
© NBN Co 2011

NBN Co Operations
– Working with Our Customers

© NBN Co 2011

Introduction

B2B and Web Portal

Activating Our Network

Clarifications

Supporting Our Network

Billing & Other Matters

Open Forum

© NBN Co 2011

Operations Manual

© NBN Co 2011

Operations Manual

© NBN Co 2011

End User Field Trial (manual)

Implement

Evaluate
Performance

Assess and
Improve

Plan and
Design

Operational Objective:

Enable the development

of ‘Best Practice’

NBN/Industry processes

© NBN Co 2011

Indicative Documentation Roadmap

Dec

2010

• B2B Interaction

Process

• Requirements

Specification

• Release 1

Industry Collaboration

Jan

2011

• B2B Technical

Specification

• B2B Interaction

Process Specification

• B2B Product Definition

Specification

Draft for comment

Developer Guides

CPA Template

Message XSD

Product Catalogue

Description

Within

2 months
Planned

Q3 2011

B2B Certification

Test

Procedure

B2B Integration

Test Environment

Guide

Today

© NBN Co 2011

Industry Interface Delivery Roadmap

Initial Web Portal

Planned Apr 2011

Web Portal & B2B gateway

Planned Sep 2011

Phase 1 – End User Trial

Key processes:

• Place a new order (inc

address validation)

• Modify a service

• Disconnect a service

• View an order

• Raise a ticket

• View a ticket

Phase 2 – Ready for First Commercial

Service

Key processes (subject to industry

consultation)

• Pre-order Management (Service Qual,

Address Matching)

• Order Management (connect, modify,

disconnect, view)

• Delay/Jeopardy Notification

• Ticket Management (create, amend,

cancel, view)

• Billing Notifications

© NBN Co 2011

Indicative B2B Development Support Roadmap

Milestone Planned Date

Basic B2B Gateway
Next two

months

Enhanced B2B gateway Q3 2011

Certification environment Q3 2011

Access Seeker’s

OSS & B2B Gateway

NBN Co’s B2B Gateway

Emulation

Development & Pre-certification

Environment

Available to all Access Seekers upon request

Orchestration / Workflow

© NBN Co 2011

Access Seeker Journey

Phase 1 Phase 2 Phase 3 Phase 4

Start EU Trial Ready for First

Commercial

Service

Ready for Business as

Usual Roll-out
Ready for Market

Systems &

Process

People

Ph2 Design, Build, Test

Ph 2 Prepare, Train

Certify

Operate
Manual Procedures

Ph 3 Design, Build, Test

Ph 3 Prepare, Train

Certify

Manual Operations

Basic Semi-Automated Operations

Deploy

Ph 4 Design, Build, Test

Ph 4 Prepare, Train

Certify

Manual Operations

Advanced Semi-Automated Ops

Deploy

Fully Automated Operations

Deploy

Interested Access Seekers should be positioning for B2B & Operational integration now

© NBN Co 2011

Network Activation
Service activation starts with the activation of Access

Seeker infrastructure to connect Fibre Access Nodes

and Points Of Interconnect.

10

© NBN Co 2011

Service Activation

The goal of NBN Co and the Access Seekers is to minimise End User

disruption during service activation.

© NBN Co 2011

Connecting to the National Broadband Network

Connecting
to the NBN

Network
Planning

Forecasting

Engineering
Infrastructure

Service
Qualification

Ordering
Services

Scheduling

Installation

© NBN Co 2011

Trial Phase
Ready for

Market

• Test Installation &

Activation procedures

• Define Operational

Service Levels

• Test Access Seeker

migration scenarios

• Manual activation

processes

• Forecasting model is

completed

• Product capability

drops continue and

product SLAs defined

• Operations Manuals

are completed

• Forecasting and

planning is

implemented for

activations

• Construction is at full

rollout scale

• Can activate and assure

at scale according to

established SLAs.

• Mass market product

release complete

• Fully automated B2B

interface

Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Ready for First

Commercial

Service

2011 2012

Access Seeker experience as NBN Co increases
capability

• BSS/OSS systems are in

place and starting to

connect B2B with Access

Seekers

• Installation capability is

building to scale

• Construction homes

passed is building to scale

Ready for

Business as

Usual Rollout

Indicative dates as outlined in NBN Co Corporate Plan

© NBN Co 2011

Assuring the National Broadband Network

Assuring
the NBN
Network

Customer
Relationship
Management

Network
Surveillance

& Control

Incident &
Problem

Management

Change
Management

Accept built
network into
Operations

Business
Continuity

Field
Operations

© NBN Co 2011

Customer
Operations

NSOC

Network Surveillance &
Control

Network Support

Utilities
Field

Workforce
Vendors

Internal
Support


OSS/ B2B

SLAs

SLAs

munity
End

Users

SLAs

NBN Co

Network

Access
Seekers

Service Assurance - Functional View

© NBN Co 201116

Customer Operations

NSOC

Jeopardy
Management

Vendor
Management

B2B
Management

Customer
Escalations

Customer
Communi-

cations

End
Customer

Faults

Complaints /
Compliments

© NBN Co 201117

GPON = Passive & Active Satellite Wireless

Transmission

P
la

n
n

ed

Ev
en

ts

N
et

w
o

rk

Ev
en

ts

N
et

w
o

rk

A
cc

es
s

&

C
o

n
tr

o
l

Network, Surveillance & Control

NSOC

© NBN Co 2011

Assurance Process Overview

Incident
Management

Change
Management

Business
Continuity

Customer
Relationship
Management

© NBN Co 2011

Billing

© NBN Co 2011

Gover-

nance

Operational Communications & Governance

B2B and Web Portal

Operational Escalation

Account Management

Service Desk

Version 1.0 Commercial in Confidence

Disclaimer

This document sets out NBN Co’s proposals in respect of certain aspects of the National Broadband Network. The contents of th is

document represent NBN Co’s current position on the subject matter of this document. The contents of this document should not be

relied upon by our stakeholders (or any other person) as representing NBN Co’s final position on the subject matter of this document,

except where stated otherwise. NBN Co’s position on the subject matter of this document may also be impacted by legislative and

regulatory developments in respect of the National Broadband Network. All prices shown in this document are exclusive of any GST.

