
Preparing for the
nbn™ broadband
access network
nbn™ Hybrid Fibre Coaxial (HFC)

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.

2© 2019 nbn co ltd

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 installation
A free standard installation^ involves an nbn™ approved technician:

 1. Connecting a Hybrid Fibre Coaxial (HFC) cable from your street to an nbn™ utility box installed
on the outside of your premises (also known as a Premises Connection Device).

2. Accessing the HFC wall outlet (inside your premises) that connects to the nbn™ utility box.
They will then connect your nbn™ connection box to your HFC wall outlet using a coaxial fly lead.
If you don’t have a compatible HFC wall outlet, an nbn™ approved technician may install a new
wall outlet (the connecting cable must run 40m or less from the nbn™ utility box on your
premises to the new wall outlet).

3. Installing a splitter to allow both the pay TV the nbn™ access network to run from the one
wall outlet.

4. Testing the connection to make sure your nbn™ connection box and the existing cabling
are working.

Note: If any additional internal wiring or cabling needs to be installed, this must be arranged
directly with a registered cabler (charges may apply).

A standard installation of nbn™ HFC setup

nbn™ connection box

To your own or your
provider’s modem*
and then to your
home phone (via VoIP)

Coaxial wall
outlet

POWER

DOWNSTREAM

UPSTREAM

ONLINE

CM8200

Power
outlet

Power adaptor

Coaxial cableOutside your premises

nbn™ connection box

To your own or your
provider’s modem
and then to your
home phone (via VoIP)

To your pay TV

Splitter
Coaxial wall

outlet POWER

DOWNSTREAM

UPSTREAM

ONLINE

CM8200
Power
outlet

LONG
coaxial cable

Power adaptor

O
U

TIN

O
U

T

SHORT coaxial cable Coaxial cableOutside your premises

Installation without pay TV service

Installation with existing pay TV or cable internet service

nbn™ connections Service or equipment provider connections

^ For more information on what’s included in a standard installation, visit nbn.com.au/hfc or call 1800 687 626.

Important: The above equipment is the property of nbn and should not be removed from the premises
where it’s installed, even if you move.

• Will you need extra wiring or cabling
for a phone connection in your study
or home office?

• Do you have a medical alarm?

• Do you have a security alarm that
will need special wiring or cabling
(e.g. Mode 3 phone cabling)?

• Will you be considering smart kitchen
or in-home/business appliances in
the future that might require fixed or
Wi-Fi internet access?

You should discuss any of the above
requirements with your phone, internet
or alarm provider.

Questions you should consider:

What’s supplied in your installation?

External cabling from the street to your nbn™ utility box and internal cabling up to your wall outlet are
also included.

nbn™ utility box Coaxial cable
To connect your wall outlet to

your nbn™ connection box

POWER

DOWNSTREAM

UPSTREAM

ONLINE

CM8200

nbn™ connection box

*Wi-Fi enabled gateway.

3© 2019 nbn co ltd

• Near a 240V power outlet
(using a power board is not
recommended).

• In a cool, dry, ventilated area
(nbn™ supplied equipment
cannot be installed in a damp
or wet area, such as a kitchen,
bathroom, laundry or under a
window that opens).

• Away from busy areas where it
may be knocked or damaged.

• In the same room as your
landline phone.

• Somewhere that allows you to
easily check its indicator lights.

• In the same building as the
main electric meter box or
distribution board (i.e. not
in a detached garage or
outhouse).

Where your nbn™ supplied equipment will be installed
Your technician will discuss with you the best location for your nbn™ supplied equipment.

Cable wall outlet
If you don’t have a compatible wall outlet installed in your
premises, or have a compatible one that you’d like moved,
your technician can install one new nbn™ wall outlet on the
day of installation. Remember, it must be in a location where
a connecting cable can be run 40m or less from the nbn™ utility
box outside.

nbn™ connection box
When choosing a location for your nbn™ connection box, keep in
mind that it should be:

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 an HFC 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
an HFC cable from your street to the nbn™ utility box outside your premises, then inside to the nbn™
connection box. 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.

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 material may be identified during the installation process. In some cases,
your nbn™ approved technician may suspect and/or assume that asbestos-containing material
is present because of the age of the building. Where asbestos-containing material is identified
or assumed to be present in a property, your 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 the HFC cable has not been connected from your street to the outside of your property, your 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 and pay TV equipment.

• 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 safety-critical equipment, such as medical alarms.

Please note: The 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 are not satisfied with
where or how your box is being
installed, please call your phone
and internet provider before
signing off on the work.

If you are a tenant, your
landlord will need to provide
authorisation to install a new
wall outlet.

