

Operations Manual

Satellite Mobility (LCPA) Agreement

This agreement is a Standard Form of Access Agreement for the purposes of Part XIC of the Competition and

Consumer Act 2010.

SFAA – Operations Manual – Satellite Mobility (LCPA) Agreement Page 2 of 34

Operations Manual
Satellite Mobility (LCPA) Agreement

Version Description Effective Date

1.0 Issued on 5 October 2017 Start Date

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. You

may reproduce and publish this document in whole or in part for educational or non-commercial purposes as approved by nbn in

writing.

Copyright © 2017 nbn co limited. All rights reserved. Not for general distribution.

Disclaimer

This document is provided for information purposes only. The recipient must not use this document other than with the consent of

nbn and must make its own inquiries as to the currency, accuracy and completeness of this document and the information contained

in it. The contents of this document should not be relied upon as representing nbn’s final position on the subject matter of this

document, except where stated otherwise. Any requirements of nbn or views expressed by nbn in this document may change as a

consequence of nbn finalising formal technical specifications, or legislative and regulatory developments.

Environment

nbn asks that you consider the environment before printing this document.

SFAA – Operations Manual – Satellite Mobility (LCPA) Agreement Page 3 of 34

Contents

Module 1: Introduction 5

1.1 About the NSMP-LCPA Operations Manual 6

1.1.1 A Dynamic Document 6

1.1.2 Modules 6

1.1.3 Key Role Descriptions 6

1.1.4 Terminology 6

1.1.5 Communication 7

Module 2: Pre-Approval 8

2.1 About This Module 9

2.1.1 Eligibility Requirements 9

2.1.2 Capacity and Capability 9

2.1.3 Mobility Terminal (MT) Approval Process 9

Module 3: On-boarding 11

3.1 About This Module 12

3.1.1 The On-boarding Roadmap 12

3.1.2 Workshops and Training 12

3.2 Conduct Initial On-boarding 12

3.2.1 Workshops 12

3.2.2 Conduct Interoperability and Operations Accreditation Testing (IOAT) 13

Module 4: Physical Access 16

4.1 About This Module 17

Module 5: Activations 18

5.1 About This Module 19

5.2 Products 19

5.2.1 Product Components: Ordering Sequence 19

5.3 Orders 19

5.3.1 About Orders 19

5.4 Connect Orders 20

5.4.1 Information Required 20

5.4.2 Submitting a Connect Order 20

5.4.3 Accepting Connect Orders 21

5.5 Modify Orders 21

5.5.1 Submitting a Modify Order 21

5.5.2 Accepting Modify Orders 23

5.6 Disconnect Orders 23

5.6.1 Submitting a Disconnect Order 23

Module 6: Assurance 24

SFAA – Operations Manual – Satellite Mobility (LCPA) Agreement Page 4 of 34

6.1 About This Module 25

6.2 Fault Identification and Reporting 25

6.3 Raising a Service Request 25

6.4 Fault Types 26

6.5 nbn Reports a Fault to your Organisation 27

6.6 Resolving and Closing a Service Incident 27

6.7 Service Levels 27

6.8 Support Levels 27

6.9 Planned Outages and Emergency Outages 28

6.9.1 Planned Outage 28

6.9.2 Notification Channel 28

6.9.3 Planned Outage Notice: Contents 28

6.9.4 Planned Outage Activities: Times 28

6.9.5 Planned Outage Completion 29

6.9.6 Emergency Outages 29

6.9.7 Sun Transit Events 29

Module 7: Billing and Payments 30

7.1 About This Module 31

Module 8: Operational Governance 32

8.1 About This Module 33

8.2 Governance Processes 33

8.3 Holding Performance Review Meetings 33

8.3.1 Attendance 33

8.3.2 Minutes 33

8.3.3 Action Items 34

8.3.4 Providing Additional Reports 34

SFAA – Operations Manual – Satellite Mobility (LCPA) Agreement Page 5 of 34

Module 1: Introduction

Operations Manual – Satellite Mobility (LCPA) Agreement Page 6 of 34

1.1 About the NSMP-LCPA Operations Manual

This document is the Operations Manual which forms part of the Satellite Mobility (LCPA) Agreement between

your organisation and nbn. It describes the interactions, processes and procedures regarding the operational

supply of the nbn™ Satellite Mobility Product by nbn to your organisation.

The other documents comprising the Satellite Mobility (LCPA) Agreement should be referred to for any

commercial information concerning the supply or performance of the nbn™ Satellite Mobility Product and

related rights and obligations of nbn and your organisation.

1.1.1 A Dynamic Document

As nbn and your organisation enhance processes and introduce new capabilities in relation to the nbn™

Satellite Mobility Product, nbn will update and make refinements to this document in accordance with Module F

of the Head Terms.

1.1.2 Modules

This document is divided into a series of modules, each of which describes a discrete aspect of the operational

interactions between your organisation and nbn.

1.1.3 Key Role Descriptions

The following table lists the key operational departments within nbn that your organisation will interact with,

and describes the role of each department.

Table 1: Key Role Descriptions

NBN Co.
Department

Description

Products The products team is responsible for general account management and the

relationship between nbn and your organisation.

Customer Service

Centre

(Tier 1 Assurance)

The Customer Service Centre provides the ‘front-of-house’ function at nbn, and is

responsible for:

 Assessing new Service Requests and run through of the first trouble shooting

instances with your organisation and assessing whether a Service Incident
should be raised; and

 Re-assignment of Service Incidents to the appropriate nbn assurance tier (i.e.
Service Faults or Network Faults).

