000+ customers

PUBLIC I ~ NBN Co 2013 9 Apr 13 Pago 3

National
Broadband

Network

NBNCo
Bringing broadband to life

Delivery Partners

PUBLIC I ~ NBN Co 2013 9 Apr 13

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

OuHnslilnd

Au atra llo

I SILCJ.\.R ,.... . ._ __

ry

visionstream ·~ _

National
Broadband

Network

New Developments

~ervicestream

Transit

Fixed Wireless

VIC, QLD

NSW, ACT,
WA,SA, NT

~ _,
ERICSSON

FSD & NARA

~ervlcestrosm Vlc,WA,NT,SA

SILC/\R Qld,NSW,ACT
Cemmunications

TAS

Paga4
NBNCO
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7 National
Broadband

Network

Decommission

Copper
• Progressive

decommission

• Traffic migrated to NBN

• NBN Co pays Telstra per
disconnection

Ducts and pits and
manholes

Use of fit-for-use
infrastructure within
NBN Co's network
design

PUBLIC I ~ NBN Co 2013 9 Apr 13

HFC
• Progressive disconnection
except Foxtel

• Traffic migrated to NBN
• NBN Co pays Telstra
per deactivation

Lead-in conduits

NBN Co acquires fit­
for-use lead-in
conduits

NBNCo
Bringing broadband to life

Backhaul

NBN Co has the right
to use dark fibre

Infrastructure

Exchanges

NBN Co has the right
to use rack spaces in
Telstra exchanges

Pago 5
NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Construction Phases

Detailed Design
Design Acceptance

Including survey,
rodding & roping.

PUBLIC I ~ NBN Co 2013 9 Apr 13

Construction

Paga6

National
Broadband

Network

NBNCO
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Workforce Development Strategy

PUBUC I ~ NBN Co 2013 9 Apr-13 Page 7

National
Broadband

Network

NBNCO
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

Workforce Modelling
National

Broadband
Network

The diagram below provides an overview of the modelling methodology used to estimate the Demand and
Supply of jobs required to deliver the NBN.

COMMON

Mapping of
RCSjobs to

ANZSCO

Definition of
regional

boundaries

Definition of
taxonomy for

jolo
descriptions

Defined
modelling
strategy

PUBLIC I ~ NBN Co 2013

Current
Labour Supply

+ University
Completions

+ TAFE
Completions

+ Private RTO
Completions

+ Skilfed
Migration

+ Low/Unskilled
Labour

Retirement
Rates

Non-NBN
Demand

less
I

-- Labour Market
Potential

Key construct
activities by

Network Type

Key design
activities by

Network Type

Crew
compositions

by activity

Productivity Regional
demand driver

volumes

9 Apr 13

rates per
activity

--
Pago8

NBN
Resource
Demand

-- Gap in
Labour
Market

NBNCo
Bringing broadband to life

61 drivers

Premises

Premises (GNAF)

MDU Blocks Small

MDU Blocks Med

MDU Blocks Large

MDU Blocks FDA

Satellite Premises

PUBLIC I C NBN Co 2013

Released under FOI Act- NBN Co- FOI12/13-14- Document #7

Network Components

New Building Mounted Shared Network Distance
Wireless Premises Transit # Pits

FSAMs Transit # Splices

FSAs Transit Network Distance

MDU Blocks #Satellite Gateway
New Wireless Base Station

MDU Premises

NTU Premises
Existing Wireless Base
Station

Distribution # Pits # New Microwave Hop
Distribution # Splices # Existing Microwave Hop
Distribution Network # MW Tower for FAN
Distance #Small POl
Local# Pits #Medium POl
Local # Splices # Large POl

Local Network Distance Aerial # Small FAN
Local Network Distance UG # DWDM for Small FAN