!

4© 2019 nbn co ltd

Plug one end of the ethernet cable into
the yellow panel labelled ‘UNI-D1’
on the nbn™ connection box.

Step 1 Step 2

Plug the other end into the correct port on
your modem (usually labelled ‘WAN’, ‘internet’
or ‘nbn’).

U
N

I-D
1

Property of nbn

Please do not remove

Reset

Modem compatibility

If you already have a wireless modem, your phone and internet provider can let you
know if it will work over the nbn™ access network. In most cases, your phone and
internet provider will need to supply you with a new modem.

What to do after installation
When your nbn™ approved technician has finished installing the nbn™ supplied equipment, you’ll need
to connect your provider’s (or your own) modem to the nbn™ connection box using the Ethernet
cable provided with the modem.

Your service over the nbn™ access network is the responsibility of your phone and internet provider.
Additional cables and equipment, such as your modem are the responsibility and property of you
or your provider. This includes any internal wiring or cabling required for additional internal phone or
internet outlets within your home or business.

This will allow you to connect your computers and other devices to the internet via the
nbn™ access network.

For more information on connecting your modem, refer to the instructions supplied by
your phone and internet provider.

5

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).

Connectivity options

Cable TV or internet

If you have an existing pay TV or cable internet
service that is connected to the same wall outlet
as your nbn™ connection box, a splitter will be
installed by your nbn™ approved technician to
allow both services to run from one wall outlet.

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 7.

© 2019 nbn co ltd

6© 2019 nbn co ltd

Airflow
To help ensure your nbn™ connection box
works best, place it vertically with 10cm of
space on each side and no objects covering
it or limiting airflow.

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.

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.

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

Modem cabling
Connect to your modem using the
yellow sockets at the back of your
nbn™ connection box.

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

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

*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

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 fire indicator panel
in your premises, call your fire
indicator panel 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 your phone and 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 out whether your
existing devices are compatible
with the nbn™ access network.
They will be able to suggest a
solution to suit your situation.

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’).

© 2019 nbn co ltd 7

Common questions

Can I run everything on a wireless
(Wi-Fi) network?
You can run most devices over a Wi-Fi network.
But if you find Wi-Fi limiting, you may want
to try connecting your devices via powerline
networking adaptors (which plug into your
power points and use existing wiring) or an
Ethernet cable.

Do I need to install any cables and
outlets?
If you are switching from an existing broadband
service, you are unlikely to need any additional
cabling. However, you may find you prefer to
have wired connections for things like your
smart TV or desktop computer. If so, you
can arrange for a registered cabler to install
additional network points (charges may apply).

Do I need to get a separate supplier
for internal wiring or cabling?
Beyond your nbn™ connection box, your
nbn™ approved technician won’t carry out internal
wiring or permanent cabling through wall, floor or
ceiling cavities. This must be done by a registered
cabler. Your phone and internet provider may be
able to recommend a registered cabler in your
area, or you can search online for ‘telephones &
systems – installation & maintenance’.

*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

Will there be any interruption to my
existing landline phone and internet
services?
It depends on the services you currently use.
If you have pay TV, or other cable internet services,
there may be a slight interruption to your services
during the installation of the nbn™ supplied
equipment on the exterior of your property. If your
current service is delivered via ADSL, installation
of nbn™ supplied equipment on the exterior of your
property should not interrupt your services. Your
nbn™ approved technician should advise you of any
outages beforehand.

What happens to the nbn™ equipment if
I move?
nbn™ supplied equipment remains the property of
nbn. If you move premises, this equipment must
remain at the premises of installation, and won’t
work at any other location. Speak to your phone
and internet provider when you move 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.

Will my medical, security or fire alarm
work over the nbn™ access network?
You will need to call your equipment provider/
manufacturer to check that your equipment will
work over the nbn™ access network, or whether
you’ll need to find an alternative solution.
You should also register your safety-critical
equipment with nbn by calling 1800 227 300
or visiting nbn.com.au/compatibility*

What will happen to my services
in a power blackout?
Equipment connected over 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 (e.g. a medical alarm, monitored fire
alarm or lift emergency phone), speak to your
equipment provider about alternative solutions.

What if the nbn™ approved technician
damages my property?
Your technician has an obligation to take
appropriate care on your property during
your installation; however, in the unlikely event
any damage is caused, you can call nbn on
1800 687 626.

Any other questions?
If you have any questions about
your nbn™ HFC 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.

8© 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
I’ve considered any safety issues associated with the location of my nbn™ supplied equipment.

 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.

 Safety registration*

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

 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 prior written consent of
nbn co ltd. 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. 1930188_B_H_O

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

