

**COMMUNICATIONS
ALLIANCE LTD**

INDUSTRY GUIDELINE

G659:2018

**NBN FTTB/N, FTTC and PARALLEL MIGRATION
PROCESSES**

G659:2018 NBN FTTB/N, FTTC and Parallel Migration Processes Industry Guideline

First published as IGN008

Communications Alliance Ltd was formed in 1997 to provide a unified voice for the Australian communications industry and to lead it into the next generation of converging networks, technologies and services.

Disclaimers

1. Despite anything contained in this Guideline:
 - (a) Communications Alliance disclaims responsibility (including where Communications Alliance or any of its officers, employees, agents or contractors has been negligent) for any direct, indirect or consequential loss, damage, claim, or liability any person may incur as a result of any:
 - (i) reliance on or compliance with this Guideline;
 - (ii) inaccuracy or inappropriateness of this Guideline; or
 - (iii) inconsistency of this Guideline with any law, Industry Code or Industry Guideline; and
 - (b) Communications Alliance disclaims responsibility (including where Communications Alliance or any of its officers, employees, agents or contractors has been negligent) for ensuring compliance by any person with this Guideline.
2. For avoidance of doubt:
 - (a) You must not rely on the information in this document as an alternative to legal advice from your solicitor or other professional legal services provider.
 - (b) You should never delay seeking legal advice, disregard legal advice, or commence or discontinue any legal action because of information in this document.
3. These disclaimers will not apply to the extent they are inconsistent with any relevant legislation.

Copyright

© Communications Alliance Ltd 2018

This document is copyright and must not be used except as permitted below or under the Copyright Act 1968. You may reproduce and publish this document in whole or in part for your or your organisation's own personal or internal compliance, educational or non-commercial purposes. You must not alter or amend this document in any way. You must not reproduce or publish this document for commercial gain without the prior written consent of Communications Alliance. Organisations wishing to reproduce or publish this document for commercial gain (i.e. for distribution to subscribers to an information service) should apply to Communications Alliance by contacting the Communications Alliance Commercial Manager at info@commsalliance.com.au.

TABLE OF CONTENTS

INTRODUCTORY STATEMENT		3
1	GENERAL	5
	1.1 Introduction	5
	1.2 Scope	5
	1.3 Guideline review	6
2	ACRONYMS, DEFINITIONS AND INTERPRETATIONS	7
	2.1 Acronyms	7
	2.2 Definitions	8
	2.3 Interpretations	14
3	GENERAL	15
	3.1 Privacy and Use of Information	15
	3.2 Timeframes in this Guideline	15
	3.3 Rollout Regions approaching Disconnection Date	15
	3.4 Escalation Process	15
4	CUSTOMER AUTHORISATION FOR FTTB/N, FTTC AND PARALLEL MIGRATION	16
	4.1 Customer Authorisation	16
5	FTTB/N AND FTTC MIGRATION ACTIVATION PROCESS	19
	5.1 Gaining Access Seeker FTTB/N and FTTC order	19
	5.2 FTTB/N Activation	19
	5.3 FTTB/N Completion Advice	20
	5.4 FTTC Activation	20
	5.5 FTTC Completion Advice	21
	5.6 Daily Transition Notification	21
	5.7 Interaction with Legacy Service Disconnection Process	22
6	LEGACY SERVICE DISCONNECTION PROCESS FOR FTTB/N AND FTTC MIGRATION	23
	6.1 Overview	23
	6.2 Validation of Transition Notification	23
	6.3 Additional Steps Prior to Product Removal	23
	6.4 Product Removal and Disconnection	24
	6.5 Notification to Wholesale Customers	24
	6.6 Outstanding Port Orders	25
	6.7 Migration with Change of Provider	25
7	REINSTATEMENT PROCESSES FOR FTTB/N MIGRATION	26
	7.1 Overview	26
	7.2 Transactions outside the Reinstatement Period	28
8	REVERSALS PROCESSES FOR FTTB/N AND FTTC MIGRATION	29
	8.1 Overview	29

8.2	Transactions outside the Reversal Period	31
9	AMENDMENTS PROCESSES FOR FTTB/N AND FTTC MIGRATION	32
9.1	Overview	32
10	PARALLEL MIGRATION	34
10.1	Overview	34
10.2	Single Step Parallel Migration	34
10.3	Parallel Migration with Disconnection	34
10.4	Notification to Losing RSP	35
11	RESTORATION PROCESSES FOR PARALLEL MIGRATION	36
11.1	Overview	36
12	REFERENCES	39
	APPENDIX	40
A	EXAMPLE OF FTTB/N MIGRATION SCENARIOS	40
	APPENDIX	43
B	DRAFT FIELD COMPLETION NOTIFICATION	43
	APPENDIX	44
C	ACCESS SEEKER FTTB/N MIGRATION CONTACT LIST	44
	PARTICIPANTS	45

INTRODUCTORY STATEMENT

In December 2014 Communications Alliance published Guideline G652:2014 NBN Migration Management which documents the roles and responsibilities of each relevant party (Telstra (as copper network owner, a major telecommunications service wholesaler and a RSP), legacy network owners other than Telstra, RSPs, **nbn**, Medical Alarm Service Providers and Application Service Providers) within the National Broadband Network migration process.

Since then, the rollout of the National Broadband Network (NBN) has incorporated the multi technology mix (MTM) approach and the operational focus of relevant stakeholders (Access Providers, Carriage Service Providers and Retail Service Providers) is increasingly on the interim and long term FTTB/N migration process.

The common goal of industry and stakeholders is to ensure, so far as possible, stable regulatory arrangements throughout the rollout of the NBN and the migration of end users onto the network, and Telstra and **nbn** recognise that the FTTB/N processes in particular need to provide all parties with certainty and protect end users through the migration.

Certain elements of the FTTB/N connection and disconnection processes fall squarely with **nbn** and Telstra respectively, however there is an evident need for multilateral engagement in relation to the long-term migration process. **nbn**'s FTTB product was launched in March 2015 and as such it is important that the interim processes setting out the roles and responsibilities of various stakeholders are urgently recorded to ensure FTTB and FTTN migrations, particularly those where a consumer is changing their service provider, proceed on a consistent basis while the long term end-to-end process is developed.

On this basis, in March 2015 Telstra and **nbn** requested that Communications Alliance establish the NBN FTTB/N and HFC Migration Processes Working Committee 68¹ to provide guidance to industry and stakeholders regarding:

- (a) interim migration processes for initial NBN FTTB/N migrations (on both the connection and disconnection side); and
- (b) establishment of longer term migration processes governing migration from a copper or HFC network to an FTTB/N or HFC service either on the NBN or a third-party network.

Industry Guidance Note IGN008 NBN FTTB/N Migration Processes was developed to satisfy this important area of work.

2018 Updates:

Development of new clauses to

- specify operational principles and provide for Parallel Migration and Single Step Migration;
- provide a Restoration process where an associated Legacy Service is invalidly Disconnected; and
- reflect **nbn**'s introduction of FTTC access technology.

The key drivers for providing a Parallel Migration, Single Step Migration and associated Restoration process is to maximise the Customer experience when migrating and avoid Customer double billing.

¹ Working Committee 68 was originally formed as a sub-group of Working Committee 53.

G659:2018 NBN FTTB/N Migration and Parallel Migration Processes (the Guideline) has been developed as a replacement document to IGN008.

Chris Slater

Chair WC68 NBN FTTB/N and Other Migration Processes
March 2018

1 GENERAL

1.1 Introduction

- 1.1.1 The development of the Guideline has been facilitated by Communications Alliance through a working committee comprised of representatives from the telecommunications industry and Government regulatory agencies.
- 1.1.2 This Guideline should be read in conjunction with related Industry Codes and Industry Guidelines, including:
- (a) the Telecommunications Consumer Protections (TCP) Code (C628:2015) or as amended from time to time;
 - (b) the Local Number Portability Code (C540:2013) Incorporating Variation No.1/2016 or as amended from time to time;
 - (c) the Unconditioned Local Loop Service – Ordering, Provisioning and Customer Transfer Code (C569:2015);
 - (d) the NBN Migration Management Guideline (G652:2016); and.
 - (e) the Customer Authorisation Guideline (G651:2017).
- 1.1.3 This Guideline should be read in conjunction with related legislation and documents including:
- (a) the *Telecommunications Act 1997 (Cth)* (Act);
 - (b) the *Telecommunications (Consumer Protection and Service Standards) Act 1999 (Cth)*;
 - (c) the *Competition and Consumer Act 2010 (Cth)*;
 - (d) the *Privacy Act 1988 (Cth)*;
 - (e) the *Telecommunications (Migration Plan Principles) Determination 2015* and the *Telecommunications (Migration Plan - Specified Matters) Instrument 2015*;
 - (f) Telstra's Migration Plan approved by the ACCC in February 2012 and as subsequently varied;
 - (g) **nbn's** Wholesale Broadband Agreement;
 - (h) **nbn's** Special Access Undertaking, approved by the ACCC in December 2013; and
 - (i) Revised Statement of Expectations issued to **nbn** by the Minister for Communications and Minister for Finance on 8 April 2014.