Network Operations

Centre

(Tier 2 Operations)

The Operations Team is responsible for:

 Developing operational processes to assist field staff;

 Providing instructions on connection of your organisation’s L3 equipment to the
M-NNI; and

 Training service delivery partner(s) to assure the Product Components.

1.1.4 Terminology

1.1.4.1 Interpretation

Unless the context in this document expressly provides otherwise, capitalised terms have the meanings defined

in the Dictionary.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 7 of 34

1.1.5 Communication

1.1.5.1 Satellite Mobility Contact Matrix

The Satellite Mobility Contact Matrix is a list of key Personnel from both nbn and your organisation who can be

contacted in relation to the functions and interactions described in this document. The Satellite Mobility Contact

Matrix will be created during On-boarding and will include relevant contact details for each person listed. At a

minimum, the Satellite Mobility Contact Matrix will include a Relationship Point of Contact and Operational Point

of Contact for both nbn and your organisation, and a contact from nbn and from your organisation for the

following functions:

 Relationship management;

 Commercial management;

 Data management;

 Assurance;

 Reporting;

 Complaints; and

 Security and access.

The Satellite Mobility Contact Matrix also contains contact details for the following nbn departments, at a

minimum:

 Customer Service Centre (tier 1 assurance);

 Network Operations Centre (tier 2 operations); or

 Customer Support Centre (general customer support).

Both nbn and your organisation must maintain a Satellite Mobility Contact Matrix which contains up-to-date

contact details, and must advise each other in writing of any changes to those contact details. Your organisation

can request a copy of the Satellite Mobility Contact Matrix by contacting the nbn™ Relationship Point of

Contact.

1.1.5.2 Communication Channels

Any form of communication from a party to the other party in relation to this document may be given through

any of the following channels:

 Email;

 Telephone;

 Letter; and/or

 Any other form of communication as may be notified by nbn to your organisation from time to time.

Communications must be given to the other party’s relevant contact as detailed in the Satellite Mobility Contact

Matrix, or as otherwise specified in this document.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 8 of 34

Module 2: Pre-Approval

Operations Manual – Satellite Mobility (LCPA) Agreement Page 9 of 34

2.1 About This Module

As a first step and before your organisation will be accepted for On-boarding, your organisation and nbn will

conduct a series of consultations to assess your eligibility for the nbn™ Satellite Mobility Product, including

whether nbn has the capacity to meet your requirements.

During this pre-approval process, nbn and your organisation will establish a broad description of your

requirements. This will form the basis of the specifications to be sent by your organisation to nbn. The

commencement date of the nbn™ Satellite Mobility Product will be agreed during the pre-approval process.

2.1.1 Eligibility Requirements

Your organisation must submit an eligibility request to nbn which, upon receipt of this request, will enable nbn

to ensure that the following eligibility requirements are met:

 your organisation has signed a Wholesale Broadband Agreement with nbn;

 your organisation meets nbn’s creditworthiness requirements in accordance with the Credit Policy;

 nbn has sufficient current and future network capacity to meet your organisation’s capacity

requirements, and your organisation has the capability to efficiently manage that capacity; and

 your organisation has completed the MT approval process set out in section 2.1.3 below.

2.1.2 Capacity and Capability

Your organisation must meet the capacity eligibility requirements notified to you by nbn. This requirement will

be approved or rejected by nbn at its discretion after considering information provided to it by your

organisation. nbn may require the following information from your organisation for this purposes (Capacity

Forecast):

 evidence Customer is chosen by the end entity such as the commercial airline;

 flight paths and flight durations;

 number and type of aircraft;

 the proposed antenna to be used and validation that the specifications are compatible with the Satellite

Network;

 hourly average throughput per Mobility Beam required;

 the growth profile for the M-CVC Bandwidth over time (capacity forecasts);

 the maximum number of Mobile Terminals expected to simultaneously occupy a Mobility Beam; and

 evidence that your organisation has bandwidth management capability and advanced caching and

content delivery methods to minimise the bandwidth requirements.

Pursuant to section 10.2 of the Product Description, nbn may in its absolute discretion accept, reject, or

propose amendments to the Capacity Forecast provided by Customer (including Customer's proposed M-CVC

bandwidth profile, and the proposed number of Mobile Terminals to be associated with each MB-VC).

The output of the capacity eligibility process will be an approved set of parameters which relate to the capacity

approved by nbn, including M-CVC bandwidth profile, and the number of Mobile Terminals to be associated with

each MB-VC (Approved Capacity Forecast). nbn will refer to the Approved Capacity Forecast when

considering any orders placed by your organisation in respect of the nbn™ Satellite Mobility Product.

2.1.3 Mobility Terminal (MT) Approval Process

The nbn™ Satellite Mobility Product provides access to the Satellite Network to Mobile Terminals which are

compatible with the Satellite Network and comply with nbn's requirements.

In order to ensure that your organisation’s MTs comply with nbn’s requirements, your organisation must follow

this process:

Operations Manual – Satellite Mobility (LCPA) Agreement Page 10 of 34

Important: You organisation must not submit a Mobile Terminal for Approval unless the prospective

Mobile Terminal meets the requirements in the Product Technical Description.