Shared # pits #Medium FAN

Shared# Splices #Large FAN
DWDM for Medium FAN
DWDM for Large FAN

Unforeseen Faults

Faults in Premises

#Faults DUG Small

#Faults DUG Average

Faults DUG Large

#Faults Shared Small

National
Broadband

Network

Faults Shared Average

#Faults Shared Large

Faults Transit Small

#Faults Transit Average

Faults Transit Large

#Faults LAC Small

Faults LAC Average

Faults LAC Large

#Faults LAP Small

#Faults LAP Average

#Faults LAP Large

Faults LUG Small

Faults LUG Average

#Faults LUG Large

#Faults Satellite Premises

9-Apr-13 Page9
NBNCO
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

Workforce Modelling - Forecast demand
National

Broadband
Network

Occupation

Labourers

• Estimated 16,000 - 18,000 jobs at peak (based on Telstra deal)

• 40 core jobs identified using the Australian and New Zealand Standard
Classification of Occupations (ANZSCO) codes.

• 28 jobs primarily engaged in the construction of the NBN

Assumptions*

NBN Linesworkers

3500

1500

1350

1000

NBN Installers

NBN Splicers

Earth Moving Plant Operators
(incl. drilling I boring I trenching)

PUBLIC I ~ NBN Co 2013 9 Apr 13

1000

NBNCO
Paga 10

Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

NBN Skills Pyramid

PUBUC I ~ NBN Co 2013 9 Apr-13 Page 11

National
Broadband

Network

.A Include d in skills
~ assurance audit

NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Training Strategy- Occupational Training
National

Broadband
Network

Occupational

PUBLIC I ~ NBN Co 2013 9 Apr 13

• !Identify preferred training pathways to
provide guidance on telecommunications
occupational training for new entrants &/or
workers in transition including packaging
of units of competence within
qualifications/skills sets

• Work with primary RTOs identified
through our recent survey process to
develop regional cohorts of potential
workers with preferred skills profiles

Bringing broadband to life
Paga 12

NBNCO

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7 National
Broadband

Network
Preferred Qualifacations

Occupational

PUBLIC I ~ NBN Co 2013 9 Apr 13

Preferred qualifications for new entrants seeking a
qualification to undertake for the following occupations:

- NBN Linesworker (eg; cable hauling)

- NBN Installer (eg; NTD installation)

- NBN Fibre splicer

Certificate II in Telecommunications (ICT2021 0)

Certificate Ill in Telecommunications (ICT3021 0)

The preferred training pathways with specific electives
have been ratified with the construction companies
engaged to build the NBN.

The level of the qualification will depend on the nature of
the work being performed including the scope of work
and the level of problem-solving and supervision.

NBNCo
Pago 13

Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

Preferred Training Pathway
-Certificate II in Telecommunications (ICT20210)

Electives

• ICTWOR2141A Work effectively in a telecommunications technology team

• ICTCBL2064A Haul underground cable
• ICTCBL2131A Install an above ground equipment

enclosure

• ICTCBL2005A Install customer cable support systems
• ICTCBL2006A Place a.nd secure customer cable
• ICTCBL2162A Install a cable lead in

National
Broadband

Network

• ICTCBL2133A Construct underground
telecommunications infrastructure

• ICTBWN3090A Install lead-in module and cable for fibre
to the premises *

• ICTCBL2162A Install a cable lead in

• Plus 1 other elective supporting skills formation of value to the national broadband rollout and consistent with the
qualification's packaging rules. ICTOHS2153A Work safely near power infrastructure should be included where
there is a likelihood of working near power infrastructure.

* NBN Co will work with the industry and IBSA to update some components on this unit as part of a continuous improvement process.
Note: CPCCOHS1001A- Work safely in the construction industry will be attained through the NBN Safety and Awareness course.