1.2 Scope

- 1.2.1 The Guideline applies to the Carriage Service Providers section of the telecommunications industry under Section 110 of the Act.
- 1.2.2 It deals with the following telecommunications activities as defined in Section 109 of the Act:

- (a) carrying on business as a Carrier; or
- (b) carrying on business activities as a Carriage Service Provider; or
- (c) supplying Goods or Service(s) for use in connection with the supply of a Listed Carriage Service.

1.2.3 In line with the terms of reference of the working committee, this Guideline specifically relates to the Migration and Parallel Migration to NBN services, and involves consideration of:

- (a) steps governing the connection of FTTB/N and FTTC services by **nbn** (including interactions between **nbn** and Telstra upon the activation of a new service);
- (b) information required by **nbn** and the Gaining Retail Service Provider (RSP) to correctly identify the copper pair to be transitioned;
- (c) steps governing product removal and disconnection of services on the copper network after a Customer's FTTB/N or FTTC service has been connected by **nbn**;
- (d) information required by the Losing RSP and protection of this information;
- (e) Parallel Migration scenarios where the Gaining RSP is responsible for triggering disconnection at the end user's legacy service;
- (f) steps governing the operation of Amendments, Reinstatements, Reversals or Restoration for PSTN and ULL services; and
- (g) limiting service disruption for Special Services.

1.2.4 For the avoidance of doubt, the scope of this Guideline relates to all Migrations including those where there is no change of RSP. For Migrations where there is no change of RSP, the Gaining RSP and the Losing RSP will be the same, and the processes described in this Guidance Note will be applied accordingly.

NOTE: A number of the processes described in this Guideline contain steps that are only necessary where there is a change of RSP.

1.3 Guideline review

- 1.3.1 The working committee will continue to consider whether migration processes applicable to third party networks that are involved in FTTB/FTTN/FTTP/HFC migration processes, not only the NBN and Telstra networks, should be captured in the Guideline.
- 1.3.2 The Guideline will be reviewed after 2 years of the Guideline being published, or earlier in the event of significant developments that affect the Guideline or a chapter within the Guideline.

2 ACRONYMS, DEFINITIONS AND INTERPRETATIONS

2.1 Acronyms

For the purposes of the Guideline:

AVC

means Access Virtual Circuit

CA

means Customer Authorisation

CSP

means Carriage Service Provider

FNN

means Full National Number

FTTB/N

means Fibre to the Building or Fibre to the Node

FTTC

means Fibre to the Curb

FTTP

means Fibre to the Premises

HFC

means Hybrid Fibre-Coaxial

LNP

means Local Number Portability

NBN

means National Broadband Network

NCD

means Network Connection Device

NVPT

means No Voiceband Pass Through

PSTN

means Public Switched Telephone Network

RSP

means Retail Service Provider

SSS

means Spectrum Sharing Service

ULLS

means Unconditioned Local Loop Service

VPT

means Voiceband Pass Through

2.2 Definitions

For the purposes of the Guideline:

Act

means the *Telecommunications Act 1997 (Cth)*.

Access Provider

means a Carrier or Carriage Service Provider who supplies declared services to itself or other persons under Part XIC of the Competition and Consumer Act 2010 (Cth). For avoidance of doubt, **nbn** is an Access Provider.

Access Seeker

means the party requesting services direct from an Access Provider and has the meaning set out in Section 152AG of the *Competition and Consumer Act 2010 (Cth)*.

Amendment

means the reconnection of a Customer's Legacy Service which has been disconnected due to a Telstra error in processing the Transition Notification.

Business Day

means a day commencing at 8.00 am and ending at 5.00 pm, other than:

- (a) a Saturday or Sunday; or
- (b) a day which is a public holiday in the place where work is required.

Business Hours

means the hours commencing at 8.00 am and ending at 5.00 pm on any Business Day. Except for times associated with installation work, which are specified as local time at the place where the work is taking place, all times specified in this Guideline are based on Eastern Standard Time, or on Eastern Standard Daylight Savings Time for NSW.

Carriage Service Provider

has the meaning given by Section 7 of the Act.

Carrier

has the meaning given by Section 7 of the Act.

Customer

is the end user or the end user's authorised agent or representative, in whose name the account is established, or will be established, with an RSP for the supply of products or services for which the RSP requires the NBN.

Customer Authorisation

means a written or electronic authorisation which is executed by or on behalf of a Customer for the purpose of authorising a Migration, containing the minimum mandatory requirements specified in section 4.1.

Disconnection

means the cancellation of the voice and broadband services associated with a Legacy Service that has Migrated with VPT or NVPT or the cancellation of the voice and broadband services associated with a Legacy Service at a premises following Parallel Migration of an NBN service. Disconnected has a similar meaning.

Disconnection Date

means the date on which the existing HFC and copper Legacy Services are to be disconnected in accordance with Telstra's Migration Plan.

DPU Port

means the port on the **nbn** Distribution Point Unit allocated to a premises for the purposes of delivering broadband services over the copper line.

Fibre to the Building

means a carriage service which is supplied on the NBN using fibre-to-the-building access technology.

Fibre to the Curb

means a carriage service which is supplied on the NBN using fibre to the curb access technology.

Fibre to the Node

means a carriage service which is supplied on the NBN using fibre-to-the-node access technology.

Fibre to the Premises

means a carriage service which is supplied on the NBN using fibre-to-the-premises access technology.

Field Completion Notification

means the notification that Telstra places on its Telstra Wholesale Portal to identify those Legacy Services that have been disconnected in accordance with section 6.5.

FTTB/N Migration

means a Customer acquiring an FTTB/N service on the NBN and the correlating disconnection of the Customer's Legacy Service(s) supplied over the same infrastructure.

FTTC Migration

means a Customer acquiring an FTTC service on the NBN and the correlating disconnection of the Customer's Legacy Service(s) supplied over the same infrastructure.

Gaining Access Seeker

means the Carrier/Carriage Service Provider who is acquiring the NEBS product from **nbn** that is used to supply the Customer with an FTTB/FTTN/FTTC/FTTP/HFC service. A Gaining Access Seeker may also be the Gaining RSP.

Gaining RSP

means the RSP who is supplying the new FTTB/FTTN/FTTC/FTTP/HFC service directly to the Customer. A Gaining RSP may also be the Gaining Access Seeker.

Hybrid-Coaxial Fibre

means a carriage service which is supplied on the NBN using a hybrid-coaxial fibre technology.

In Flight Order

means an order for a Legacy Service that has been accepted by Telstra and which has not been completed at the time a Migration is completed with **nbn**.

Invalid Disconnection

means a Disconnection that was not properly authorised by the Customer, or that resulted from a processing error following Parallel Migration.

Invalid Migration

means a Migration that was not properly authorised by the Customer, or that resulted from a processing error.

Legacy Network Provider

means the provider of Legacy Services that currently operate over the copper network. For the purpose of ULLS, Telstra is the Legacy Network Provider.

Legacy Services

means services that currently operate over the copper network and are acquired by a Customer prior to migration to the NBN (including Parallel Migration). This includes traditional voice and data services supplied using the public switched telephone network (PSTN) bandwidth and over the top services.

Local Number Portability

means the porting of Telephone Number(s) associated with the provision of a local service, from a Losing Carrier network to a Gaining Carrier network (but not any service or features associated with the Telephone Number(s)).

Losing RSP

means the RSP that supplied the Customer with their Legacy Services immediately prior to the Customer's Migration to an NBN service. The Losing RSP may also be the Losing Access Seeker.

Losing Access Seeker

means the Carrier/Carriage Service Provider that supplied the Customer with services (including a ULLS Access Seeker) immediately prior to Migration. A Losing Access Seeker may also be the Losing RSP.

Loss Advice

means a notice to the Losing RSP associated with a Single Step Parallel Migration in accordance with section 10.4.

Migration

means an FTB/N Migration, FTTC Migration or Parallel Migration.