Who Activities

nbn… Provides your organisation with the accredited MT list. The accredited MT list

identifies Mobile Terminals that have been accredited by nbn to date. This list
may be updated from time to time as additional Mobile Terminals are
accredited

If your organisation's MT is on the accredited list

Who Activities

Your organisation… Selects a Mobile Terminal from the accredited list and notifies nbn of the

Mobile Terminal that it has selected

Sends the relevant information to nbn

nbn… Verifies that your organisation has selected a Mobile Terminal from the
accredited list

(If yes) Notifies your organisation that the Mobile Terminal is Approved for

use in respect of the nbn™ Satellite Mobility Product

(If no) Rejects the request

If your organisation's MT is not on the accredited list

Who Activities

Your organisation… Requests new Mobile Terminal be Approved

nbn… Provides your organisation with information regarding the relevant processes
your organisation must follow, and the documentation and supporting
information which nbn requires, in order to approve your organisation's

request for a new Mobile Terminal to be Approved

Your organisation… Complies with any requirements notified to your organisation by nbn in

accordance with the previous step and provides nbn with all information it
requires in order to verify your organisations request for a new Mobile
Terminal to be Approved

nbn… Verifies that your organisation has met the requirements notified by nbn

(If yes) Notifies your organisation that it has Approved the Mobile Terminal
for use in respect of the nbn™ Satellite Mobility Product, that it has added the
Mobile Terminal to the accredited list, and provides your organisation with
accreditation notification

(If no) Rejects the request

Operations Manual – Satellite Mobility (LCPA) Agreement Page 11 of 34

Module 3: On-boarding

Operations Manual – Satellite Mobility (LCPA) Agreement Page 12 of 34

3.1 About This Module

This module describes the processes and activities that your organisation must undertake to obtain

accreditation prior to ordering the Product.

Important:

 The nbn™ Satellite Mobility Product On-boarding process for your organisation will not require the
same On-boarding process nbn has for current Other Customers relating to other nbn™ products

 Your organisation will not have access to the nbn™ Service Portal or the nbn™ B2B Gateway (as

those terms are described in the Wholesale Broadband Agreement)

 All contact between nbn and your organisation under this Module 3 will be via telephone or email

3.1.1 The On-boarding Roadmap

On-boarding for the nbn™ Satellite Mobility Product consists of a number of stages; each stage is comprised of

a sequence of activities.

Your organisation must do all of the following in the following order (unless otherwise agreed in writing with

nbn):

Attend the Operational Workshop organised by nbn;

1) Attend the Solution Workshop organised by nbn; and

2) Conduct Interoperability and Operational Accreditation Testing (IOAT).

3.1.2 Workshops and Training

During the On-boarding process, nbn may provide other workshops and training sessions for your organisation.

The purpose of the workshops and training sessions is to educate your organisation’s Personnel (for example,

contact centre and service desk staff) who will be involved in day-to-day transactions between nbn and your

organisation.

Important: Prior to each workshop or training session, nbn will notify your organisation of the type

of Personnel (being people who understand your organisation’s business, technical integration,
operations and provisioning requirements) that must attend the workshop or training session. Your
organisation must ensure that a reasonable number of these Personnel attend the workshop or
training session.

3.2 Conduct Initial On-boarding

3.2.1 Workshops

3.2.1.1 Operational Workshop

nbn will hold a workshop, designed to introduce your organisation to working with nbn (Operational

Workshop). It will include each of the following topics:

1) Overview of nbn™ documentation (including this document, the Satellite Mobility Contact Matrix and
the Test & Diagnostic Checklist)

2) Roles and responsibilities of both nbn and your organisation;

3) Activations;

4) Assurance; and

Operations Manual – Satellite Mobility (LCPA) Agreement Page 13 of 34

5) Billing.

3.2.1.2 Solution Workshop

nbn will hold a workshop designed to explain each of the following (Solution Workshop):

1) Products;

2) Interfaces and related integration requirements;

3) IOAT;

4) Other aspects of the On-boarding process such as the Operational Workshop; and

5) How the technology and hardware architecture associated with your organisation’s business model, systems
and services generally need to operate in order to successfully interact with the nbn™ Network, platform
and Products.

3.2.2 Conduct Interoperability and Operations Accreditation Testing (IOAT)

The purpose of this stage is to ensure that your organisation’s systems and technologies will operate correctly

with the nbn™ Network and Products.

Important: Your organisation must have completed the Solution and Operational Workshops before

IOAT can commence.

nbn will provide your organisation with details of the IOAT required (IOAT Program).

Each IOAT Program will cover the following:

Activity Purpose

IOAT Evaluates whether your organisation’s technology and systems can
interoperate effectively with the nbn™ Network and Products.

Assess IOAT results Determines whether or not your organisation’s technology and systems

can interoperate effectively with the nbn™ Network and Products.

3.2.2.1 Network Connectivity

To undertake IOAT your organisation must be able to demonstrate network connectivity to the Eastern Creek

POI. Please refer to Module 4 of this document for further details.

3.2.2.2 IOAT

For each relevant product testing module, your organisation must perform and complete each of the

certification tests set out in the IOAT Program.

Note: nbn will organise the Operational Workshop for a date and time suitable to both your organisation and
nbn. It may be held either on the same day as the Solution Workshop, or at a later date.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 14 of 34

Testing Phase Requirements

Your organisation must provide all of the following (including all necessary consents and approvals) for the

duration of any phase:

1) All backhaul between the Eastern Creek site and your organisation’s facilities and Customer Equipment;

Note: Customer Equipment includes any additional equipment reasonably requested by nbn that is
required to conduct IOAT

2) Connectivity between your organisation’s technology (i.e. the Customer Platform) and the nbn™ Network,

through interfaces developed by your organisation;

3) Permission for nbn to use any of your organisation’s Customer Equipment as specified in the IOAT
Program, so that nbn can conduct IOAT; and

4) Any assistance that is reasonably required by nbn to conduct the IOAT.

Note: This assistance includes your organisation making its technical Personnel available on-site at
Eastern Creek, as reasonably requested by nbn.

