
nbn™ Fibre to the Premises (FTTP)

Preparing for the
nbn™ broadband
access network

Thanks for switching
to the nbn™ broadband
access network
You’re only a few steps from connecting to Australia’s
new broadband network.

This guide will provide you with useful information on
your upcoming installation, and help to answer any
questions you may have.

When you contacted your phone and internet provider to connect to the
nbn™ access network, they would have arranged an installation time for
an nbn™ approved technician to visit your home or business to install the
necessary equipment.

Your nbn™ approved technician should call you on the business day
before your scheduled installation to confirm the appointment time.
To change this time, contact your phone and internet provider.

Things to know before
installation day

What to expect from a free standard installation:

A fibre optic cable will be connected from your street to an nbn™ utility box on
the outside of your premises.

The nbn™ approved technician will drill a small hole through your wall and feed the
fibre optic cable to the nbn™ connection box.

There are two options available for the installation
of the nbn™ connection box:

Power Supply with Battery Backup (also known as Battery Backup)
This option includes the installation of a separate power supply box with Battery Backup.
The Battery Backup keeps selected phone and internet services running for up to five hours
(including a manually activated emergency reserve) in the event of a power outage. If you want
your services to work for a limited time during a power outage, we recommend this option.

Standard Power Supply
This is a simpler installation process – with only the nbn™ connection box installed on the wall.
However, if you choose to order the Standard Power Supply, you won’t be able to use your
phone or internet services during a power outage.

2© 2019 nbn co ltd

When your nbn™ approved technician arrives, you can ask to see their
ID before giving them access to your premises.

They’ll then discuss with you where the nbn™ supplied equipment is
going to be installed.

On the day
of installation

Asbestos-containing material
Asbestos-containing materials may be identified during the installation process. In some
cases, an nbn™ approved technician may suspect and/or assume that asbestos-containing
materials are present because of the age of the building. Where asbestos-containing material
is identified or assumed to be present in a property, the nbn™ approved technician will consider
options to avoid disturbing that material or area of the property, or will otherwise use accepted
work practices to ensure, so far as is reasonably practicable, the safety of themselves and the
occupants of the property.

!

Things to keep in mind:
• If a fibre optic cable has not been connected from your street to the outside of your property, your

nbn™ approved technician might need to dig a small trench, or, if it’s coming from overhead, clear a
small amount of vegetation.

• Some equipment locations might not be possible due to safety or other considerations, such as the
location of existing telecommunications infrastructure.

• You must advise your nbn™ approved technician of any safety issues you are aware of on your property,
like known or suspected asbestos or asbestos-containing material, or any recent pest treatments.

• You must advise your nbn™ approved technician of any heritage requirements or restrictions relevant to
your property.

• Phone and data cables cannot be extended outside or between buildings, as they are susceptible to
lightning and are a potential hazard.

• Your nbn™ approved technician may need to turn off your power for a short time. However, they’ll discuss
this with you beforehand to make sure it won’t impact any of your safety-critical equipment, such as
medical alarms.

What if I can’t be there for my installation?
If you can’t attend your installation appointment, you can either reschedule it with your phone and
internet provider, or ask someone you trust who is over 18 to give access to all areas of your property.
Remember, they’ll need to make decisions about the installation on your behalf, so they must be there
for the whole appointment.

How long does installation take?
If your property already has a fibre optic cable connected to an nbn™ utility box outside, a standard
installation will normally take up to two hours. If not, then a complex installation could take between four
and eight hours.

How much does the installation cost?
A standard installation of nbn™ supplied equipment is currently free of charge. This includes connecting
a fibre optic cable from your street to the nbn™ utility box outside your premises, then inside to the
nbn™ connection. But remember to ask your phone and internet provider if they have any other fees.

What if installation can’t be completed?
If your nbn™ approved technician is unable to complete your installation on the day, nbn will work with
your phone and internet provider to arrange a new appointment.

Where will the nbn™ supplied equipment be installed?
nbn™ supplied equipment should only be installed in a location that you are comfortable with. If your preferred
locations are unsuitable, your nbn™ approved technician must explain this to you and help you choose an
alternative. If you’re unhappy with where or how the device is being installed, contact your phone and internet
provider before signing off on the work.

*Wi-Fi enabled gateway.