NBN Location ID

means the unique identifier for a premises in the **nbn** address database.

Network Connection Device

means the in-home device owned and supplied by **nbn** required to access FTTC services and provide a reverse power feed (which may be installed by either **nbn**, an RSP or end user depending on the installation type).

Parallel Migration

means a migration from a Legacy Service at a premises to a FTTN, FTB, FTTP, HFC, Satellite or Fixed Wireless NBN service where the Legacy Service is capable of working in parallel with the NBN service connection.

Port Order

means an order for the movement of Telephone Numbers between Carriers and RSPs using LNP processes.

Product Removal

means the cancellation of the broadband service associated with a Legacy Service that has Migrated to FTB/N with VPT.

Reinstatement

means the reinstatement of the voiceband component of a Customer's Legacy Service (with the Losing Access Seeker) during the Reinstatement Period which has been disconnected due to:

- (a) an **nbn** error in processing the Transition Notification; or
- (b) an incorrect request for a NVPT Migration to the NBN.

Reinstatement and Reinstated have corresponding meanings.

Reinstatement Period

means the period commencing on the completion of cutover to an FTTB/N service and ending 8 Business Days after cutover.

Restoration

means the reconnection of a Customer's Legacy Service(s) with the Losing Access Seeker and RSP following Parallel Migration that is requested during the Restoration Period due to an Invalid Disconnection. Restore has a corresponding meaning.

Restoration Period

means the period up to five business days from Legacy Service disconnection.

Reversal

means the reconnection of a Customer's Legacy Service(s) with the Losing Access Seeker and RSP during the Reversal Period due to an Invalid Migration. Reverse has a corresponding meaning.

Reversal Period

means the period commencing on the completion of an FTTB/N or FTTC order and ending 8 Business Days after completion of the order.

Rollout Region

has the meaning given by Telstra's Migration Plan.

Service Identifier

means the FNN/ PSTN ID, or ULL ID (as applicable) associated with a Customer's service.

Single Step Migration

means a Parallel Migration where the disconnection of the Legacy Service is coordinated by the Gaining RSP to be processed immediately after the connection of a working NBN Service. It only applies where the Legacy Network Provider is the same entity as the Gaining Access Seeker, however does not apply to ULLS.

Special Service

has the meaning given to the term in the Telstra Migration Plan, approved by the Australian Competition and Consumer Commission (ACCC) in February 2012 as amended from time to time.

Transition Notification

means a notification provided by **nbn** to Telstra in accordance with section 5.4.

Telephone Number

has the meaning given to that term in the LNP Code.

Unconditioned Local Loop Service

has the meaning given to that term in the ULLS Code.

Voiceband Pass Through

refers to a Customer maintaining the voiceband component of their Legacy Service when migrating to an FTTB/N service.

2.3 Interpretations

In the Guideline, unless the contrary appears:

- (a) headings are for convenience only and do not affect interpretation;
- (b) a reference to a statute, ordinance, code or other law includes regulations and other instruments under it and consolidation, amendments, re-enactments or replacements of any of them;
- (c) words in the singular includes the plural and vice versa;
- (d) words importing persons include a body whether corporate, politic or otherwise;
- (e) where a word or phrase is defined, its other grammatical forms have a corresponding meaning;
- (f) mentioning anything after include, includes or including does not limit what else might be included;
- (g) words and expressions which are not defined have the meanings given to them by the Act; and
- (h) a reference to a person includes a reference to the person's executors, administrators, successors, agents, assignees and novatees.

3 GENERAL

3.1 Privacy and Use of Information

A Carrier or Carriage Service Provider who receives any type of information as described in this Guideline should use this information only in accordance with Part 13 of the Act and the *Privacy Act 1988*.

Where there is any inconsistency between the Guideline and Part 13 of the Act or the *Privacy Act 1988*, Part 13 or the *Privacy Act 1988* prevails.

Information provided for the purposes of Migration should only be used in accordance with the following:

- Transactions that are provided between Access Providers, Access Seekers and RSPs should only be used for Migration or Disconnection, for Customer and network fault management and complaint handling, but should not be used for any other purposes. Any other purposes includes marketing purposes.
- The disclosure of the Gaining Access Seeker identity is provided for the purposes of communications between Access Seekers where an Amendment, Reinstatement or Reversal is required, but should not be used for any other purposes. Any other purposes includes marketing purposes.

3.2 Timeframes in this Guideline

The timeframes captured in this Guideline are expected maximum timeframes.

3.3 Rollout Regions approaching Disconnection Date

The processes captured in this Guideline, particularly in relation to Reinstatements, Reversals and Restorations will be impacted by Telstra's disconnection obligations under the Migration Plan. Where a premises is in a Rollout Region that is approaching (or has passed) its Disconnection Date, Telstra may be prevented from reconnecting Legacy Services at that premises.

3.4 Escalation Process

Where a party needs to escalate a matter in relation to this Guideline (including where a Reinstatement, Reversal or Restoration is required outside of the Reinstatement, Reversal or Restoration Period), the matter should be escalated via the contact list maintained by Communications Alliance in accordance with Appendix C.

*NOTE: Where a Gaining RSP's contact details are not available via the contact list or no response is received from the Gaining RSP, then a LSP may contact **nbn** directly in respect of an Invalid Migration. **nbn** can then engage the Gaining RSP (or upstream Access Seeker) to assist in the reinstatement or reversal process as appropriate.*

Once the reversal has been validated by the LSP, the GSP should respond to the LSP request within two clear Business Days of receipt of the Reversal request.

If no response to the request is received within two clear Business Days, the LSP may escalate to NBN directly to assist in the reinstatement or reversal process as appropriate.

For Parallel Migrations, in cases where the new NBN service has been successfully activated, any challenge of Customer Authorisation or request to Restore should not involve NBN Co. If an NBN service is required to be disconnected, the GSP should follow standard processes under the WBA.

4 CUSTOMER AUTHORISATION FOR FTTB/N, FTTC AND PARALLEL MIGRATION

4.1 Customer Authorisation

Before commencing the Migration process, the Gaining RSP should obtain the Customer's consent via a CA and provide the Customer with information as required in the *Telecommunications Consumer Protections Code (C628:2017)*.

For an FTTB/N Migration, if a Gaining RSP offers the Customer the option to retain their existing narrowband voice service following the activation of the NBN service, and the Customer selects that option, the Gaining RSP should inform the Customer that whether the existing narrowband voice service will continue to be supplied would depend on the supplier of that service deciding to continue its supply. A Gaining RSP does not need to provide this information where it knows that the RSP of the existing narrowband service will continue to supply that service, e.g. as a consequence of also being the RSP of the existing narrowband voice service.

If a Gaining RSP does not offer the Customer the option to retain their existing narrowband voice service following the activation of the NBN service, or it offers that option to the Customer, but it is not accepted, the Gaining RSP should inform the Customer that the Customer will need to arrange a replacement voice product on the NBN if they wish to retain access to a voice service.

*NOTE: RSPs should develop scripting that advises the Customer (when the Gaining RSP is ordering VPT from **nbn**) that Voiceband Pass Through may not be available, and even if Customers elect to maintain their existing voice service when placing an order for an FTTB or FTTN service, their voice service may still be disconnected. Customers should be advised that a potential alternative is to order a voice service over the FTTB or FTTN connection provided through VOIP technology.*

Where a Customer Authority is sought to use the Single Step Parallel Migration process, the Gaining RSP should advise the Customer that:

- any services previously provided on the Legacy Service, including over the top services such as alarms, will be disconnected as part of the Parallel Migration.

Alternatively, the Customer may opt to maintain the Legacy Service in parallel with the NBN service to allow services to be tested on the NBN. In these circumstances:

- a subsequent step will be required to transfer the customer's FNN from the Legacy Service to the NBN service (if retaining the FNN is required); and
- the Customer will still be liable to pay for the Legacy Service until it is separately cancelled.

Upon request from the Customer, the Losing RSP should inform the Customer what costs, including termination payments, and any other contractual obligations that may apply.

Guide to Requirements for Customer Authorisation

Consent is required via a CA from the Customer, covering each service to be migrated.