End of Testing: Removal of Equipment and Vacating the Eastern Creek Site

At the end of the test period your organisation must, if required by nbn, at its own cost and risk, do all of the

following, regardless of whether nbn has completed IOAT:

 Immediately remove all of your organisation’s Customer Equipment from, and vacate, the Eastern Creek
site; and

 If reasonably requested by nbn, remove all backhaul connections used by your organisation in connection
with IOAT from the Eastern Creek site.

What happens if is not successfully completed during this period?

Your organisation must book a new timeslot to complete IOAT.

3.2.2.3 Perform IOAT

Preparation for IOAT

In preparation for IOAT, nbn will do each of the following in respect of each Product testing module:

1) Provide your organisation with an IOAT plan; and

2) Confirm with your organisation, the mutually-agreed period, not to exceed 2 weeks unless otherwise
agreed, during which the environment will be made available to perform elements of the testing.

Testing Locations and Access Times

IOAT will be conducted (at a mutually-agreed time), between nbn and your organisation, at nbn’s Eastern

Creek site.

nbn Participation

nbn or its agents may also choose to participate in the performance of any element of IOAT.

Important: Any nbn participation in IOAT does not alter your organisation’s obligation to both
perform and complete testing.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 15 of 34

Interruptions to Testing

If an incident arises during IOAT, which nbn determines is critical, the nbn Personnel coordinating the IOAT

will, as soon as reasonably practicable, inform your organisation’s Personnel performing IOAT.

Important: All critical issues must be fixed before your organisation can successfully complete IOAT.

nbn may request your organisation to repeat certain IOAT test cases in order to rectify any issues
encountered during IOAT.

Your organisation must fix any non-critical issues during IOAT where reasonably practicable.

3.2.2.4 Assessment of IOAT Results

Following the conclusion of IOAT, nbn will do each of the following:

1) Determine whether or not your organisation has successfully completed the requirements of IOAT;

2) Prepare the IOAT Documentation;

3) Provide a copy of the IOAT documentation to your organisation; and

4) Record any outstanding non-critical issues, and track these issues during the governance meetings
described in Module 8..

Operations Manual – Satellite Mobility (LCPA) Agreement Page 16 of 34

Module 4: Physical Access

Operations Manual – Satellite Mobility (LCPA) Agreement Page 17 of 34

4.1 About This Module

Physical access to Type 1 Facilities and Type 2 Facilities is not provided under the Satellite Mobility (LCPA)

Agreement.

Your organisation will require physical access to the Eastern Creek POI (which is a Type 1 Facility).

Your organisation must order the Facilities Access Service under the Wholesale Broadband Agreement to obtain

this access after which time your organisation must successfully establish connectivity to the Eastern Creek

POI.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 18 of 34

Module 5: Activations

Operations Manual – Satellite Mobility (LCPA) Agreement Page 19 of 34

5.1 About This Module

This module describes the processes and interactions that apply to the ordering and provisioning of nbn™

Satellite Mobility Product supplied over the Satellite Network.

Prerequisite: Before ordering Product Components, your organisation must have installed a Mobile Terminal
on Supported Commercial Passenger Aircraft, which has been accredited as per the process described in
Module 2 (Pre-Approvals).

5.2 Products

5.2.1 Product Components: Ordering Sequence

Prerequisite: As specified in Module 4, your organisation must have ordered Facilities Access Service under

the Wholesale Broadband Agreement before ordering the nbn™ Satellite Mobility Product.

High-level Summary

The following description outlines the high-level ordering sequence to which your organisation and nbn must

adhere:

Who Activities

Your organisation… Orders the M-NNI (one only)

Your organisation… Orders an M-CVC

Your organisation… Orders an MB-VC

nbn… Informs your organisation whether the order has been accepted

Your organisation… Requests Activation for the M-NNI

Your organisation… Requests Activation for the M-CVC

Your organisation… Requests Activation for the MB-VC

nbn… Informs your organisation when each Product Component is provisioned and

ready for Activation

nbn… Activates the M-NNI (the order advances to complete)

nbn… Activates the M-CVC (the order advances to complete)

nbn… Activates the MB-VC (the order advances to complete)

5.3 Orders

5.3.1 About Orders

5.3.1.1 Ordering Product Components

Your organisation can order the Facilities Access Service under the Wholesale Broadband Agreement in

accordance with section 4.1.

Your organisation must order Product Components by emailing the Product Order Form to the email address

specified in the Satellite Mobility Contact Matrix.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 20 of 34

Order Types

Order Type Description

Connect Order A request for the installation and/or configuration of a Product Component.

Modify Order A request for Modifications to an existing installed/configured Product
Component.

Disconnect Order A request for Disconnection of an existing installed/configured Product

Component.

5.4 Connect Orders

Important: Your organisation must contact and consult with nbn before placing a Connect Order.

Subject to section 5.4.3, nbn may, in its discretion, accept or reject a Connect Order submitted by
your organisation.

5.4.1 Information Required

The information required for a Connect Order includes:

Order Type Description

M-NNI  Single or diverse chassis redundancy mode

M-CVC  Number of M-CVCs needed

 Bandwidth (in Mbps) of each M-CVC ordered

MB-VC  Number of MB-VCs needed

 Number of MTs to be associated with each MB-VC

 Mobility Terminal type: make, model and serial number

 PEP Setting: Off, Transport Only, Transport and Application

 Any adjustments to the agreed capacity parameters established during
pre-approval

5.4.2 Submitting a Connect Order

This section describes how your organisation submits a Connect Order.