Inside your premisesOutside your premises

nbn™ utility box

nbn™ connection box

Power Supply with
Optional Battery Backup

Power outlet

Modem*

Telephone cable

Ethernet
cable

Telephone
cable

Wi-Fi connection

A standard installation of nbn™ supplied equipment

3© 2019 nbn co ltd

Wireless network and Ethernet
With your provider’s (or your own) modem,
you can create a wireless network in your home
or business. If the Wi-Fi signal isn’t strong
enough to reach other rooms, you can use
powerline networking adaptors, which plug
into your power points and use existing wiring.
Alternatively, you can have Ethernet cables
installed between rooms (charges may apply).

Phone
You’ll need to switch to a Voice over Internet
Protocol (VoIP)–compatible phone if you
currently use a landline. Check this with your
phone and internet provider and let them know
where you plan to use it, as you may need extra
wiring or cabling (charges may apply).

Smart TV and appliances
If you watch catch-up TV or streaming services
(such as Netflix), or use internet-connected
appliances (such as automated lighting or a
smart kitchen), discuss your needs with your
phone and internet provider.

Security alarm
If you have a security alarm, discuss your needs
with your phone and internet provider, as you
may need additional wiring or cabling installed
(charges may apply). Please also refer to the
important information on page 5.

Connectivity options

When you connect to the nbn™ access network, consider:

Your modem
Make sure any new or existing modems
support the latest technology and will work
over the nbn™ access network. Ask your
phone and internet provider about the
different types available.

Modem location
Place your modem in a raised, central area.
Keep it clear of solid or brick walls and
furniture like the TV, and don’t store it in a
cupboard.

Devices
Where possible, connect devices that require
large amounts of data (such as gaming
consoles or streaming devices) directly via an
Ethernet cable.

Phone location
Consider where you’d like to keep your
nbn™ compatible phone when you choose
a spot for your modem, as your phone will
need to connect directly to it.

Update old hardware and software
Consider upgrading old computers, devices
and software – as old technology may not
work as fast as updated versions. Devices
which use older Wi-Fi standards may also
impact your experience.

Some tips to help get
the most out of your
nbn™ experience

For some more tips to help improve your
in-home setup, visit nbn.com.au/optimisation

4© 2019 nbn co ltd

Important information on
equipment compatibility
Connecting to the nbn™ access network may affect the following
equipment in your home or business*:

Monitored medical
alarms, auto-diallers or
emergency call buttons*

Before you connect to the
nbn™ access network, contact
your medical alarm provider and
ask whether your monitored
medical alarm, auto-dialler or
emergency call button will work
over the nbn™ access network,
or whether you’ll need to find
an alternative solution.

It’s also important that you
register your equipment online
at nbn.com.au/medicalregister
or by calling 1800 227 300.
This helps nbn identify homes
or businesses where support
may be needed to minimise
a break in service.

Phones*

Your current phone should work
over a fixed line service with the
nbn™ access network unless it is
a rotary dial or pulse dial based
phone. If your phone has an old
connector plug, it may need a
converter or a new cable. Your
phone provider will be able to
confirm this.

Monitored security alarms*

Call your security alarm provider
to find out if your equipment
will work over the nbn™ access
network. If necessary, they can
advise you on what alternative
solutions are available.

EFTPOS terminals*

Call your EFTPOS provider to
find out if your equipment will
work over the nbn™ access
network. Your equipment
provider (such as the bank that
provides your EFTPOS terminal)
can advise whether it will work
over the nbn™ access network
and, if necessary, what alternative
solutions are available.

Fax machines and
TTY equipment*

Please check with your phone
provider whether your fax and
TTY equipment is supported on
their phone service over the
nbn™ access network.

Fire indicator panels*

If you have a monitored fire alarm
in your premises, call your alarm
provider to find out if it will
work over the nbn™ access
network before connecting.

It’s also important that you
register your equipment online
at nbn.com.au/fireandlift or by
calling 1800 227 300. This helps
nbn identify homes or businesses
where support may be needed to
minimise disruption.

Priority Assistance
For information on Priority
Assistance services:

1. Call a phone or internet
provider.

2. Tell them you have a Priority
Assistance service and that
you need the same level
of service over the
nbn™ access network.

Talk to your phone and internet
provider to find our whether your
existing devices are compatible
with the nbn™ access network.
They will be able to suggest a
solution to suit your situation.