A CA includes, but is not limited to, paper based, electronic, internet pages or voice authorisations recorded on audio media. The Gaining CSP should ensure that the CA contains the following minimum information;

- Customer's details including title, name or business name and address and (where applicable) authorised representative;
- Name of the Gaining RSP;
- Name of the Losing RSP (if different to the Gaining RSP);
- Customer's authorisation for the Migration to take place and consent to the disconnection or interruption of those services being supplied on the affected copper line which will be disconnected or interrupted as a consequence of the Migration;
- Whether the Customer wishes to maintain their existing narrowband voice service (where this is technically possible); and
- An acknowledgement by the Customer that they have been advised by the Gaining RSP that:
 - by Migrating the legacy service(s), some services which are associated with that network may be altered or terminated;
 - by Migrating the service(s), there may be costs, and obligations incurred, including but not limited to, termination;
 - during the cutover, there may be a period where service is disrupted; and
 - if the Gaining RSP is ordering VPT from **nbn**, VPT may or may not be supported by the Legacy Service Provider.

4.1.1 CA Validation by Gaining RSP

Upon obtaining a CA from a Customer, the Gaining RSP should perform validation checks:

- (a) for FTTB/N or FTTC Migrations, obtaining and recording the Service Identifier for the Customer; and
- (b) confirming that the date of the CA is not more than 45 calendar days old.

If a CA cannot be validated as required, the Gaining RSP should not process the Migration.

NOTE: An extended validity period of 90 calendar days has been suggested in WC68 (in line with clause 4.1.5(c) of the LNP Code). The Working Committee will monitor the validity period of 45 calendar days to identify if this period remains appropriate or if changes are required to be made to this Guideline.

4.1.2 CA Validation Enquiries

Enquiries may be raised by a RSP in relation to claims of unauthorised porting.

4.1.3 CA Enquiries, Disputes and Complaints

If a Customer raises a dispute regarding a CA, the Losing RSP may request a copy of the written CA or details contained within the electronic CA from the Gaining RSP (via the Gaining Access Seeker) to resolve the Customer's complaint.

The Gaining Access Seeker should provide a copy of the written CA or details contained within the electronic CA within two Business Days of receipt of a request by a Losing RSP, unless a longer period is agreed between the Gaining Access Seeker and the Losing RSP.

4.1.4 Invalid Customer Authorisation

As a result of a Customer dispute regarding the authorisation of a Migration, the CA is deemed to be invalid if any of the following criteria are satisfied:

- (a) the Gaining RSP who initiated the Migration or Disconnection is unable to provide on request a CA or where appropriate, authorisation for the agent to act on the Customer's behalf within the timeframes specified in clause 4.1.3;
- (b) information supplied is indecipherable;
- (c) the authorisation date of the CA is more than 45 calendar days before receipt of the order placed by the Gaining Access Seeker with **nbn** in clause 5.1; or
- (d) the Customer validly rescinds or cancels a contract within the cooling off period in accordance with the applicable fair-trading legislation.

- 4.1.5 If any of the criteria in clause 4.1.4 applies, the Losing RSP may, with the agreement of the Customer, request Reversal of the Migrated service(s) back to the Losing RSP (in the case of an FTTB/N or FTTC Migration) or request Restoration of the disconnected Legacy Service(s) (in the case of a Parallel Migration).

5 FTTB/N AND FTTC MIGRATION ACTIVATION PROCESS

5.1 Gaining Access Seeker FTTB/N and FTTC order

Before placing an FTTB/N or FTTC order with **nbn**, the Gaining Access Seeker should:

- (a) ensure the Gaining RSP has obtained the appropriate CA from the Customer; and
- (b) identify the valid Service Identifier related to the pair to be Migrated.

In order to assist with the correct migration of existing active copper-based services to FTTB/N or FTTC, **nbn** will provide a service qualification system that will enable a Gaining RSP to validate and determine the correct Service Identifiers relating to copper pairs at a given NBN Location ID.

nbn is only able to include in its service qualification system information to which it has access and any necessary disclosure consent. At the date of the Guideline, **nbn** is able to include in its service qualification system:

- Service Identifiers of active copper pairs (ULL ID or match response for FNNs submitted by an Access Provider)
- EPID code where available; and
- the last active date of the inactive copper pair where these dates are provided by the Access Provider.

This information is only available to Access Seekers who have submitted an enhanced service qualification enquiry. An enhanced service qualification enquiry can only be submitted at a premises where an Access Seeker has a valid CA.

For FTTB premises, **nbn** has implemented a manual process to verify service identifiers where these are not available in **nbn**'s service qualification system.

Where there is no existing active Service Identifier validated at an **nbn** Location ID, Gaining RSPs will need to revert to a new FTTB/N or FTTC connection order.

5.2 FTTB/N Activation

Following verification of the FTTB/N order, **nbn** will jumper the relevant copper line at a premises to supply an NBN FTTB/N service.

If VPT has been selected by the Customer, and a voice service is currently offered by the Customer's existing voice RSP, **nbn** will split the voice and

data bands so that the voice service can continue to be supplied over the Telstra network by the existing RSP.

nbn may undertake the following testing as part of the FTTB/N cutover:

- **nbn** may test the line from the pillar to the node before moving jumpers.
- Where an FNN is available and VPT is selected on the order, **nbn** may perform testing to validate the FNN. If the FNN is not validated (different number) when testing is performed, **nbn** will reject the order and not perform the install.
- If the above two steps are satisfied, **nbn** will perform jumpering to migrate the Legacy Service to an FTTB/N service.
- **nbn** will record the electrical characteristics of the copper line prior to order completion for baseline testing.
- If all above steps are satisfied, the FTTB/N service will be activated. **nbn** will complete the order and undertake the necessary notifications set out in sections 5.3 and 5.6.

5.3 FTTB/N Completion Advice

Once **nbn** completes an FTTB/N order and finalises necessary testing, it will notify the Gaining Access Seeker of the completed order.

Completion advices are normally sent during standard Business Hours, however for those Migrations which occur towards the end of or after standard Business Hours completion advices may be sent outside standard Business Hours.

nbn will aim to provide completion advices in the following timeframes:

- (a) 50% or more of the total of all **nbn** Customers' completion advices delivered within 30 minutes from the time of completion of the Customer connection;
- (b) 90% or more of the total of all **nbn** Customers' completion advices delivered within 1 hour from the time of completion of the Customer connection; and
- (c) 99% or more of the total of all **nbn** Customers' completion advices delivered by 5:00pm on the next Business Day after the time of completion of the Customer connection.

5.4 FTTC Activation

Following verification of the FTTC order, **nbn** will complete the AVC and provision the DPU Port to serve the premises.

Once the NCD is delivered via an **nbn** dispatch or an **nbn** field technician after an end-user appointment (or following AVC completion if the RSP is managing NCD installation) the Gaining Access Seeker will be notified, and the order will go into pending to indicate **nbn** is waiting for installation to complete and data to be detected.

Once the NCD and RSP gateway installation is complete, the end-user can begin using their FTTC service.

*NOTE: The connection of the NCD will power **nbn**'s DPU Port enabling the FTTC service and disabling the legacy service provided over the same copper line.*

5.5 FTTC Completion Advice

nbn will complete an order and send the 'order complete' notification to the Gaining Access Seeker when **nbn**'s daily polling confirms traffic flow over the AVC component of the FTTC service.

For the daily polling, the data detection capability will be set up to protect against false positives (e.g. connectivity that does not indicate a working service through authentication or testing and diagnostics) and will be dependent on both the NCD and RSP gateway being in place.

Order completion will trigger billing, service class update and inclusion of the copper line in the daily Transition Notification.

If no traffic is detected after 30 calendar days, **nbn** will cancel the FTTC order. If this occurs, the line will not be included in the daily Transition Notification sent to Telstra that triggers legacy service disconnection during the migration window.

If required, service providers will have the ability to request additional time to complete the order for another 30 days, bringing the total number of calendar days to 60 from when the order is placed into pending.

5.6 Daily Transition Notification

At least once every Business Day, **nbn** will send Telstra a Transition Notification file containing information of active copper pairs that have been used to provide either an FTTB/N or FTTC service. The Transition Notification will identify the following information for each active copper pair:

- each Legacy Service that has ceased to be provided to a premises as a result of **nbn** removing a Telstra jumper, including;
 - the licence ID associated with that Telstra jumper; and
 - the FNN/ PSTN ID or ULL ID (as applicable) associated with that Legacy Service;
- whether **nbn** has granted a VPT licence or not to Telstra at an FTTB/N Premises; and
- the identity of the Gaining Access Seeker that has placed an FTTB/N or FTTC order with **nbn** for the Customer's broadband service, and voice service where VPT has not been applied. This information will be provided by Telstra to Losing RSPs so that the Losing RSP is able to contact the Gaining Access Seeker where an issue arises after the connection of the FTTB/N or FTTC service – and an Amendment, Reinstatement or Reversal is required. As noted in section 5.1, this is the only purpose for which this information may be used by a recipient.