Description

Who Description

Your organisation… Contacts the appropriate nbn activations contact per the Satellite Mobility
Contact Matrix and consults with nbn before sending the Connect Order

Your organisation… Submits a new Connect Order by emailing the Product Order Form to the

appropriate email address in the Satellite Mobility Contact Matrix

nbn… Processes the Connect Order and does one of the following:

 (If order was submitted correctly with all required information and nbn in
its discretion (subject to section 5.4.3) acknowledges the Connect Order)
notifies your organisation that it has received the Connect Order, that the

order was correctly submitted, and (if applicable) of any steps to be

undertaken by your organisation to configure the Customer Network so
that it is able to support the ordered Product Component

 (If order was submitted incorrectly or nbn, in its discretion (subject to
section 5.4.3) rejects the Connect Order) informs your organisation that,
and the reasons why, it has rejected the Connect Order

Your organisation… (If order rejected) liaises with your nbn Account Manager to discuss the

Operations Manual – Satellite Mobility (LCPA) Agreement Page 21 of 34

Who Description

rejected Connect Order

Your organisation… (If order acknowledged) does the following:

 Configures the Customer Network so that it is able to support the ordered
Product Component (including, if required, the installation of Mobile
Terminals)

 Informs nbn that the Customer Network has been configured so that it is
able to support the ordered Product Component

Note: Your organisation may amend a Connect Order any time before
nbn provides your organisation with an Accepted Notification by informing
nbn of any such amendments. Subject to clause 5.5.2 nbn may, in its
discretion, acknowledge or reject the amended Connect Order.

Note: Your organisation can call nbn if assistance is required to configure
Customer Network so that it is able to support the Product Component
(for example, nbn can help your organisation point the Mobility Terminal
at the satellite)

nbn… (If Customer has configured Customer Network so that is able to support the
ordered Product Component, and nbn in its discretion (subject to section

5.4.3) accepts the order) does the following:

 Provides your organisation with an Accepted Notification in respect of
the Connect Order, and specifies time and date for the Activation

 Configures the Satellite Network to Activate the Product Component

nbn… (On completion of the Activation) provides your organisation with a
Completion Notification in respect of the Activation

nbn… (If Customer has not configured Customer Network so that is able to support

the ordered Product Component) informs your organisation of the steps to be
undertaken to configure the Customer Network so that it is able to support
the ordered Product Component

5.4.3 Accepting Connect Orders

nbn must accept a Connect Order that has been correctly submitted if that order:

(a) when considered with Customer's previous Activations and Modifications (if any), would not result in

your organisation breaching or exceeding its Approved Capacity Forecast; and

(b) is submitted within 2 years of nbn approving the Approved Capacity Forecast referred to in section

5.4.3(a).

5.5 Modify Orders

Important: Your organisation must contact and consult with nbn before placing a Modify Order.
Subject to clause 5.5.2 nbn may, in its discretion, accept or reject a Modify Order submitted by your
organisation.

Your organisation may request a Modification to the Product Features of a Product Component (including the

number of Mobile Terminals associated with an MB-VC) by placing a Modify Order using the Product Order Form

provided for this purpose in the Satellite Mobility Contact Matrix.

5.5.1 Submitting a Modify Order

This section describes how your organisation submits a Modify Order.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 22 of 34

Description

Who Description

Your organisation… Contacts the appropriate nbn modifications contact per the Satellite Mobility
Contact Matrix and consults with nbn before sending the Modify Order

Your organisation… Considers whether the proposed Modify Order will impact on a Capacity

Forecast

Your organisation… Submits a new Modify Order by emailing to the appropriate email address in

the Satellite Mobility Contact Matrix

 the Product Order Form in respect of that Modify Order

 if the proposed Modify Order will, or is likely to, impact on a Capacity
Forecast, an updated version of that Capacity Forecast

nbn… Processes the Modify Order and does one of the following:

 (If order was submitted correctly with all required information and nbn in
its discretion (subject to clause 5.5.2) acknowledges the Modify Order)

notifies your organisation that it has received the Modify Order, that the
order was correctly submitted, and (if applicable) of any steps to be
undertaken by your organisation to configure the Customer Network so
that it is able to support the Modification

 (If order was submitted incorrectly or nbn in its discretion (subject to
clause 5.5.2) rejects the Modify Order) informs your organisation that,
and the reasons why, it has rejected the Modify Order

Your organisation… (If order rejected) liaises with your nbn Account Manager to discuss the
rejected Modify Order

Your organisation… (If order acknowledged) does the following:

 Configures the Customer Network so that it is able to support the
Modification (including, if required, the installation of Mobile Terminals)

 Informs nbn that the Customer Network has been configured so that it is
able to support the Modification

Note: Your organisation may amend a Modify Order any time before nbn
provides your organisation with an Accepted Notification by informing nbn
of any such amendments. Subject to clause 5.5.2 nbn may, in its

discretion, acknowledge or reject the amended Modify Order.

Note: Your organisation can call nbn if assistance is required to configure
Customer Network so that it is able to support the Modification

nbn… (If Customer has configured Customer Network so that is able to support the
Modification, and nbn in its discretion (subject to clause 5.5.2) accepts the

order) does the following:

 Provides your organisation with an Accepted Notification in respect of
the Modify Order, and specifies time and date for the Modification

 Configures the Satellite Network to implement the Modification

nbn… (On completion of the Modification) provides your organisation with a

Completion Notification in respect of the Modification

nbn… (If Customer has not configured Customer Network so that is able to support
the Modification) informs your organisation of the steps to be undertaken to
configure the Customer Network so that it is able to support the Modification

Operations Manual – Satellite Mobility (LCPA) Agreement Page 23 of 34

5.5.2 Accepting Modify Orders

nbn must accept a Modify Order that has been correctly submitted if that order:

(a) when considered with Customer's previous Activations and Modifications (if any), would not result in

your organisation breaching or exceeding its Approved Capacity Forecast, provided that the order is
submitted within 2 years of nbn approving that Approved Capacity Forecast; or

(b) decreases:

(i) the bandwidth profile of an M-CVC; or

(ii) the number of Mobile Terminals associated with an MB-VC.