PUBLIC I ~ NBN Co 2013 9 Apr 13 NBNCO
Paga 14

Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7 National
Broadband

Network
Preferred Training Pathway
-Certificate Ill in Telecommunications (ICT30210)

Electives

• ICTWOR3127A Supervise worksite activities

• ICTCBL3018A Install underground enclosures and
conduit *

• ICTCBL3019A Install underground cable *
• ICTBWN3090A Install lead-in module and cable for

fibre to the premises *

NBN Splicer

• ICTBWN3088A Install optical fibre splitters in fibre
distribution hubs

• ICTBW N3100A Work safely with live fibre to test and
commission a fibre to the x installation

• ICTCBL2165A Splice and terminate optical fibre cable
for carriers and service providers

• Plus 2 other electives supporting skills formation of value to the national broadband rollout and consistent with the
qualification's packaging rules. ICTOHS2153A Work safely near power infrastructure should be included where
there is a likelihood of working near power infrastructure.

• NBN Co will work with the industry and IBSA to update some components on this unit as part of a continuous improvement process.
Note: CPCCOHS1001A- Work safely in the construction industry will be attained through the NBN Safety and Awareness course.

PUBLIC I ~ NBN Co 2013 9 Apr 13
Bringing broadband to life

Paga 15
NBNCO

Primary RTOs

Occupational

PUBLIC I ~ NBN Co 2013 9 Apr 13

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

Relationship: Strategic

National
Broadband

Network

Identification of "primary RTOs" considered
• past and planned delivery activities,

• intended future training levels in key qualification/skills
set areas,

• geographic footprint

• current and planned capacity and capability to deliver
NBN Co's preferred telecommunications training
pathways.

NBNCo
Pago 16

Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14 - Document #7

NBN Co Approved Training Courses (ATC)
National

Broadband
Network

iS

NBNCoa
Approved Training Cours~

PUBLIC I ~ NBN Co 2013 9 Apr-13

Provide specific NBNI Co skills in addition to occupational
training and any other appropriate training that the principal
contractor determines is necessary to ensure contractual
compliance

The "catalogue" of approved training courses is overseen by an
internal governance group (Approved Training Reference Group)
which comprises representatives from technology, construction
and operations areas

ATCs are targeted at workers that perform specific tasks and may
have some components which potentially relate to units of
competence

The f irst NBN ATC to be delivered was NBN Safety and
Awareness course (NBNATC1201A).

Other ATCs targeted at NBN construction activities are in
development, with delivery planned for 151 half of 2013.

Pago 17
NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Approved Training Providers (ATPs)
National

Broadband
Network

PUBLIC I ~ NBN Co 2013 9 Apr-13

NBNCo
Relationship: Contractual

Permission to market and deliver NBN Co Approved
Training Courses and use NBN Co training materials

Evaluation of ATPs will consider:
• Overall experience
• Trainer qualifications and experience
• Training resources
• References

ATPs could include RTOs and non-RTOs (eg product
vendors)

Important: "Primary RTOs" will not necessarily be Approved
Training Providers

Obligations will include audit and reporting

Pago 18
NBNCo
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

Workforce Development Strategy
Strategic Responses

Shared Enterprise Training Course~

Preferred Training Pathways
Primary RTOs

PUBLIC I ~ NBN Co 2013 9 Apr 13

Approved Training Courses
Approved Training Providers

Pago 19

National
Broadband

Network

.A Include d in skills
~ assurance audit

NBNCo
Bringing broadband to life

Released under FOI Act- NBN Co - FOI12/13-14- Document #7

Latest Initiatives

Pilot marketing campaign & Training Grants

Cert Ill Telecommunications- Splicing

• Ipswich

• Newcastle

• Darwin

• Geelong

• Mandurah

PUBLIC I ~ NBN Co 2013 9-Apr-13 Page 20

National
Broadband

Network

NBNCO
Bringing broadband to life

Released under FOI Act - NBN Co - FOI12/13-14- Document #7

PU8UC I ~ NBN Co 2013 9-Apr-13 Page 21

National
Broadband

Network

NBNCO
Bringing broadband to life

	Document 2
	Document 3
	Document 4
	Document 5
	Document 6
	Document 7