5.7 Interaction with Legacy Service Disconnection Process

Appendix A sets out examples of the interaction of the FTTB/N and FTTC activation processes undertaken by **nbn** and the Legacy Service disconnection processes undertaken by Telstra.

6 LEGACY SERVICE DISCONNECTION PROCESS FOR FTTB/N AND FTTC MIGRATION

6.1 Overview

The Telstra disconnection process for FTTB/N and FTTC deployment differs from the disconnection process in a NBN FTTP deployment which (because the NBN FTTP generally provides a parallel connection to the premises) usually allows the Telstra Legacy Services to continue until an order for service cancellation is placed by the Customer.

In the context of FTTB/N and FTTC connections, following the completion of a FTTB/N or FTTC order and **nbn**'s inclusion of the relevant copper line in the Transition Notification, Telstra will be responsible for the Product Removal or Disconnection process for retail and wholesale Legacy Services.

The practical effect of **nbn** activating an FTTB/N or FTTC service is that the Telstra Legacy Services provided over the copper line (or over the broadband part of the spectrum in the case of VPT) will cease. In the case of FTTB/N, by the time Telstra receives the notification of jumpering activity from **nbn**, the Telstra legacy products or services will already have been physically disconnected.

Telstra's Product Removal or Disconnection process ensures that:

- Telstra ceases billing the Losing RSP, Losing Access Seeker or Customer for the relevant products or services;
- notice can be given to the Losing RSP for the relevant Legacy Services that Migration has occurred;
- an opportunity exists to check that the correct copper line has been jumpered to the NBN and, if not, for a process of Amendments, Reinstatements or Reversals to deal with errors (see sections 7 to 9).

6.2 Validation of Transition Notification

On the same or next Business Day of receipt of the Transition Notification from **nbn**, Telstra will validate the file to ensure completeness of the data, and check for duplicates and other anomalies. Telstra will also check whether the supplied NBN Location ID is within the relevant NBN fixed network footprint. Records will be rejected if any discrepancies are detected.

Telstra will undertake necessary validation steps to ensure that the Service Identifier and address combination received from **nbn** are correct before proceeding with a Disconnection or Product Removals for the service listed in the Transition Notification.

6.3 Additional Steps Prior to Product Removal

Before removing a product over a jumpered copper line, Telstra will also:

- confirm that the service is still active;

- identify existing Legacy Services provided over the active line which are to be removed. Initially, where a Special Service exists on the identified line, delays to the Disconnection or Product Removal may occur to ensure the Migration proceeds correctly;
- check for any In Flight Orders for Legacy Services so that appropriate action can be taken. If an In Flight Order is future dated, it will be withdrawn to allow the Disconnection to be processed; and
- check for any outstanding Port Orders on PSTN services (refer section 7).

6.4 Product Removal and Disconnection

For FTTB/N activations, Telstra's processes and systems will determine the Product Removal or Disconnection action required based on the following criteria:

- Criteria 1: PSTN Service with NVPT – The retail or wholesale PSTN service will be Disconnected, which will also result in the removal of any xDSL service on that PSTN Service (relevant to both retail and wholesale services) or the SSS will be removed (relevant to wholesale services only).
- Criteria 2: PSTN with VPT – The xDSL service will be removed (relevant to both retail and wholesale services) or the SSS will be removed (relevant to wholesale services only).
- Criteria 3: ULL with VPT – The ULLS will be Disconnected (relevant to wholesale services only). If the ULLS Access Seeker has chosen to acquire VPT narrowband services over the former ULLS from Telstra, then they will be notified only of the jumpering activity.
- Criteria 4: ULL with NVPT – The ULLS will be Disconnected (relevant to wholesale services only).

Telstra will monitor timeframes for Disconnection or Product Removal orders, ensuring that all orders are issued within two Business Days from receipt of the Transition Notification from **nbn**. However, where, a service is subject to a pending PSTN Port Order, Telstra will wait 5 Business Days before issuing the relevant disconnection order.

6.5 Notification to Wholesale Customers

Telstra will create a Field Completion Notification report for each Losing RSP or Losing Access Seeker capturing each of the Losing RSP's or Losing Access Seeker's services which has been subject to Disconnection or Product Removal as a result of an FTTB/N activation. The Field Completion Notification will include:

- details sufficient to identify the impacted Service Identifier – Full National Number (service number) or ULL ID;
- the date **nbn** notified Telstra of the jumpering activities having taken place;
- whether VPT has been provided (not applicable to ULLS if **nbn** jumpering has been on the basis of VPT but the Losing Access Seeker does not acquire VPT on a former ULLS); and

- identity of the Gaining Access Seeker.

NOTE: An example of the Field Completion Notification provided to Losing Access Seekers is set out at Appendix B.

Telstra will load the report on the Telstra Wholesale Customer Portal to notify the affected Losing RSP of their disconnected services. Telstra will aim to have the process completed in time for the Field Completion Notifications to be usually uploaded within one Business Day of the Telstra order being completed.

NOTE: WC68 will continue to monitor the effectiveness of this process whereby Losing RSPs are required to manually review the Field Completion Notification on a daily basis to identify which of their services have been disconnected. The Working Committee will identify whether improvements can be made to the process for increased efficiency.

6.6 Outstanding Port Orders

Before proceeding with a Disconnection, Telstra will confirm if there are any outstanding Port Orders on PSTN services provided over NBN jumpered lines with NVPT. This is necessary because if the Disconnection is processed, the Port Order cannot be completed. Holding the Disconnection will allow completion of the porting of the number associated with the legacy service to the NBN service.

Losing Access Seekers receiving a Field Completion Notification, as a Losing RSP, should likewise check for outstanding Port Orders for the same reasons.

If any Port Orders are detected, Telstra and Access Seekers will wait for 5 Business Days for the Port to complete. If the Port Order is still outstanding after 5 Business Days, the Port Order will be withdrawn, and any Telstra Disconnection or Access Seeker disconnection will be processed.

This is a 'fail safe' process as the standard porting processes should allow NBN RSPs to co-ordinate the timing of Port Orders with NBN connection times. It is important that Gaining RSPs lodge Port Orders as soon as possible (following a Customer's order) to allow maximum time for the port to complete.

In accordance with the LNP Code, Gaining Access Seekers and RSPs should be able to identify complex porting scenarios and engage with Telstra or their Carrier as early as possible to ensure that appropriate time is allocated for complex port completion.

6.7 Migration with Change of Provider

The steps taken by Telstra in section 6.5 above are generally the same whether there is a Migration with or without change of provider. However, where the suppliers of voice and broadband services were different prior to Migration, Telstra will supply a Field Completion Notification as relevant for that service, to each applicable RSP.

7 REINSTATEMENT PROCESSES FOR FTTB/N MIGRATION

7.1 Overview

A Reinstatement occurs when a Gaining Access Seeker or **nbn** does not indicate that an end user requires VPT, or where **nbn** makes an error in completing the FTTB/N Migration. For example: **nbn** flags NVPT on the Field Completion Notification despite VPT being required by the end user. Reinstatement refers to the reinstatement of the PSTN voiceband service, and these scenarios may require communication between the Losing and Gaining Access Seekers and RSPs to clarify and confirm the order received.

NOTE: Where a ULL service needs to be Reinstated, and the activity is outside the reversal period from the ULLS Code, the ULL Access Seeker needs to send a new ULL request (eVULL) to Telstra.

The tables below detail the process steps and timeframes involved in the key Reinstatement scenarios and assume that the Customer will contact the Losing RSP in the first instance. Where the Customer contacts the Gaining RSP in relation to a Reinstatement, the Gaining RSP will need to consider whether it is appropriate to direct the Customer back to the Losing RSP or initiate the Reinstatement process themselves (i.e. where the Gaining RSP identifies an error and confirms that Reinstatement is required).

NOTE: Where the service to be reinstated is a Special Service the reinstatement timelines will be relevant to the complexity of the individual services being reinstated.