5.6 Disconnect Orders

Important: Your organisation must contact and consult with nbn before placing a Disconnect Order.

If your organisation wishes to request the Disconnection of a Product Component, your organisation must place

a Disconnect Order using the Product Order Form provided for this purpose in the Satellite Mobility Contact

Matrix.

5.6.1 Submitting a Disconnect Order

This section describes how your organisation submits a Disconnect Order.

Description

Who Description

Your organisation… Contacts the appropriate nbn disconnections contact per the Satellite Mobility

Contact Matrix and consults with nbn before sending the Disconnect Order

Your organisation… Submits a Disconnect Order using the appropriate Product Order Form

nbn… Processes the Disconnect Order and does one of the following:

 (If the Disconnect Order was submitted correctly with all required

information) provides your organisation with an Accepted Notification in
respect of the Disconnect Order, and specifies timeframe for
Disconnection

 (If the Disconnect Order was submitted incorrectly) informs your
organisation that, and the reasons why, the Disconnect Order has been
rejected

nbn… (If order approved) Configures the Satellite Network to implement the

Disconnection

nbn… (On completion of Disconnection) provides your organisation with a
Completion Notification in respect of the Disconnection.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 24 of 34

Module 6: Assurance

Operations Manual – Satellite Mobility (LCPA) Agreement Page 25 of 34

6.1 About This Module

Assurance covers the following interactions between your organisation and nbn:

 Diagnosis, reporting, investigation, and repair of Service Faults and Network Faults

 Notification, scheduling and performance of Outages.

6.2 Fault Identification and Reporting

Where your organisation identifies a fault, or is notified of a fault by an End User, your organisation must (as

soon as reasonably practicable) perform the test and diagnostic tasks specified in the Test & Diagnostic

Checklist (available from nbn on request) to identify whether or not the fault is likely to be a Service Fault.

Following this troubleshooting, your organisation must (as soon as reasonably practicable) raise a Service

Request for the fault if (based on those diagnostic tasks and test results) it reasonably considers that the fault

is likely to be a Service Fault.

6.3 Raising a Service Request

This section describes how your organisation raises a Service Request to request nbn to investigate a fault

Description

The following table describes the interaction activities between nbn and your organisation that can arise from

the raising and resolution of a Service Request.

Who Activities

Your organisation… Uses the Test & Diagnostic Checklist to evaluate the fault and determines
whether or not the fault is likely to be a Service Fault

Your organisation… (If the results of the Test & Diagnostic Checklist indicate a likely Service Fault)
Contacts the Customer Service Centre to raise a Service Request using the

contact details in the Satellite Mobility Contact Matrix

Provides the following information to the Customer Service Centre:

 Your organisation’s contact name, number and email address

 Description of the fault and any associated details (including log files)

 The incident priority level requested for the fault (refer to the Service
Levels Schedule for a description of how the incident priority of a fault will
be determined by nbn)

 The time and date at which the fault was identified by your organisation

 The time and date at which the fault occurred

 Details of the nbn™ Satellite Mobility Product affected by the fault, which
may include MT serial number, part number, and location

 Actions undertaken by your organisation in order to correct the fault before
contacting nbn, including all details of triage

 Whether or not your organisation wants to undertake a joint investigation.

If nbn accepts the request for joint investigation, nbn Personnel will
contact your organisation to organise an appropriate time for both parties
to discuss

nbn… Confirms whether or not your organisation provided the requisite information

and, as soon as reasonably practicable, does one of the following:

 (if the requisite information was provided) Creates a Service Incident to

record the information and provides the following information to your

organisation:

o Incident number - your organisation must quote the incident number in
any future correspondences related to the fault

o Name of the support personnel who logged the ticket

o Estimated time of initial feedback

o Next steps to be taken by nbn

Operations Manual – Satellite Mobility (LCPA) Agreement Page 26 of 34

Who Activities

o If applicable, estimated time for an interim restoration based on
incident priority level

 (if the requisite information was not provided) Contacts your organisation

to request further information required

nbn… Performs troubleshooting activities in an attempt to resolve the fault, and
depending on the outcome of those activities, does one of the following

specified in Section 6.4 Fault Types

Note: Some of the above information may not be required in certain scenarios.

6.4 Fault Types

The following table summarises fault types.

If Then

Fault outside nbn
network boundaries

If after troubleshooting nbn identifies the fault is outside the nbn™ Network
Boundary, nbn will contact your organisation to inform it that the fault is not a
Service Fault, in which case the Service Incident will be closed

Service Fault rectification If after troubleshooting nbn identifies that the fault is a Service Fault, nbn will:

 Update the Service Incident to classify the fault as a Service Fault

 Provide your organisation with a Service Fault Notification, including

the following information (to the extent applicable):

o that the fault is a Service Fault

o next steps to be taken by nbn

o incident priority level of the Service Fault (refer to the Service
Levels Schedule for a description of how the incident priority of
a Service Fault will be determined by nbn)

o estimated time for restoration based on incident priority level of
Service Fault

 Perform necessary rectification activities in accordance with the

severity and impact of the fault

 Resolve and close the Service Incident in accordance with section 6.6

Network Fault

rectification

If nbn determines that the Service Fault is a Network Fault, nbn will:

 update the Service Incident to classify the fault as a Network Fault

 provide your organisation with a Network Fault Notification, including
the following information (to the extent applicable):

o that the fault is a Network Fault

o next steps to be taken by nbn

o incident priority level of Network Fault (refer to the Service

Levels Schedule for a description of how the incident priority of
a Network Fault will be determined by nbn)

o Estimated time for restoration based on incident priority level of
Network Fault

 perform rectification activities in accordance with the severity and
impact of the fault

 resolve and close the Service Incident in accordance with section 6.6

If nbn becomes aware that any of the information provided above is no longer
current, or is otherwise inaccurate, then it will inform your organisation of the

inaccurate information as soon as practicable (Network Fault Updates).