*The rollout of the nbn™ broadband access network will involve new technologies, and some existing devices (including many
medical alarms, auto-diallers and emergency call buttons) may not be compatible with these at all times. You should contact your
device provider to find out if your alarm or other device will work when connected to the nbn™ broadband access network and
what alternative solutions are available. For more information, visit nbn.com.au/compatibility

To organise in-premises wiring changes:
Call your phone and internet provider and ask:

1. If they can arrange in-premises wiring
or cabling changes.

2. What the cost will be.

OR

Contact a registered cabler about
connecting your telephone wall sockets
to your phone service over the nbn™
access network (search online for ‘phones
& systems – installation & maintenance’).

5© 2019 nbn co ltd

Who do I contact if I need help?
If you have any questions or want to report
a fault, contact your phone and internet
provider. You can also visit nbn.com.au for
more information.

What happens to my services
in a blackout?
Equipment connected to the nbn™ access
network will not work during a power
blackout. Consider having an alternative
form of communication handy (such as a
charged mobile phone). If you have safety-
critical equipment, such as a medical alarm,
monitored fire alarm or lift emergency phone,
speak to your equipment provider about
alternative solutions.

Can I plug the nbn™ connection box
into a power board?
Yes, but plugging the nbn™ connection box
into a fixed power outlet will give you a more
reliable connection. You can also use a double
adaptor, or extension cord, so long as they
are safe.

Are the nbn™ connection box and
its cables safe?
Yes. The nbn™ connection box only uses
fixed connections, which do not give off
any wireless radiation. However, the cables
conduct electricity, so you should never
disconnect, bend or tamper with them.

What if I accidentally damage
the nbn™ supplied equipment?
Speak to your phone and internet provider
to have it repaired (charges may apply).

What happens to the nbn™ supplied
equipment if I move?
All nbn™ supplied equipment should not
be removed from the premises in which
it’s installed. Speak to your provider when
moving to switch your phone and internet
services to your new address.

I’ve moved to a house that already
has an nbn™ connection box –
how do I get it working?
To connect to the nbn™ access network via
your nbn™ connection box, contact your
phone and internet provider and order an
nbn™ powered plan.

Common questions

Any other questions?
If you have any questions about
your nbn™ FTTP connection or
the nbn™ access network, contact
your phone and internet provider.

This includes:

•  Any additional equipment,
such as a modem

•  Any additional internal wiring
and cabling

•  Any additional wall outlets

•  Network outages

•  Internet speed queries

•  Wi-Fi signal queries.

6© 2019 nbn co ltd

Your installation day checklist

 Installation appointment
I’ve arranged for myself (or an authorised representative over 18) to be there for the
whole appointment.

 Appointment length
I understand that a standard installation appointment might take up to two hours.

 Safety registration*

I’ve registered any medical and security alarms with nbn by visiting nbn.com.au/compatibility
or by calling 1800 227 300.

 Equipment check*
I’ve checked with my equipment provider/s and phone and internet provider that any equipment
I rely on, such as medical and security alarms, will work over the nbn™ access network.

 Equipment location
I’ve considered where I would like my nbn™ supplied equipment to be located in my premises.

 Landlord consent
 I have my landlord’s consent for the installation and any new wall outlet(s) (if required).

 My in-home setup
 I’ve considered my current internet and phone setup, and understand what needs to change.

*The rollout of the nbn™ broadband access network will involve new technologies, and some existing equipment (including many medical alarms, auto-diallers and emergency call buttons) may not be compatible with these at all times. You should contact your equipment provider to find out if your alarm or other equipment will work when connected to the
nbn™ broadband access network and what alternative solutions are available. For more information, visit nbn.com.au/compatibility
Copyright: This document is subject to copyright and must not be used except as permitted below or under the Copyright Act 1968 (CTH). You must not reproduce or publish this document in whole or in part for commercial gain without the prior written consent of nbn co limited. You must not reproduce or publish this document in whole or in part for
educational or non-commercial purposes.
Disclaimer: This document provides general information about the technical requirements for connecting to the nbn™ access network and is correct as at August 2019. Technical connection requirements may change due to factors such as legislative and regulatory requirements as well as advances in technologies. For any queries about your particular
circumstances or requirements, please consult your phone and internet provider or other supplier.
© 2019 nbn co ltd. ‘nbn’ and the Aurora device are trade marks of nbn co ltd | ABN 86 136 533 741. 1930190_B_P

For help and support
Contact your phone and internet
provider or visit nbn.com.au