TABLE 1
PSTN Reinstatement where nbn flag NVPT on Transition Notification but VPT required by Customer (no Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1.Contact Gaining RSP to advise of unintended loss of PSTN	Losing RSP	Gaining RSP	Within 8-10 days of nbn jumpering
2.Validate query and provide details to nbn that Reinstatement required	Gaining RSP	nbn	Within 4 Business Hours of notification from Losing RSP
3.Provide request (including licence) to Telstra to reinstate PSTN Service	nbn	Telstra	Within 4 Business Hours of notification from Gaining RSP
4.Validate request	Telstra	nbn	Validate request within 2 Business Hours of request from nbn
5.Reinstate number (if required) and raise order to reprovision service disconnected in error to Losing RSP	Telstra	nbn	Raise order & notify nbn within 4 Business Hours of request from nbn

6.Raise truck roll, reconnect PSTN service & advise reconnection (if required)	nbn	Telstra	4 Business Days Urban to do truckroll for jumpering, 9 Business Days, Major Rural, 14 Business Days Minor Rural
7.Advise Losing RSP of reconnection	Telstra	Losing RSP	Within 4 Business Hours of reconnection completion
8.Advise Gaining RSP that reinstatement request completed	nbn	Gaining RSP	Within 4 Business Hours of reconnection completion

TABLE 2

PSTN Reinstatement where nbn flag NVPT on Transition Notification but VPT required by Customer (with Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1.Contact Gaining RSP to advise of unintended loss of PSTN	Losing RSP	Gaining RSP	Within 8-10 days of nbn jumpering
2.Validate query and provide details to nbn that Reinstatement required	Gaining RSP	nbn	Within 4 Business Hours of notification from Losing RSP
3.Provide request (including licence) to Telstra to reinstate PSTN Service	nbn	Telstra	Within 4 Business Hours of notification from Gaining RSP
4.Validate request	Telstra	nbn	Validate request within 2 Business Hours of request from nbn
5.Identify Donor, recipient or 3rd party port	Telstra		Raise order & notify nbn within 4 Business hours of request from nbn
6.Advise Losing Carrier of port back or Reversal	Telstra and third-party carrier (if relevant e.g. if a third-party port)	Losing Carrier	Notify Losing Carrier within 4 Business hours of request from nbn
7.Raise order to reprovision service disconnected in error to Losing RSP	Telstra	nbn	Raise order & notify nbn within 4 Business Hours of request from nbn
8.Raise truck roll, reconnect PSTN service & advise reconnection (if required)	nbn	Telstra	4 Business Days Urban to do truckroll for jumpering, 9 Business Days Major Rural, 14 Business Days Minor Rural
9.Complete port back to reprovisioned service	Telstra		Within 4 Business Hours of reconnection completion
10.Advise Losing RSP of reconnection	Telstra	Losing RSP	

11. Advise Gaining RSP that reinstatement request completed	nbn	Gaining RSP	Within 4 Business Hours of reconnection completion
---	------------	-------------	--

TABLE 3
ULLS Reinstatement where nbn flag NVPT on Transition Notification but VPT required by Customer

Process Step	Information Initiator	Information Recipient	Timeframe
1. Contact Losing Access Seeker to advise of unintended loss of PSTN	Losing RSP	Losing Access Seeker	Within 8-10 days of nbn jumpering
2. Contact Gaining RSP to advise of unintended loss of PSTN	Losing Access Seeker	Gaining RSP	Within 4 Business Hours of notification from Losing RSP
3. Contact nbn to advise of error	Gaining RSP	nbn	Within 4 Business Hours of notification from Losing Access Seeker
4. Provide request (including licence) to Telstra to reinstate ULLS	nbn	Telstra	Within 4 Business Hours of notification from Gaining RSP
5. Validate request	Telstra	nbn	Validate request within 2 Business Hours of request from nbn
6. Raise order to provision narrowband ULLS disconnected in error to Losing RSP (may need transactions with Losing Access Seeker)	Telstra	nbn	Raise order & notify nbn within 4 Business Hours of request from nbn
7. Raise truck roll, reconnect VPT service & advise	nbn	Telstra	4 Business Days Urban to do truckroll for jumpering, 9 bus days Major Rural, 14 bus days Minor Rural
8. Advise Losing Access Seeker of reconnection	Telstra	Losing Access Seeker	Within 4 Business Hours of reconnection completion
9. Advise Gaining RSP that reinstatement request completed	nbn	Gaining RSP	Within 4 Business Hours of reconnection completion
10. Advise Losing RSP	Losing Access Seeker	Losing RSP	Within 4 Business Hours of reconnection notification

7.2 Transactions outside the Reinstatement Period

Where an RSP identifies that a Reinstatement should occur, and the Reinstatement Period has passed, the matter should be escalated via the contact list to be maintained by Communications Alliance in accordance with Appendix C.

8 REVERSALS PROCESSES FOR FTTB/N AND FTTC MIGRATION

8.1 Overview

A Reversal involves a service being fully disconnected from the NBN and restored to its original state. This scenario occurs when a Customer disputes a FTTB/N or FTTC Migration and it is found to be an Invalid Migration.

NOTE: Where a ULLS needs to be Reversed, and the activity is outside the reversal period from the ULLS Code, the ULL Access Seeker needs to send a new ULLS request (eVULL) to Telstra.

The tables below detail the process steps and timeframes involved in the key Reversal scenarios and assume that the Customer will contact the Losing RSP in the first instance. Where the Customer contacts the Gaining RSP in relation to a Reversal, the Gaining RSP will need to consider whether it is appropriate to direct the Customer back to the Losing RSP or initiate the Reversal process themselves (i.e. where the Gaining RSP identifies an error and confirms that a Reversal is required).

NOTE: Where the service to be reversed is a Special Service the reversal timelines will be relevant to the complexity of the individual services being reinstated.

TABLE 4

PSTN Reversal where incorrect service number specified on an order or Customer migrated without 'full consent'

Process Step	Information Initiator	Information Recipient	Timeframe
1.Contact Gaining RSP to advise of unintended loss of service, requesting confirmation of CA	Losing RSP	Gaining RSP	Within 8 Business Days of nbn completing an FTTB/N or FTTC order
2.Validate query and provide details to nbn that Reversal required	Gaining RSP	nbn	Within 4 Business Hours of notification from Losing RSP
3.Provide request (including licence) to Telstra to undertake Reversal and reprovision PSTN service	nbn	Telstra	Within 4 Business Hours of notification from Gaining RSP
4.Validate request	Telstra	nbn	Validate request within 2 Business Hours of request from nbn
5. Reinstate number and raise order to reprovision service disconnected in error to Losing RSP (unless outstanding Port Order, then leave intact).	Telstra	nbn	Raise order & notify nbn within 4 Business Hours of request from nbn

6.For FTTB/N activations, raise truck roll, reconnect PSTN service & advise reconnection (if required)	nbn	Telstra	4 Business Days Urban to do truckroll for jumpering, 9 Business Days, Major Rural, 14 Business Days Minor Rural
7.Advise Losing RSP of reconnection	Telstra	Losing RSP	Within 4 Business Hours of reconnection completion
8.Advise Gaining RSP that Reversal request completed	nbn	Gaining RSP	Within 4 Business Hours of reconnection completion
9. For FTTC activations, advise end user to disconnect NCD and return to nbn	Gaining RSP	End user	

TABLE 5

ULLS Reversal Process where incorrect service number specified on an order or Customer migrated without 'full consent'

Process Step	Information Initiator	Information Recipient	Timeframe
1.Contact Losing Access Seeker to advise of unintended loss of service	Losing RSP	Losing Access Seeker	Within 8 Business Days of nbn completing an FTTB/N or FTTC order
2.Contact Gaining RSP to advise of unintended loss of service, requesting confirmation of CA	Losing Access Seeker	Gaining RSP	Within 4 Business Hours of notification from Losing RSP
3.Validate query and provide details to nbn that Reversal required	Gaining RSP	nbn	Within 4 Business Hours of notification from Losing Access Seeker
4.Provide request (including licence) to Telstra to undertake Reversal and reprovision ULL service	nbn	Telstra	Within 4 Business Hours of notification from Gaining RSP
5.Validate request	Telstra	nbn	Validate request within 2 Business Hours of request from nbn
6. Raise order to reprovision service disconnected in error to Losing Access Seeker.	Telstra	nbn	Raise order & notify nbn within 4 Business Hours of request from nbn
7.For FTTB/N activations, raise truck roll, reconnect ULL service & advise reconnection (if required)	nbn	Telstra	4 Business Days Urban to do truckroll for jumpering, 9 Business Days, Major Rural, 14 Business Days Minor Rural
8.Advise Losing Access Seeker of reconnection	Telstra	Losing Access Seeker	Within 4 Business Hours of reconnection

9. Advise Losing RSP reconnection	Losing Access Seeker	Losing RSP	Within 4 Business Hours of notification
10. Advise Gaining RSP of Reversal completion	nbn	Gaining RSP	Within 4 Business Hours of reconnection
11. For FITC activations, advise end user to disconnect NCD and return to nbn	Gaining RSP	End user	

8.2 Transactions outside the Reversal Period

Where an RSP identifies that a Reversal should occur, and the Reversal Period has passed, the matter should be escalated via the contact list to be maintained by Communications Alliance in accordance with Appendix C.