Operational Targets for providing Network Fault Updates are set out in the
Service Levels Schedule

Operations Manual – Satellite Mobility (LCPA) Agreement Page 27 of 34

6.5 nbn Reports a Fault to your Organisation

When nbn identifies a fault, it will perform an initial analysis of that fault to determine whether it is a Service

Fault, Network Fault or an External Fault. In doing so, nbn will then follow the following process, based on that

determination.

nbn’s determination nbn’s action

The fault is a Service
Fault or Network Fault

If nbn suspects that the fault may have an adverse impact on your
organisation’s services or Ordered Products, nbn will raise a Service Incident
and provide a Service Fault Notification or Network Fault Notification.

The fault is an External

Fault

nbn may raise a Service Incident and contact your organisation to inform it of

the details of the External Fault.

nbn will also provide updates until the Service Incident is resolved, or as agreed between your organisation and

nbn.

6.6 Resolving and Closing a Service Incident

When nbn has rectified a Service Fault or Network Fault, nbn resolves and closes the Service Incident.

Description

The following table describes the interaction activities between nbn and your organisation that can arise from

nbn initiating closure of a resolved Service Incident.

Who Activities

nbn… nbn contacts your organisation using your organisation's contact details in the

Service Incident to confirm Service Fault Completion or Network Fault
Completion (as applicable).

Your organisation… Investigates and verifies whether the Service Fault or Network Fault associated
with the Service Incident has been rectified.

If your organisation wishes to dispute the resolution of a Service Incident after

the Service Incident is closed, your organisation must contact the Operational

Point of Contact as per the Satellite Mobility Contact Matrix. nbn will then

arrange a review of the Service Incident resolution.



6.7 Service Levels

For Service Level information, please refer to the Service Levels Schedule.

6.8 Support Levels

The following support levels are available:

Who Level Details

Your organisation 1 Provides first-level support. Services will include:

 Fault resolution

 Technical enquiries

 Redirection of technical enquiries to other Service Levels

nbn 2 Provides support to your organisation for faults that cannot
be rectified by your organisation alone (e.g. lower level

Operations Manual – Satellite Mobility (LCPA) Agreement Page 28 of 34

Who Level Details

technical support)

nbn 3 Provides support for system faults

6.9 Planned Outages and Emergency Outages

6.9.1 Planned Outage

A Planned Outage may be carried out when nbn or a third party implements a change that may impact the

nbn™ Satellite Mobility Product.

Description

The following table describes the interactions between your organisation and nbn that can arise from a Planned

Outage.

Who Activity

nbn … Sends your organisation a Planned Outage Notice

nbn and Your
organisation...

Consult in accordance with clause C13.2 of the Head Terms

nbn… Notifies your organisation of commencement of the Planned Outage

nbn… (Upon completion of the Planned Outage) Notifies your organisation of completion of
Planned Outage

Your

organisation...

(If the service is not restored following completion of the Planned Outage) Must raise a

Service Request with nbn in relation to that issue

6.9.2 Notification Channel

nbn will send Planned Outage Notices, and send all communications in respect of the Planned Outage to the

relevant email address for your organisation as specified in the Satellite Mobility Contact Matrix.

6.9.3 Planned Outage Notice: Contents

In each Planned Outage Notice, nbn will include all of the following information (as applicable):

 A unique reference number

 Start and end date/time for the proposed Planned Outage

 Details and timeframes of how the nbn™ Satellite Mobility Product will, or is likely to be, affected (if at
all). This will include, where known, the impact of the Planned Outage on your organisation (if any)

 The expected timeframe for the implementation of the Planned Outage

nbn will perform Planned Outages in accordance with the timeframes set out in the relevant Planned Outage

Notice.

6.9.4 Planned Outage Activities: Times

Subject to clause C13 of the Head Terms, nbn will provide your organisation with:

 At least 10 Business Days’ notice of a Planned Outage

 Where the relevant change is to perform any work including maintenance, repair, rationalisation or
remediation involving any electricity distribution network to which the Satellite Network is connected, as
much notice as is feasible in the circumstances having regard to nbn’s dependence on any relevant third
party

Operations Manual – Satellite Mobility (LCPA) Agreement Page 29 of 34

nbn will restore the services and/or Ordered Products affected by the Planned Outage within the timeframes
set out in the related Planned Outage Notice.

Will nbn perform Planned Outage activities outside of these times?

Yes, including (but not limited to) any of the following circumstances:

 nbn needs to perform Planned Outage activities during the day (as a result of, for example, health,
safety and environment issues)

 nbn needs to accommodate the requirements of a Third Party Supplier.

nbn will restore the services and/or Ordered Products affected by the Planned Outage within the timeframes

set out in the related Planned Outage Notice.

Note: If a Planned Outage event extends beyond the notified Planned Outage period, nbn will treat and

manage the outage as a Service Fault. If nbn becomes aware that a Planned Outage has not been restored,
it will raise a Service Incident.

6.9.5 Planned Outage Completion

nbn will notify your organisation of the completion of a Planned Outage via email to the relevant email address

for your organisation as specified in the Satellite Mobility Contact Matrix.

If, on receipt of notification of completion, your organisation reasonably considers either or both of the following

have occurred, your organisation may submit a Service Request:

 A Planned Outage has not been restored

 The nbn™ Satellite Mobility Product has been adversely affected by the Planned Outage, beyond what
was originally expected or notified.

6.9.6 Emergency Outages

nbn will notify your organisation of an Emergency Outage via email to the relevant email address for your

organisation as specified in the Satellite Mobility Contact Matrix (Emergency Outage Notice).

Note: nbn may not be able to notify your organisation before the start of an Emergency Outage.

nbn will, where feasible, endeavour to identify the following in any Emergency Outage Notice:

 Details and timeframes of how the nbn™ Satellite Mobility Product will, or is likely to be, affected (if at

all). This will include, where known, the impact of the Planned Outage on your organisation (if any)

 The expected time frames for the implementation of the Emergency Outage.

6.9.7 Sun Transit Events

There will be a brief service interruption to the nbn™ Satellite Mobility Product for the duration of a Sun Transit

Event. This service interruption is not an Outage or a Service Fault.

nbn will notify your organisation of a Sun Transit Event at least 30 days in advance by contacting the relevant

contact as specified in the Satellite Mobility Contact Matrix.

Note: nbn will provide indicative times and dates for each Sun Transit Event in relation to several reference
sites. However, the exact timing of a Sun Transit Event in respect of a Mobile Terminal will depend on the
geographic location of the Mobile Terminal and on the nbn™ satellite which is used in relation to the supply
of the nbn™ Satellite Mobility Product to that Mobile Terminal.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 30 of 34

Module 7: Billing and Payments

Operations Manual – Satellite Mobility (LCPA) Agreement Page 31 of 34

7.1 About This Module

The billing processes and requirements that apply to nbn and your organisation in connection with the supply

of Ordered Products are as set out in the WBA Operations Manual.

Operations Manual – Satellite Mobility (LCPA) Agreement Page 32 of 34

Module 8: Operational Governance

Operations Manual – Satellite Mobility (LCPA) Agreement Page 33 of 34

8.1 About This Module

This module describes:

The governance processes and framework that will encourage engagement between nbn and your organisation
in order to measure and discuss performance on a quarterly basis.

Important: nbn and your organisation will schedule quarterly meetings to ensure that the

governance processes and framework are followed.

8.2 Governance Processes

nbn and your organisation will:

 Work cooperatively in relation to the operational processes described in this document;

 Meet regularly to discuss operational performance under the Satellite Mobility (LCPA) Agreement;

 Identify action items for the purposes of improving operational performance; and

 Work cooperatively to ensure that governance processes evolve to accommodate the learnings and

experiences of nbn and your organisation.

8.3 Holding Performance Review Meetings

The purpose of performance review meetings is to help nbn and your organisation improve the operational

performance under the Satellite Mobility (LCPA) Agreement, including:

 Reviewing and discussing nbn’s performance reports, including any discrepancies that are apparent

between these performance reports;

 Reviewing and discussing the status of open action items that were set or discussed in previous
performance review meetings (if any); and

 Setting new action items for the purposes of improving the nbn™ Satellite Mobility Product.

nbn will be the host and chair of all performance review meetings.

In advance of each performance review meeting, nbn will prepare and circulate the proposed agenda for the

meeting and attach copies of any performance reports for the relevant period.

8.3.1 Attendance

Your organisation must ensure that each performance review meeting is attended by suitably experienced and

senior representatives who are appropriately briefed and prepared to discuss the agenda items for that

meeting.

Note: Appropriate attendees may include the parties’ Relationship Point of Contact and Operational

Point of Contact.

nbn and your organisation must use reasonable endeavours to keep the number of attendees at performance

review meetings to a minimum.

Whenever practicable, performance review meetings should be held in person. When attendance in person is

not practicable, performance review meetings may be held by video or telephone conference, provided that all

participants can simultaneously hear each other throughout the meeting.

8.3.2 Minutes

nbn will record the minutes of each performance review meeting and provide a copy of those minutes to your

organisation as soon as practicable after the performance review meeting.

Your organisation will have an opportunity to review the minutes and, if it believes that the minutes are not

accurate, may request that nbn amend the minutes. nbn will, acting reasonably, consider any such request

Operations Manual – Satellite Mobility (LCPA) Agreement Page 34 of 34

and determine in its sole discretion whether the minutes need to be amended. If nbn determines that the

minutes need to be amended, then nbn will provide a copy of the amended minutes to your organisation as

soon as practicable.

8.3.3 Action Items

During each performance review meeting, nbn and your organisation will collaborate to identify and set new

action items. Each action item must serve to help nbn improve its operational performance.

8.3.4 Providing Additional Reports

nbn and your organisation may each request that the other party provides it with one or more additional ad-

hoc reports.

The requesting party must email its ad-hoc report request to the other party’s Operational Point of Contact, and

must include all of the following details:

 Details of the information and data requested, including the applicable date and/or time range for such
information and data;

 The date on which the requesting party would like the report to be provided; and

 Any other information that is necessary for the other party to understand the scope of the report being
requested.

The party who receives an ad-hoc report request will assess it on a case-by-case basis and may (but is not

required to) provide such requested reports to the requesting party. As part of its consideration, the party

receiving an ad-hoc report request will consider the capability and availability of its systems and resources in

assessing whether or not to provide the requested report.