*NOTE: Where a Gaining RSP's contact details are not available via the contact list or no response is received from the Gaining RSP, then a LSP may contact **nbn** directly. **nbn** can then engage the Gaining RSP (or upstream Access Seeker) to assist in the reinstatement or reversal process as appropriate.*

9 AMENDMENTS PROCESSES FOR FTTB/N AND FTTC MIGRATION

9.1 Overview

Amendments relate to the scenario where the information in an NBN Order and the Transition Notification is correct, but due to a Telstra error, a Customer's Legacy Service is incorrectly disconnected and needs to be restored. Distinct from Reinstatements and Reversals, an Amendment is effectively an assurance process undertaken by Telstra.

The tables below detail the process steps and timeframes involved in key Amendment scenarios.

NOTE: Where the service to be amended is a Special Service the amendment timelines will be relevant to the complexity of the individual services being reinstated.

TABLE 6
PSTN Amendment Process – disconnection in error

Process Step	Information Initiator	Information Recipient	Timeframe
1. Notify Telstra that incorrect service disconnected	Impacted RSP	Telstra	Within 8 Business Days of nbn completing an FTTB/N or FTTC order
2. Confirm that error made through incorrect processing of Field Completion Notification	Telstra	N/A	Validate request within 4 Business Hours of request from Losing RSP
3. Raise order to reprovision service disconnected in error to impacted RSP.	Telstra	N/A	Raise order within 4 Business Hours of request from Impacted RSP
4. Advise impacted RSP of Amendment completion	Telstra	Impacted RSP	Within 4 Business Hours of reconnection
5. Advise nbn of Amendment completion	Telstra	nbn	

TABLE 7
ULLS Amendment Process – disconnection in error

Process Step	Information Initiator	Information Recipient	Timeframe
1. Notify ULL Access Seeker that incorrect service disconnected	Impacted RSP	Impacted ULL Access Seeker	Within 8 Business Days of nbn completing an FTTB/N or FTTC order
2. Notify Telstra that incorrect service disconnected	Impacted ULL Access Seeker	Telstra	
3. Confirm that error made through incorrect processing of Field Completion Notification	Telstra	N/A	Validate request within 4 Business Hours of request from Losing RSP
4. Raise order to reprovision service disconnected in error to impacted RSP.	Telstra	N/A	Raise order within 4 Business Hours of request from Impacted ULL Access Seeker
5. Advise impacted ULL Access Seeker of Amendment completion	Telstra	Impacted ULL Access Seeker	Within 4 Business Hours of reconnection
6. Advise impacted RSP of Amendment completion	Impacted ULL Access Seeker	Impacted RSP	Within 4 Business Hours of reconnection
7. Advise nbn of Amendment completion	Telstra	nbn	Within 4 Business Hours of reconnection

10 PARALLEL MIGRATION

10.1 Overview

Parallel Migration allows Legacy Services to continue until an order for service cancellation is placed by the Customer or is pre-authorized by the Customer under a Single Step Parallel Migration.

10.2 Single Step Parallel Migration

Where the Gaining RSP for the NBN service is also the Legacy Network Provider, there is an opportunity to coordinate the activation of the NBN service with the disconnection of the Legacy Service, as authorised by the Customer.

This process is to be used for retention of telephone numbers between Legacy Services and the NBN, and not for broadband only services provided over the NBN.

In this case the disconnection should occur after the Gaining RSP confirms that their NBN based service is working (so as not to inconvenience the Customer with prolonged periods without service if there is an issue with the activation process).

A Loss Advice should be provided by the Legacy Network Provider to the Losing RSP, if the Losing RSP is different to the Gaining RSP.

The Legacy Network Provider's processes and systems will determine the Disconnection action required following the successful completion of a Parallel Migration as part of a Single Step Parallel Migration.

NOTES:

1. Gaining RSP should confirm a Customer's service is working and not rely solely on **nbn** completion notifications before disconnecting a Legacy Service.

2. The working committee understands that the Single Step Parallel Migration process set out in this section 10 is intended to benefit Customers who do not want to place a separate disconnection order for their Legacy Service and enable carriers such as Telstra to replicate the single step process available to CSPs under the LNP Code. If service continuity issues are identified as a consequence of the Single Step Migration Process, the working committee will review the application of this section 10.

10.3 Parallel Migration with Disconnection

For Parallel Migrations where the Gaining RSP can disconnect the associated Legacy Service by notifying the Legacy Network Provider, the disconnection should occur after the Gaining RSP confirms that their NBN based service is working (so as not to inconvenience the Customer with prolonged periods without service if there is an issue with the activation process).

*NOTE: Gaining RSPs should confirm a Customer's service is working and not rely solely on **nbn** completion notifications before disconnecting a Legacy Service.*

10.4 Notification to Losing RSP

The Legacy Network Provider will create a Loss Advice for each Losing RSP capturing each of the Losing RSP's services which has been subject to Disconnection. The Loss Advice will include details sufficient to identify the impacted Service Identifier – Full National Number (FNN) (service number).

11 RESTORATION PROCESSES FOR PARALLEL MIGRATION

11.1 Overview

A Restoration occurs when a Parallel Migration or Single Step Parallel Migration is found to be associated with an Invalid Disconnection. The Legacy Network Provider is to provide details to RSPs and Access Seekers on how to initiate a Restoration.

The tables below detail the process steps and timeframes involved in the key Restoration scenarios and assume that the Customer will contact the Losing RSP in the first instance. Where the Customer contacts the Gaining RSP in relation to a Restoration, the Gaining RSP will need to consider whether it is appropriate to direct the Customer back to the Losing RSP or initiate the Restoration process themselves (i.e. where the Gaining RSP identifies an error and confirms that Restoration is required).

NOTES:

1. A Legacy Service Restoration may be associated with a Reversal of a ported number under the LNP Code. It is up to the original provider to coordinate the required porting and Restoration activities to fully restore the Legacy Service.

2. Where the service to be restored is a Special Service the restoration timelines will be relevant to the complexity of the individual services being restored.

3. When notifying Telstra of an Invalid Disconnection, Losing RSPs should follow the processes set out in Telstra's Disconnection Handbook.

TABLE 8

Telstra Copper Service (e.g. PSTN) Restoration (no Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1. Notify Telstra of Invalid Disconnection and Request Restoration	Impacted RSP	Telstra	Within 5 Business Days of disconnection
2. Confirm disconnection	Telstra	N/A	Validate request within 2 Business Hours of request from Losing RSP
3. Raise order to reprovision service to impacted RSP	Telstra		Standard lead-times for PSTN activation apply
4. Advise impacted RSP of Restoration completed	Telstra	Impacted RSP	Within 4 Business Hours of reconnection

TABLE 9

Telstra Copper Service (e.g. PSTN) Restoration (with Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1.Notify Telstra of Invalid Disconnection and request Restoration	Impacted RSP	Telstra	Within 5 Business Days of disconnection
2.Confirm disconnection	Telstra	N/A	Validate request within 2 Business Hours of request from Losing RSP
3.Identify Donor, recipient or 3rd party port	Telstra		
4.Advise Losing Carrier of port back or Reversal	Telstra and third-party carrier (if relevant e.g. if a third-party port)	Losing Carrier	Notify Losing Carrier within 4 Business hours of request Losing RSP
5.Raise order to reprovision service to impacted RSP	Telstra		Standard lead-times for PSTN activation apply
6.Complete port back to reprovisioned service	Telstra		Within 4 Business Hours of reconnection completion
7.Advise impacted RSP of Restoration completed	Telstra	Impacted RSP	Within 4 Business Hours of reconnection

TABLE 10

ULLS Restoration (no Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1.Notify ULL Access Seeker of service disconnected	Impacted RSP	Impacted ULL Access Seeker	Within 5 days of disconnection
2.Notify Telstra of Invalid Disconnection	Impacted ULL Access Seeker	Telstra	
3.Confirm disconnection	Telstra	N/A	Validate request within 2 Business Hours of request from Losing RSP
4.ULL Access Seeker submit new ULL Request (eVULL)	Impacted ULL Access Seeker	Telstra	Standard lead-times for ULLS activation apply
5.Advise impacted ULL Access Seeker of Restoration completion	Telstra	Impacted ULL Access Seeker	Within 4 Business Hours of reconnection

6.Advise impacted RSP of Restoration completion	Impacted ULL Access Seeker	Impacted RSP	Within 4 Business Hours of reconnection
---	----------------------------	--------------	---

TABLE 11
ULLS Restoration (with Port)

Process Step	Information Initiator	Information Recipient	Timeframe
1.Notify ULL Access Seeker of service disconnected	Impacted RSP	Impacted ULL Access Seeker	Within 5 days of disconnection
2.Notify Telstra of Invalid Disconnection	Impacted ULL Access Seeker	Telstra	
3.Confirm disconnection	Telstra	N/A	Validate request within 2 Business Hours of request from Losing RSP
4.ULL Access Seeker submit new ULL Request (eVULL)	Impacted ULL Access Seeker	Telstra	Standard lead-times for ULLS activation apply
5.Advise Losing Carrier of port back or Reversal	Gaining Carrier and third-party carrier (if relevant e.g. if a third-party port)	Losing Carrier	Notify Losing Carrier within 4 Business hours of request Losing RSP
6.Advise impacted ULL Access Seeker of Restoration completion	Telstra	Impacted ULL Access Seeker	Within 4 Business Hours of reconnection
7.Advise impacted RSP of Restoration completion	Impacted ULL Access Seeker	Impacted RSP	Within 4 Business Hours of reconnection

12 REFERENCES

Publication	Title
Industry Codes and Guidelines	
C540:2013 Incorporating Variation No.1	Local Number Portability Code
C628:2015	Telecommunications Consumer Protections (TCP) Code
C569:2005	Unconditional Local Loop Service – Ordering, Provisioning and Customer Transfer Code
G651:2017	Customer Authorisation Guideline
G652:2016	NBN Migration Management Guideline
IGN 004	Industry Guidance Note – Migration of Back to Base Medical and Security Alarms to Fibre to the Premises (FTTP) Open Access Networks - Considerations
Legislation	
<i>Telecommunications Act 1997</i>	
<i>Telecommunications (Consumer Protection and Service Standards) Act 1999</i>	
<i>Competition and Consumer Act 2010</i>	
<i>Privacy Act 1988</i>	
Industry Documents	
Telecommunications (Migration Plan Principles) Determination 2011 and the Telecommunications (Migration Plan – Specified Matters) Instrument 2011	
Telstra's Migration Plan approved by the Australian Competition and Consumer Commission (ACCC) in February 2012	
nbn's Wholesale Broadband Agreement and Special Access Undertaking which was approved by the ACCC in December 2013	
nbn's Wholesale Broadband Agreement	

APPENDIX

A EXAMPLE OF FTTB/N MIGRATION SCENARIOS

A1 Scenario 1: Customer requests NBN FTTB/N from new RSP without VPT

A2 Scenario 2: Customer requests NBN FTTB/N from new RSP without VPT (port identified)

A3 Scenario 3: Customer requests NBN FTTB/N from new RSP with VPT

A4 Scenario 4: ULL Customer requests NBN FTTB/N from new RSP without VPT

A5 Scenario 5: ULL Customer requests NBN FTTB/N from new RSP with VPT

A6 Scenario 6: Customer requests NBN FTTC from new RSP (RSP managed installation)

APPENDIX

B DRAFT FIELD COMPLETION NOTIFICATION

Example format

NBN Field Completion Notification																						
Wholesale Customer Name:		WHOLESALE CUSTOMER NAME																				
<p>* Legend: FTTH Disconnection Complete: NBN Jumping complete - Copper service cancelled Product Removal Complete: NBN Jumping complete - Copper Voice Pass Through latest - Broadband products removed ULL Disconnection Complete: NBN Jumping complete - ULL service disconnected **Legend: Fibre To The Curb (FTTC) The copper service will be cancelled</p>																						
Customer Name	NBN Jumping Date	Notification Effective Date	Completion Report Loaded Date	Rollout Region ID	NBN Location ID	Property Name	Sub Address Type	Sub Address Number	Street Number	Street Name	Street Type	Suburb	Postcode	State	FNN / ULLS ID	Product	eBRI FID	Account Number	Gaining Provider	Voice Pass Through	Action Type*	Technology Type**
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	4GL-03	LOC000000000000			1	000	STREET	PICCADILLY	6430	WA	0000000000	FTTN	XXX	3000000000	Telco B1	N		FTTH Disconnection Complete	FTTH
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	3CBT-03-SCR-01	LOC000000000000			2	000	DRIVE	GLEN ALPINE	2560	NSW	3600000000	ULL	XXX	2000000000	Telco B2	N		ULL Disconnection Complete	FTTN
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	3PT-02	LOC000000000000			3	000	ROAD	CLIFTON SPRINGS	3222	VIC	0350000000	FTTN	XXX	3000000000	Telco B3	N		FTTH Disconnection Complete	FTTN
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	4BL-06	LOC000000000000			5	000	STREET	BEACONSFIELD	4160	QLD	0140000000	FTTN	XXX	4000000000	Telco B4	N		FTTH Disconnection Complete	FTTC
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	5ALS-04	LOC000000000000			7	000	CRESCENT	GILEN	370	NT	0000000000	FTTN	XXX	5000000000	Telco B5	Y		Product Removal Complete	FTTN
WHOLESALE CUSTOMER NAME	30/02/2018	02/02/2018	02/02/2018	5IMP-01	LOC000000000000			8	000	WAY	ANDREW'S FARM	514	SA	0852000000	FTTN	XXX	6000000000	Telco B5	N		FTTH Disconnection Complete	FTTB

APPENDIX

C ACCESS SEEKER FTTB/N MIGRATION CONTACT LIST

Overview

Access Seekers should complete this matrix and provide to Communications Alliance. Access Seekers should maintain and keep the contacts current. Communications Alliance will maintain the contact matrix on their website – www.commsalliance.com.au, as updated from time to time. Updates will be made within 1 Business Day of notification of the change. The contact list is password protected.

Example format:

Access Seeker Name	Migration Query Type	Phone	Email	Technical Contact	1st level Escalation	2nd level Escalation
	Reinstatement / Reversal / Amendment					

*NOTE: Where a Gaining RSP's contact details are not available via the contact list or no response is received from the Gaining RSP, then a LSP may contact **nbn** directly. **nbn** can then engage the Gaining RSP (or upstream Access Seeker) to assist in the reinstatement or reversal process as appropriate.*

PARTICIPANTS

The Working Committee that developed the Guideline consisted of the following organisations and their representatives:

Organisation	Membership	Representative
Australian Competition and Consumer Commission (ACCC)	Non-voting	Sean Riordan
Australian Communications and Media Authority (ACMA)	Non-voting	Silvia Superina
Department of Communications and the Arts (DoCA)	Voting	Jay Reid
Department of Communications and the Arts (DoCA)	Non-voting	Scean Kearns
NBN Co	Non-voting	Chris Slater
NBN Co	Voting	Kim Summers
Optus	Voting	Mark Kubale
Optus	Non-voting	Daniel Salama
Optus	Non-voting	Adriel Neal-Ogilvie
Telstra	Voting	David Fabbian
Telstra	Non-voting	Mark Podzuweit
Telstra	Non-voting	Matthew Scott
Vocus	Voting	John Sexton

This Working Committee was chaired by Chris Slater. Craig Purdon of Communications Alliance provided project management support.

Communications Alliance was formed in 1997 to provide a unified voice for the Australian communications industry and to lead it into the next generation of converging networks, technologies and services.

In pursuing its goals, Communications Alliance offers a forum for the industry to make coherent and constructive contributions to policy development and debate.

Communications Alliance seeks to facilitate open, effective and ethical competition between service providers while ensuring efficient, safe operation of networks, the provision of innovative services and the enhancement of consumer outcomes.

It is committed to the achievement of the policy objective of the *Telecommunications Act 1997* - the greatest practicable use of industry self-regulation without imposing undue financial and administrative burdens on industry.

**Published by:
COMMUNICATIONS
ALLIANCE LTD**

**Level 12
75 Miller Street
North Sydney
NSW 2060 Australia**

**Correspondence
PO Box 444
Milsons Point
NSW 1565**

**T 61 2 9959 9111
F 61 2 9954 6136
TTY 61 2 9923 1911
E info@commsalliance.com.au
www.commsalliance.com.au
ABN 56 078 026 507**

Care should be taken to ensure the material used is from the current version of the Standard or Industry Code and that it is updated whenever the Standard or Code is amended or revised. The number and date of the Standard or Code should therefore be clearly identified. If in doubt please contact Communications Alliance